

100

No las pierdas de vista. Tanto estas 100 empresas como los emprendedores que las han puesto en marcha son brillantes, audaces, innovadores, originales, ejemplares... Todos los calificativos que se nos ocurran. No están todas las que son, pero las ideas que hemos elegido destacan por aportar un valor añadido a sus respectivos mercados.

Realizado por Laura García-Carrasco, M^a José Sánchez, Beatriz Vázquez, Javier Salgado y Javier Escudero (coordinador).

100 grandes ideas

¿Que la pyme española no es innovadora, no arriesga, no se moderniza y no sale al exterior? Ideas falsas que ya han pasado a la historia, como lo demuestran estos cien ejemplos de empresas emprendedoras que recogemos en este dossier.

Seleccionar 100 empresas españolas de entre las más de 2,5 millones que operan en el mercado es una tarea compleja. Y lo es porque tanto las pequeñas como las medianas han conseguido, con su esfuerzo diario, romper esa leyenda de que España no es tierra de emprendedores. Con este *Especial* pretendemos contribuir a dignificar y ensalzar la labor diaria que empresarios y profesionales independientes hacen para que el entramado empresarial se fortalezca y crezca nuestra economía.

Por problemas de espacio han quedado fuera muchas que merecían estar en este *Especial*, pero las 100 que hemos seleccionado des-

tacan por su trayectoria, originalidad, innovación, brillantez, audacia... en sus respectivos mercados. Estas 100 pymes –y sus emprendedores– son el reflejo de lo que se está haciendo en España en el ámbito empresarial.

Cada uno de los reportajes pretende descubrir anécdotas, tomas de decisiones, aciertos y errores, consejos empresariales... En definitiva, experiencias de los profesionales que decidieron un día emprender un negocio. Todas ellas, en mayor o menor medida, pueden ser aplicables a otros proyectos de negocio porque todas aportan un valor añadido a sus respectivos mercados.

Innovar en productos y servicios

Es, en parte, cierto que desde la rueda nada nuevo se ha inventado; y decimos en parte, porque pocos inventos a lo largo de la historia han supuesto semejante 'antes y después' para la sociedad desde su aparición. Pero sí se han producido innovaciones en productos y servicios que han supuesto una evolución en muchos mercados. Te mostramos algunas empresas que han contribuido a ello.

Novoprint. Especialistas en servicio técnico informático

Luis Regúlez y su socio, José Ramón Lorenzo, decidieron, hace 14 años, dejar la seguridad de su trabajo en Toshiba para montar su propia empresa de reparación electrónica de componentes informáticos. No hicieron ningún estudio de viabilidad. Conocían bien las necesidades de las empresas del sector y éstas les conocían a ellos, por lo que no les faltó trabajo desde sus inicios. "Los fabricantes informáticos no hacen reparación electrónica de los componentes de las placas de los ordenadores, por ejemplo. Nosotros sí y, aunque tardamos y sacamos

menos margen, el volumen es mayor y ahorramos dinero a los clientes", explica Regúlez. Los primeros problemas a los que tuvieron que enfrentarse estaban relacionados con la falta de manuales técnicos de las máquinas que reparaban. "Hemos tenido que evolucionar a medida que iba evolucionando la tecnología y pelearnos continuamente con las máquinas", apunta Regúlez. Cuando empezaron a ser conocidos, los obstáculos fueron aún mayores, porque no podían absorber el volumen de pedidos. "Hay pocos especialistas en microelectrónica, pero nuestra di-

mensión no nos permitía crecer más rápido", indica. Once años después, abarcan todo el territorio nacional y, además de reparaciones, prestan otros servicios: venta de material, montaje de redes... En 2004 facturaron 599.000 euros y tienen una previsión de 700.000 para 2005. "Estamos en la etapa de darnos a conocer. Cuando las empresas prueban el servicio que damos y el coste, se interesan mucho. Por los servicios oficiales, muchas de estas máquinas irían a la basura debido a los altos costes de reparación".

Tel. 943 61 27 83
www.novoprintinformatica.com

**“NOS PELEAMOS
 CADA DÍA CON
 LAS MÁQUINAS”**

Luis Regúlez y José Ramón Lorenzo están al frente de la empresa Novoprint.

“APROVECHAMOS LO QUE PARECÍA EL FIN”

Alegría Activity. La comunicación viaja en autobús

Jesús Alegría funda con su hijo Antonio esta empresa.

Realización de campañas de comunicación móvil. Ésta es la actividad que ha convertido a Juan Jesús Alegría y a su hijo, Antonio, en dos emprendedores de éxito. Propietarios de una empresa de autobuses de transporte de viajeros, la nueva ley de 1987 de Ordenación del Transporte Terrestre supuso un varapalo para ellos. El texto, que obligaba a retirar vehículos con más de 18 años, llevó a esta empresa a jubilar anticipadamente algunos de sus coches. ¿Y qué hicieron? Pues reutilizar esos autobuses para la realización de campañas de comunicación y sensibilización móvil sobre temas medioambientales, educativos, formativos o de cualquier otro asunto de carácter socioeconómico.

Ofrecer algo más

“Para diferenciarnos de la competencia que había en el sector

de la comunicación, empezamos a ofrecer servicios que iban desde el diseño de la campaña hasta la organización de todas las actividades que la componen (incluida la edición de materiales gráficos, audiovisuales y multimedia), así como su puesta en marcha y el posterior seguimiento”, explica Juan Jesús Alegría. El Ayuntamiento de Madrid fue la primera entidad en confiar en ellos. Un consorcio de empresas, bajo su amparo, le encargó una campaña de concienciación para la protección del medio ambiente y fue un éxito. Tras ella llegó la popular campaña del euro, otra de animación a la lectura, otra de concienciación del problema de la violencia de género, y un largo etcétera hasta llegar a hoy, en que está funcionando una campaña de acercamiento al uso de Internet. Para empezar, necesitaron una

inversión de 300.000 euros. La plantilla inicial estaba formada por cuatro personas que se dedicaron a la adecuación de los autobuses. Actualmente, la empresa cuenta con un equipo multidisciplinar formado por 185 trabajadores y su ámbito de actuación ha sobrepasado las fronteras nacionales. En 2002, dada la buena marcha de las campañas que estaban realizando, decidieron abrir oficinas en el extranjero (Portugal, Reino Unido, Francia, Italia, Bélgica y Colombia). En 2005 este departamento internacional ha superado el 30% del total de la facturación.

¿Cuál es el secreto?

“Hemos sabido abrir los ojos, innovar para intentar superar las barreras que nos encontramos. Con la utilización de los autobuses como aulas móviles, hemos podido acercar las campañas

comunicativas a cualquier población, sin importar su tamaño”, cuenta Juan Jesús. Los vehículos de Activity, vencen las barreras de las campañas de comunicación tradicionales y son un medio versátil que puede adaptarse a cualquier iniciativa. “Además, son ecológicos”. Otra de las claves de su expansión ha sido utilizar folletos, presentaciones multimedia, dossiers con campañas adaptadas a empresas privadas e Instituciones públicas. Su importante cartera de clientes, entre los que figuran entidades como el Ministerio de Economía, el Gobierno Vasco y el Principados de Asturias, y empresas como Auna, Nike o Eroski, le sirven como una excelente carta de presentación. En 2005 han cerrado una facturación de más de doce millones de euros.

Tel. 902 170 138
www.alegría-activity.com

Alicia Malumbres, Ángel Luis Rodríguez, Íñigo Manso, José María García de Tomás y Miguel Montero, son los fundadores de la empresa.

“HACEMOS TRAJES A MEDIDA DE LOS CLIENTES”

Actúa. Soluciones a medida para la gestión de personal

Somos una consultora artesana”. Con estas palabras define Íñigo Manso la naturaleza de Actúa, una consultora estratégica de Recursos Humanos y de reeducación que, gracias a su carácter innovador, ha conseguido, en tres años, hacerse un hueco en este sector.

Oportunidad

La idea nace de manos de Íñigo Manso, Alicia Malumbres y José María García de Tomás, con amplia experiencia en el campo de los Recursos Humanos, y de Ángel Luis Rodríguez, procedente del sector financiero. En su trabajo diario detectaron que las consultoras existentes no ofrecían suficiente especialización ni soluciones a medida para cada una de las áreas funcionales de las empresas. Por ello, decidieron arriesgar su tranquila posición laboral para apostar por un pro-

yecto que vio la luz en 2002 con una inversión inicial de 300.000 euros. “Nuestro nombre da la clave de una de nuestras principales aportaciones: ofrecemos formación a través de actividades prácticas porque el mundo es de los que actúan”, explica Manso. Y como la experiencia es un factor fundamental en la formación, otro factor diferenciador de la empresa es su equipo. “Al contrario que otras empresas formadas por mucho personal joven, nosotros hemos seleccionado a un grupo pequeño con muchos años de rodaje y una media de 44 años, que puedan aportar mejores soluciones”, continúa Manso. Actúa se ha decantado por “ofrecer calidad frente a cantidad” y estudiar distintas disciplinas, ajenas al ámbito de la empresa, como la medicina, la biología, la paleontología, la geografía y el deporte, que podían aportar algo en el aprendizaje y la motivación

de equipos. “Hacemos contrabando del conocimiento aprovechando técnicas e informaciones de distintas ciencias para elaborar actividades que mejoran el rendimiento laboral de los trabajadores”, cuenta Manso.

La empresa fue una de las pioneras en realizar estas labores de I+D en el área de los recursos humanos y esta actividad, a la que dedican el 5% de su facturación, es ahora una de sus señas de identidad.

Para llegar a los 3,5 millones de euros que han facturado en 2005, “el boca a oído ha sido la mejor publicidad que hemos tenido”, reseñan los socios. Trabajan en España y Latinoamérica y en su cartera de clientes figuran grandes corporaciones como Banesto, BSCH, Bankinter, Ibercaja, Deutsch Bank, Pfizer, Ferrovial, Altadis, Loewe y Telefónica.

Tel. 964 23 26 74
www.grupoactua.com

“NO SÉ DECIR ‘NO’ A UN CLIENTE”

“SABER VENDER ES PRIMORDIAL”

Impacto. Especialistas en marketing directo puro y duro

Esta empresa de servicios de marketing directo nació a finales de 2000, después de que José María Pavón dejara su puesto de director comercial en una empresa del sector para, como dice, "lanzarse al río".

El detonante fue la compra de su empresa por una multinacional, que a Pavón no le daba buen *feeling*. "Al principio, fue duro. Pensaba que sería relativamente sencillo conseguir como cliente a algunas empresas y amistades que conocía pero a la gente le da miedo apostar por alguien que empieza de cero. Además, a mi proyecto vinieron antiguos compañeros de la otra empresa y empecé con unos gastos importantes de personal, equipos, etc.

José María Pavón fundó Impacto en 2000.

Afortunadamente, gracias al esfuerzo, he tenido suerte". Pavón invirtió en el lanzamiento de Impacto entre 60.000 y 90.000.

Especialización

Aunque Pavón sigue en el sector donde trabajaba, Impacto hace cosas diferentes. "La otra empresa daba muy poca importancia al buzoneo, al reparto de folletos, de catálogos, de bolsas con publicidad, etc. Y yo sentía que tenía que estar todo el día peleando para mejorar ese área. Ellos tenían más base de datos, *data mining*, telemarketing, y nosotros hacemos marketing directo puro y duro". Con esta filosofía, consiguió encargarse del reparto de los folletos de PC City en toda España. "Repartimos unos 4 millones de folletos cada quince

días. Y tenemos más clientes: Aurgi, Exporta, KA Internacional, Parques Reunidos, Pool, Tacs, Viajes El Corte Inglés e Yves Rocher, entre otros. Así que coordinarlo no es sencillo". A Pavón siempre le ha gustado el área comercial y es ahí donde más esfuerzo hace. "Nuestros clientes agradecen que nos preocupemos por ellos, porque no todas las empresas lo hacen. Cuando ayudamos a un cliente a resolver un problema, éste se sorprende porque la mayoría de la competencia sólo se dedica a hacer números. No sé decir 'no' a un cliente con presupuesto pequeño; primero, por mi vocación comercial y, segundo, porque una persona que tiene un presupuesto en una empresa pequeña hoy, puede tenerlo en una grande mañana".

Nuevas tecnologías

Impacto destaca porque utiliza tecnología que en el sector no se usa de forma generalizada. "Por ejemplo, GIS, un sistema de información geográfica, para hacer buzoneo a nivel censal con datos del INE. Con esta tecnología, podemos geoposicionar tiendas para ver el área de influencia de nuestros clientes y de sus competidores. Esto ayuda mucho a la hora de planificar las campañas", señala Pavón.

La empresa ha ido creciendo de forma muy rápida. Así, de los 705.400 euros facturados en su primer año, ha pasado a conseguir 2,8 millones de euros en 2004. Y para 2005 prevé alcanzar los 3,2 millones de euros.

Tel. 91 391 12 50
www.impactomd.com

Tech Sales Group. Ayuda a saber vender y a ser más rentables

Óscar Sánchez, presidente de Tech Sales Group.

La vida profesional de Óscar Sánchez, que fue director general de Lycos, va ligada a los primeros pasos de la llamada Nueva Economía y al desarrollo de Internet en España. "Cuando nos compraron no congenié con la cúpula de Telefónica y me fui. En los siete meses sabáticos que cogí, pensé qué cosas sabía hacer, y por el área comercial, ya que me gusta mucho vender", confiesa Sánchez.

Sus miras se centraron en el mundo de los emprendedores y de las pymes, porque "tienen un perfil muy técnico, pero no saben vender. Con esa idea, monté Tech Sales Group con 3.000 euros y empecé en mi propia casa. En la actualidad la empresa tiene cinco divisiones".

Un claro objetivo

"Tenía que ganar más dinero por mi cuenta que si trabajaba para otros. Y para eso necesitaba clientes. Lo primero que les decía

al buscarlos es que iban a vender más. No hacemos mucha teoría; somos muy prácticos. Primero, les formamos, después, les diseñamos las fortalezas comerciales, nos ponemos a vender por ellos sus productos y, por último, les metemos en los medios de comunicación". Estos pasos coinciden con las áreas en las que opera Tech Sales Group. "La quinta división es un centro de negocios destinado a emprendedores (100 euros por despacho, más servicios complementarios como salas de reuniones, equipos..)". En esta iniciativa, la empresa de Sánchez ha invertido 500.000 euros. Las previsiones contemplan abrir centros de este tipo en España, para lo que van a destinar unos 4,5 millones de euros. Una de las ventajas competitivas de esta compañía es que ofrecen a los clientes tarifas hasta un 90% inferiores al coste real: "Somos como Easy-jet porque queremos estar muy cerca del emprende-

dor. Por ejemplo, tenemos el servicio de prensa más barato (por 185 euros) y lanzamos cursos, que en el mercado valen 6.000 euros, por 600", asegura.

En 2005 Sánchez prevé facturar un 25% más que el año pasado, cerrando el año con 250.000 euros "y en 2006 queremos duplicar esa cifra". Entre los planes de futuro de la compañía está consolidar todas sus divisiones y expansionarse por toda España. "También abrir una nueva línea de negocio: *coaching*, asesoramiento a la alta dirección, enfocado a la mediana y gran empresa". Su experiencia en Lycos ha enseñado a Sánchez que hay que intentar ser rentable desde el primer día. "No se debe confiar en que los buenos momentos vendrán, sino que hay que gestionar el mercado tal y como está. El primer concepto es rentabilidad. Y el segundo, estar enfocado a la tarea comercial. Esa es la clave".

Tel. 93 401 96 95
www.techsalesgroup.es

Bloom Consulting. Creatividad al servicio de la gestión de marcas

Los fundadores de Bloom Consulting –no alcanzan los treinta años de edad ninguno de ellos– se conocieron trabajando en una de las mayores consultoras de marca del mundo. José Filipe Torres, Martín Blinder y Patricia Clímaco no estaban de acuerdo con la filosofía de trabajo de dicha empresa y en 2003 empezaron a pensar en ir más allá y defender sus ideas con un nuevo negocio. Esta idea se alejaba de la convencional creencia de que la marca “era poco más que el logotipo de una empresa, simplemente un elemento gráfico”, explica Blinder.

Una nueva visión

“Apostamos por la marca como motor de la empresa, representación del negocio y que dirige su filosofía”, continúa Filipe. Empezaron desde cero, sin contactos, ni inversores, ni ayudas externas. “Nadie confiaba en nosotros. Nos decían que era imposible que triunfáramos por nuestra juventud”, dice Filipe. Pero reunieron sus ahorros y, con 3.000 euros, empezaron a trabajar sus ideas. Si convencer a algún banco les resultó imposible, conseguir confianza de las empresas fue difícil. “En ocasiones nos llegaron a decir directamente que no, antes de escucharnos”, cuenta Blinder. Pero en otras situaciones, los recibieron con entusiasmo: “Si te desvías de la norma, la gente te escucha”, añade Filipe. En su primer año, sólo consiguieron dos clientes. Después de tres años, trabajan con 14 clientes repartidos por cuatro países y trabajan codo con codo con presidentes y consejeros delegados de grandes compañías. Con oficinas en Lisboa, Miami y Sofía, esta multinacional está inmersa en multitud de proyectos.

Un proyecto definido

Bloom Consulting, desde que comenzó a operar, contempla el trabajo en cuatro áreas: estrategia corporativa, desarrollo de nuevos

“APOSTAMOS POR LA MARCA COMO MOTOR DE LA EMPRESA”

Martin Blinder y José Filipe Torres son dos de los fundadores de Bloom.

productos, marketing y ventas y Recursos Humanos. Para dar cobertura a estos ámbitos tan dispares, han optado por una metodología “basada en la marca. De ésta dependerán todas las decisiones estratégicas, desde el desarrollo corporativo hasta los Recursos Humanos. Dejamos atrás la idea del *branding* en el que la marca es un elemento embellecedor y lo concebimos como un factor estratégico para el crecimiento de la empresa”, aclara Blinder. Consiguiendo ofrecer una gestión global en *branding*, la estrategia de Bloom ha encontrado una de sus principales innovaciones en la gestión de marca de un país. “Trabajamos con Gobiernos de diferentes países, ayudándoles a desarrollar su economía a través de la marca e internacionalizando sus empre-

sas”, reseña Filipe. Con su entusiasmo al trabajar y su decisión, creyendo siempre en la importancia del servicio que querían ofrecer, han supuesto un soplo de aire fresco en el sector. Algunas de sus campañas han sido muy conocidas. Algunos ejemplos son Ikea, Telefónica y Delta Cafés o el caso de Renova, para la que inventaron el papel higiénico negro. De cara al futuro, estos emprendedores siguen mostrándose ambiciosos. En 2006 empezará a trabajar la filiar Bloom Creative, dedicada al diseño gráfico y la imagen gráfica de las empresas. “Y tenemos otros proyectos en marcha que son secreto”, dice Filipe. La facturación de la empresa ha tenido una evolución ascendente: De los 200.000 euros facturados en 2003, año de su creación, han pasado a un millón en 2005.

Tel. 91 308 02 86
www.bloom-consulting.com

“NUESTRO PRODUCTO SE VENDE SOLO”

Prosolmed. Energía limpia para cuidar el medio ambiente

“LAS IDEAS MUEVEN EL MUNDO EN LO BUENO Y EN LO MALO”

Generar energía verde con sistemas fotovoltaicos y participar de forma activa en la protección del medio ambiente. Esto fue lo que motivó la creación de Prosolmed hace dos años: “A medida que fuimos diseñando el

parque, otros particulares y empresas que habían visto los estudios de rentabilidad empezaron a interesarse por el negocio y, a fecha de hoy, nos dedicamos tanto a desarrollar parques solares, como instalaciones fotovol-

José María Delgado y Sergi Belda son dos de los miembros de Prosolmed.

taicas para empresas y particulares”, explica José María Delgado, gerente de la empresa.

El futuro en marcha

Todo empezó cuando cuatro socios tuvieron la idea de desarrollar el parque tras la observación del mercado alemán. “En 2003, la situación energética y medioambiental ya era insostenible. Sabíamos que era el momento de posicionarnos y así lo hicimos”. Pusieron la empresa en marcha con fondos propios, y luego consiguieron “ilusionar a sectores tan conservadores como la banca española”. Recuerdan que en los comienzos también echaron en falta “el apoyo político local”. Pero, a pesar de todo, “lo más difícil fue –y es– la organización, que el equipo humano estuviera motivado con su actividad en todo momento. Esto ha hecho que Prosolmed sea quien es”, consideran los fundadores de esta empresa.

El producto es novedoso de por sí pero, además, tener una visión a medio y largo plazo ha sido una ventaja competitiva para Prosolmed. Como explica Delgado: “En este mercado es fácil vender si tienes el producto, debido a que la demanda supera con creces la oferta. Lejos de aprovechar esta situación, hemos incrementado los precios muy por debajo de nuestra competencia, consiguiendo la rotación de las instalaciones frente al margen y ocupando poco a poco más cuota”. Los creadores de Prosolmed entienden que “hay que creer en lo que se hace y cuidar cuatro aspectos muy importantes: la contabilidad analítica; saber que un cliente agradecido es tu mejor marketing; ilusionar al equipo en el proyecto, y analizar continuamente el mercado”.

Delgado considera que la innovación es crucial para crecer. Los ingresos han evolucionado de 26.795,29 euros del primer año (2003), a cerca de 11,5 millones que esperan facturar en 2005.

Tel. 926 85 52 59
www.prosolmed.com

Nafree. Agua desmineralizada y esterilizada para leche infantil

Los 25 años que Miguel Huguet lleva en el sector farmacéutico le han servido para localizar un importante nicho de mercado. Huguet sostiene que una importante generación de madres han dejado de dar leche materna a sus bebés, sustituyéndola por el biberón. Esto ha llevado a la industria a desarrollar fórmulas para conseguir leche parecida a la materna. “La leche adaptada no es más que leche de vaca modificada con agua de modo que se altera básicamente lo que el

niño necesita, dado su precoz y prematuro sistema metabólico”.

Una gran novedad

Este experto tuvo en cuenta todas estas conclusiones para diseñar un proceso de ingeniería que adapta el agua a las necesidades específicas del lactante. “Gracias a este proceso, que patentamos a nivel internacional, le quitamos al agua todo lo que no necesita el niño y le añadimos lo que le beneficia. Así la suma de la leche y de nuestra agua da una composición más parecida a la leche materna”, concluye.

En 2000 constituye Nafree, con un capital inicial de 91.000 euros, gracias al apoyo económico de un empresario de Murcia: “Hemos tenido una respuesta muy positiva del consumidor. Grandes distribuidores como Carrefour, Alcampo, El Corte Inglés..., han apostado por nuestro producto. Si a la distribución le llevas un producto *premium* como el nuestro para un consumidor de élite, que además no canibaliza ningún otro y que encima genera un margen importante, tienes todas las puertas abiertas”. Además Huguet comercializa su agua a través de las farmacias bajo la

marca Aquabebé. Respecto a su expansión internacional, la empresa vende en Emiratos Árabes, Arabia Saudí y Portugal, gracias a ayudas del Ministerio y de algunas embajadas. “El volumen de negocio del mercado internacional supone sólo un 10% del total”. Huguet prevé cerrar 2005 con cerca de 600.000 euros. Nafree cuenta, además, con ayudas públicas para el desarrollo de nuevos productos: “Estamos a punto de lanzar una línea de zumos biológicos especialmente diseñados para niños.”.

Tel. 629 23 22 80
www.aguanafree.com

Miguel Huguet montó su empresa Nafree en 2000.

Node. El diseño estratégico para identificar nuevas oportunidades

Un cochecito para niños creado en exclusiva para Inditex; una máquina que fabrica helados –el Corneto Sofá–, diseñada para Frigo-Unilever, o un nuevo sistema de embalaje para una impresora de Hewlett-Packard son sólo tres de los muchos proyectos desarrollados por Node. Esta compañía de servicios profesionales está especializada en identificar y desarrollar para sus clientes nuevas oportunidades de negocio combinando diseño, técnica y estrategia. Algunos de esos proyectos han obtenido prestigiosos premios internacionales como el *IDEA Silver Award 2005* o el *Best Packaging Concept Award*. Además, por su carácter innovador, las creaciones de Node han recorrido ya los museos más prestigiosos del mundo como el MOMA, de Nueva York.

Del producto al todo

Los orígenes de Node se encuentran en Flores & Associats, compañía creada a principios de los noventa en Barcelona por Antonio Flores, un diseñador industrial e ingeniero. La actividad de la empresa, centrada entonces en el diseño de productos, fue evolucionado hacia el desarrollo integral de proyectos, lo que dio lugar a su transformación en Competitive Design Network (CDN) y de ahí al nombre actual de Node. Ese cambio coincidió con la apertura en 1996 de un centro logístico en Portugal y de una oficina con sede en Francia desde la que se prestan servicios comerciales a diversos países europeos. La empresa, que hasta entonces basaba la innovación en el diseño y la técnica, incorporó la estrategia para concentrar su oferta de servicios en la detección y desarrollo de nuevas oportunidades de negocio para sus clientes. Además de Flores, Node cuenta como socios fundadores con Álvaro Quintanilla y Jean Pierre

Bersier. La entrada de la sociedad de capital riesgo Nauta Tech Invest ha sido decisiva para aportar conocimientos de gestión e iniciar su proceso de expansión.

Gran crecimiento

En apenas unos años, Node ha conseguido hacerse con un amplio abanico de clientes formado a partes iguales por compañías españolas y extranjeras. Destacan firmas como Telefónica, Pepsico, Amena o Mitsubishi. Sin embargo, uno de los proyectos que más entusiasman a Flores es su colaboración con Imaginarium, una marca a la que Node está asesorando en la creación de nuevos productos que capten el interés del consumidor y le permitan consolidarse entre las líderes del mundo. De hecho, el fundador de la compañía explica que el servicio que presta Node tiene como objetivo que sus clientes puedan hacer frente a unos mercados cada vez más globalizados, saturados de productos y servicios muy similares y con una reducción de márgenes progresiva. “En el caso de Imaginarium estamos contribuyendo a que una empresa nacional se convierta en líder mundial de un sector como el de los juguetes, en un momento en el que muchas compañías se están hundiendo debido a la competencia asiática y a la crisis de conceptos y valores”, explica Flores. Node cuenta con una plantilla de 60 trabajadores cuyo perfil es claramente multidisciplinar, ya que en ella están integrados estrategias de negocio, diseñadores, ingenieros, ergonomos, economistas, psicólogos, expertos en compra... “Al principio invertíamos en tecnología, luego dimos un giro hacia el conocimiento. Hoy apostamos por captar talento en áreas en las que todavía contamos con poca experiencia en España acudiendo a reclutar per-

“LA AUSENCIA DE COMPETENCIA NO ES UNA BUENA NOTICIA”

Antonio Flores es el director de la empresa Node.

sonal en universidades europeas y norteamericanas”, señala. Node no sufre en España una férrea competencia, debido sencillamente a la ausencia de empresas con su mismo perfil. “Eso –advierte Flores– no es una buena noticia aunque lo parezca. Nos vemos en la dificultad de explicar a los clientes quiénes somos y a qué nos dedicamos porque no podemos llamar a la puerta de una empresa y decir ‘hola, soy innovador’. No tenemos un competidor que haga exactamente lo mismo que nosotros, aunque si tenemos enfrente consultores estratégicos, empresas de marketing o gabinetes de diseño”. La compañía ha invertido alrededor de 1,6 millones de euros y la evolución de la facturación ha crecido escalonadamente: De 3,1 millones de euros, en 2002 a una previsión de 5,8 millones en 2005.

Tel. 93 586 27 10
www.thenodecompany.com

“AYUDAMOS A TOMAR DECISIONES”

Négone. Ocio interactivo 100% español

“SOMOS LA ALTERNATIVA DEL OCIO TECNOLÓGICO”

Esta compañía explota y distribuye conceptos de ocio basados en alta tecnología y en los que se combinan experiencias virtuales con reales. Nació en 2002 de la mano de los hermanos Silvia y Jorge Juan García Alonso. Para la puesta en marcha de Négone contaron con el apoyo de la empresa inmobiliaria Neinver y el empresario Javier Tallada. Négone, que emplea a más de 70 personas, destaca por haber creado un juego de realidad interactiva, diseñado y creado en su totalidad en España. “Llevamos varios años desarrollando este proyecto, que ha requerido un esfuerzo de I+D e intelectual agotador. Se trata de una alternativa de ocio tecnológico en el que se protagoniza físicamente un videojuego en un entorno real y en el que se pone a prueba la capacidad intelectual y física de los participantes”, explica Jorge Juan. En 2003, Négone abrió *La Máquina*, un local situado en Getafe (Madrid), donde se podía participar en este juego. Dos años después, Négone ha evolucionando a su

Los hermanos Silvia y Jorge Juan García Alonso, responsables de este proyecto.

segundo local abierto en Madrid denominado *La Fuga*.

Los planes de expansión de Négone apuntan al exterior. “En 2006, iniciaremos la expansión por Estados Unidos, porque este mercado concentra el 7% del ocio del mundo y hay que estar”. La compañía ha invertido 16,3 millones de euros. “Ahora estamos buscando un socio para acometer el lanzamiento en Nueva York”. Después, Négone daría el salto a Europa y Asia, con sendos locales en Londres y Hong Kong. Le seguirán otros tantos, hasta llegar a 60, en los próximos diez años. “De momento, a corto plazo, no están previstas más ubicaciones en España porque buscamos ciudades con más de 10 millones de habitantes. Las expectativas de la compañía en cuanto a ingresos “son conseguir que cada local sea rentable prácticamente desde el primer día, aunque la compañía en sí misma, no entrará en beneficios hasta finales de 2007”. No obstante, las previsiones para *La Fuga* es que reciba unas 100.000 visitas el primer año, lo que permitiría facturar unos 4 millones de euros al año.

Tel. 91 550 02 04
www.negone.com

AIS. Expertos en aplicaciones de inteligencia artificial

Ramón Trias es licenciado en Ciencias Económicas. Durante unos años ejerció como economista independiente desarrollando herramientas informáticas que automatizaban el trabajo de estas compañías. En los ochenta, Trias advierte la necesidad de crear aplicaciones informáticas dirigidas a las entidades financieras. De esta idea, nace AIS. La actividad de la empresa se centró en un primer momento en

Ramón Trias es el responsable de AIS.

el desarrollo de sistemas de evaluación automática de préstamos para particulares: “La especialidad de la empresa es la gestión integral del riesgo de crédito”, señala Trias. Con el tiempo AIS ha pasado a ser más un servicio de consultoría en materia de riesgo que un proveedor de aplicaciones y dispone de otras líneas de negocio cada vez más potentes, por ejemplo, el geomarketing. “Hacemos marketing basado en conceptos demográficos. Tenemos una herramienta llamada *Habits* que puede resultar

muy útil, por ejemplo, a la hora de decidir dónde instalar una franquicia, ya que permite observar cuál es el perfil de la población mayoritario y ver si coincide con el perfil del público objetivo”. A principios de los noventa, la empresa aprovecha la expansión del sector bancario español por latinoamericana para ofrecer sus herramientas de gestión en esos países. En la actualidad, cuenta con delegaciones en Buenos Aires, México DF, Lisboa y Santiago de Chile. A través de estas ofi-

cinas y de su central en Barcelona ha conseguido exportar sus productos a más de 15 países del mundo. En 2004, tuvo una facturación de cinco millones de euros y para 2005 prevé alcanzar los 5,5 millones. AIS realiza, además, una inversión en I+D de 350.000 euros anuales. “Nuestro objetivo más cercano es consolidar nuestra posición en América Latina y seguir trabajando estrechamente en proyectos promovidos por el Banco Mundial”, explica Trias.

Tel. 93 414 35 34
www.ais-int.com

Aviascan Sistemas.

Revolución en la fotografía aérea

Esta empresa de Madrid ha revolucionado el negocio de la fotografía aérea. Los hermanos Emilio y Fernando Martín –el primero, ingeniero aeronáutico y con conocimientos del sector de la construcción, y el segundo, con una amplia experiencia en el ámbito comercial– detectaron una necesidad de mercado.

Menor coste y riesgo

Según Aviascan, “frente a la fotografía aérea tradicional, que utiliza, o bien aeronaves tripuladas, o bien zepelines, nuestro sistema, por un lado, no precisa piloto, lo que se traduce en un abaratamiento muy importante de los costes y en una eliminación del riesgo humano. Y por otro, nuestra competencia, que utiliza zepelines, trabaja bajo el sistema de franquicias, que sólo pueden prestar servicio en zonas geográficas delimitadas y con el equipo que le marca el franquiciador. Nosotros podemos trabajar en cualquier lugar de España y modificar y adaptar nuestro equipo tecnológico cuando queramos”, señala Fernando.

Y aquí radica la principal innovación de Aviascan en este sector: el desarrollo de una domótica propia de poco peso y de alta calidad, que les permite controlar desde tierra la cámara.

Rapidez y precisión

Los hermanos Martín invirtieron tiempo y 30.000 euros en el desarrollo de esta tecnología. Y en 2003 deciden hacer su primer trabajo. Aviascan nace a raíz de una propuesta de seguimiento fotográfico aéreo que era necesario para la construcción de un parque eólico.

El cliente no encontraba ninguna empresa que se lo hiciera debido a las dificultades orográficas y a las condiciones meteorológicas de la zona donde se tenían que

hacer las fotos. “Nosotros sí lo hicimos, porque gracias a nuestra tecnología podemos hacer fotografías a baja altura, con lo que podemos sacar más detalles de las obras, y de forma oblicua, lo que nos permite darle un efecto mucho más tridimensional, realzando las formas”.

Además, hay ocasiones en las que no se pueden utilizar avionetas porque siempre están en movimiento, lo que dificulta la captación de determinadas imágenes y, por ley, no pueden estar por debajo de los 300 metros de altura, por lo que se pierden los detalles. “Además, a diferencia de otros zepelines que se utilizan en el mercado, nuestro equipo está anclado al suelo, con lo que podemos montarlo y desmontarlo de forma muy rápida”, explica Fernando.

Importantes clientes

Superaron con éxito la prueba del encargo de fotografiar el parque eólico y eso les abrió nuevas puertas. En la actualidad, realizan trabajos para las principales constructoras como Necso, Ferrovial-Agroman, Dragados-ACS, FCC, ING Real Estate (que construye los centros comerciales para el grupo Eroski) y Unión Fenosa, entre otras. “Cuando contratamos con un cliente nos preocupamos de saber qué es lo que quiere. No solo nos interesa saber qué fotos quiere, sino también para qué las quiere. Analizamos el terreno e interpretamos los planos; nos convertimos en una extensión de nuestro cliente en el campo de la imagen aérea con servicios técnicos, de marketing y de seguimiento para sus accionistas, con una creación artística que va más allá de una simple foto”, destaca Emilio. La compañía trabaja en una segunda línea de negocio, en la que han invertido hasta ahora

“NOS PREOCUPAMOS DE SABER LO QUE EL CLIENTE QUIERE”

Los hermanos Emilio y Fernando Martín están tras esta idea de negocio.

unos 30.000 euros y que podría estar operativa a lo largo de 2006. “Estamos trabajando en tecnología sobre aviones diminutos no tripulados a los que se les puede programar una misión fotográfica o de filmación. Estamos en fase de desarrollo, con nuestros proto-

tipos y patentes. Antes, queremos que la empresa esté saneada financieramente. Nuestra primera línea de negocio será la que apadrine el lanzamiento de la segunda”, afirma Emilio. De momento, en su primer año de actividad (2004) facturaron 70.000 euros y las previsiones para 2005 son de 140.000 euros.

Tel. 91 593 29 28
www.aviascan.com

Grupo MST. Desarrollo de mejoras para la atención telefónica

“APUNTAMOS ALTO PORQUE NOS VA BIEN”

Dedicado al desarrollo de soluciones que permitan la reducción de costes y el incremento de la productividad en los servicios telefónicos de atención al cliente, el grupo MST tiene una larga y fructífera trayectoria que empezó en 1992 y que continúa en 2005 con una facturación de más de 10 millones de euros. El grupo nació en 1992 de manos de Pedro Barceló, un empresario que inventó los servicios de multifax, “una gran novedad tecnológica en ese momento”, explica. Para comercializar este servicio, nace Medios y Servicios Telemáticos, MST, que prestaba servicios de venta telefónica y atención al

El grupo MST tiene al frente a Pedro Barceló.

cliente para campañas, tanto de recepción, como de emisión. La inversión necesaria fue importante. Barceló necesitó 300.000 euros: “Tuvimos unos años muy duros al tener que introducir una nueva tecnología en el mercado”, recuerda. En 1994, Barceló empezó a ofrecer servicios de telemarketing y, a lo largo de los años siguientes, ha ido adaptándose a las necesidades del mercado.

Ocupar un hueco

Buscando la especialización desde que comenzó, Barceló ha ido creando diferentes empresas de atención técnica, marketing telefónico, consultoría y formación... La última en llegar ha sido RunCall Systems, especializada

en el desarrollo y puesta en marcha de soluciones informáticas para el funcionamiento de un *call center*. “Con este proyecto, podemos decir que cubrimos 100% todo el sector”, reseña Barceló. Las cifras de facturación del grupo han ido en aumento. En el año 2000 alcanzaron los dos millones de euros, en 2004 superaron los cuatro y las previsiones para 2005 apuntan a una facturación superior a los 10 millones de euros y una plantilla que ha llegado a superar los 300 empleados. Para alcanzar estas cifras el grupo apostó por una estudiada estrategia de marketing: “trabajar a largo plazo con los clientes”, concluye Barceló.

Tel. 91 410 20 00
www.grupomst.com

“EL CAPITAL RIESGO NOS HA PERMITIDO DESARROLLARNOS”

Carlos Cabezón, uno de los fundadores de Digitex.

los socios fundadores de Digitex. Especializada en la externalización de servicios a través de centros de atención multicanal, informática y procesos de negocio, Digitex considera que “muchos servicios son susceptibles de ser prestados en zonas de menor índice poblacional y la verdad es que las apuestas han sido enormemente satisfactorias”.

Con menor coste

Pero, al mismo tiempo, Cabezón considera que, “para otros servicios más generalistas, tenemos que ser realistas porque hay soluciones desde el punto de vista internacional que se pueden prestar con mayor operatividad y con menores costes”. Para ello, han creado, hace algo más de medio año, la compañía Digitex Internacional, en colaboración con un grupo colombiano de inversiones. “Esta compañía ya está trabajando en Colombia y, dentro de poco, estaremos en todo el área

de centroamérica”. También prevén abrir en Venezuela y Brasil, a lo largo de 2006. “Es un proyecto ambicioso que significará que en los próximos 15 meses dupliquemos a nivel de grupo la plantilla”. Para esta expansión internacional han invertido unos 12 millones de euros.

Empujón financiero

Corrían los años noventa, y Cabezón, junto a un grupo de profesionales, compra Digitex, “A partir de 1995 apostamos por la prestación de servicios de *outsourcing* con tecnología propia”, recuerda. A partir de 1998, se incorpora a Digitex la compañía de capital riesgo 3i Partner, “con los que hemos tenido un recorrido muy exitoso. Para hacerse una idea en aquel año teníamos una facturación de unos 6 millones de euros y ahora prevemos cerrar 2005 con 50 millones de euros. Y con la aventura latinoamericana estaremos en torno a los 90 millones en 2006.

Tel. 91 702 71 70
www.digitex.es

Digitex. Deslocalización interior

Cuando la mayoría del mercado se mueve hacia la deslocalización internacional, la compañía Digitex apuesta por hacerlo dentro de España. “Intentamos ofrecer deslocalización nacional con especialización y servicios de valor añadido, de manera que no se pierda ningún puesto de trabajo

y que cada vez la oferta sea más cualificada. Pero no debemos olvidar que la oportunidad se nos abre fundamentalmente en países de habla hispana, desde donde podemos efectuar muchos trabajos para España a mejores precios y con una calidad similar”, asegura Carlos Cabezón, uno de

Akko System. La solución a los problemas informáticos

En un mercado lleno de grandes empresas, la sociedad zaragozana Akko System ha conseguido destacar dentro del ensamblaje y la distribución de software y en la venta de ordenadores. Creada en 1994 por Antonio Fernández Villalba y Blas Barriendos, esta empresa ha conseguido multiplicar por cinco su facturación (este año esperan facturar 4.9 millones de euros), convirtiéndose en una de las más firmas más importantes del sector.

Productos para PC

La idea empresarial surgió de la unión de estos dos emprendedores que procedían del mundo de la informática. El primero trabajaba en una empresa dedicada a la venta de consumibles y Barriendos en otra que vendía ordenadores. Pensaron que podrían unir el trabajo y crear una nueva sociedad que aunara las ventajas de una y otra empresa. Así nació Ordenadores Akko System. "Conseguíamos tocar el 100% del mercado" explica Fernández.

Pilar Díaz Gil, mujer de Antonio Fernández, y Blas Barriendos, de Akko System.

Tras dos años de trabajo, Akko creó el grupo Euroshop, "una figura distributiva pensada para cubrir un vacío que había en el sector", continúa Fernández. Para ello, se preocuparon en conseguir acuerdos con las principales compañías del sector para adquirir productos de la máxima calidad al mejor precio del mercado. Son ya noventa establecimientos asociados con los que trabajan. Esta red, a los ojos de Fernández, "ha posibilitado el poder competir con las grandes superficies gracias a los precios tan competitivos que se consiguen. No somos los más baratos, pero damos un valor añadido al producto que el cliente agradece", continúa.

En el catálogo de productos ya cuentan con 200 referencias, casi todos ellos de primeras marcas.

Tel. 902 299 090
www.akko.es
www.grupoeuroshop.es

Lifting Company. Elevadores que alargan la vida de los barcos

Su paso por Estados Unidos, donde fueron a estudiar, ayudó a los hermanos Capel (Joaquín, Enrique y Francisco) a descubrir un producto muy novedoso, un sistema elevador que permite tener las embarcaciones fuera del agua mientras éstas no están operativas, alargando así la 'vida' y la calidad de los barcos. Una vez en España, analizaron las posibilidades del producto en nuestro mercado (número de barcos, puntos de amarres, potencial de crecimiento del sector...) y vieron una oportunidad de negocio. El sistema evita que el mar dete-

riore las embarcaciones, que llegan a perder su valor en la reventa en un 50% en menos de cinco años. Gracias a estos sistemas elevadores, esta pérdida de valor se reduce, ya que prácticamente no está en contacto con el agua", subraya Enrique.

Flotar sin tocar agua

En 2003 invirtieron 120.000 euros para la compra inicial de mercancía, crear una web (www.elevatubarco.com) como herramienta de ventas y acciones puntuales de marketing y un fondo de manio-

"HEMOS CONSEGUIDO TOCAR EL CIENTO POR CIENTO DEL MERCADO"

"HEMOS IMPORTADO LA IDEA DE NEGOCIO DE ESTADOS UNIDOS"

Enrique Capel, uno de los socios de Lifting Company.

bra. De esta manera, nació la empresa Lifting Company, especializada en la comercialización de estos elevadores. "En EE UU, hay dos empresas importantes que venden este producto: Hydro-Hoist y Sunstream Corp. La primera lleva 40 años en el mercado y es líder a nivel mundial, pero aquí no tiene distribución. La segunda compañía es más pequeña, pero

muy innovadora. Nos gustó su producto y llegamos a un acuerdo en febrero de 2004 para su venta exclusiva en España, con la posibilidad de expandirnos a otros países limítrofes", explica Enrique. En sólo año y medio han facturado unos 400.000 euros. Y ya han pensado en diversificar dentro del mundo de puertos hacia las marinas secas. "Que son muelles artificiales".

Tel. 968 27 43 27
www.elevatubarco.com

Grupo Delaware.

Consultoría en telecomunicaciones

En el año 2000, la oferta de consultoría especializada en telecomunicaciones era muy escasa en España por lo que Luis Garma y su socio, Rafael Martínez, profesionales del sector, pusieron en marcha una empresa que cubriera ese hueco. "Sabíamos que nuestros potenciales clientes estaban demandando un servicio de calidad, independiente, cercano, ágil y a medida, que aunara una oferta competitiva con el asesoramiento y la personalización que ofrece una compañía privada establecida en España", señala Garma. Con estas premisas, y una inversión de 60.000 euros, Delaware comienza a operar en mayo de 2000 como un grupo de empresas de servicios y productos con

un claro enfoque hacia el negocio de las telecomunicaciones en el que abarcan las áreas de telefonía móvil, fija, cable e Internet.

I+D en las pymes

Compiten en un mercado que exige una constante actualización de conocimientos y la puesta al día de las nuevas tecnologías, donde su principal competencia son las grandes multinacionales. "Ofrecemos servicios mucho más competitivos y especializados que las multinacionales del sector. Además, nuestro alto nivel de especialización nos permite ofrecer a nuestros clientes soluciones, no sólo en la consultoría de negocio, sino también a través de otras líneas de activi-

dad, tales como desarrollo de proyectos, desarrollo de aplicaciones, integración de productos, mantenimiento de sistemas, certificación de aplicaciones y redes de telecomunicaciones, así como una línea de desarrollo de productos propios", aclara Garma. Todo esto les ha permitido estar presentes en los principales operadores de telecomunicaciones en España, así como en diferentes organismos de la Administración Pública y empresas del ámbito privado. Sus cifras de facturación crecen en paralelo a su expansión. En 2004 los resultados fueron de 19 millones de euros y en 2005 tienen previsto alcanzar los 20 millones. El pasado año constituyeron un

Luis Garma y Rafael Martínez, socios de Grupo Delaware.

departamento específico de desarrollo de negocio orientado a la apertura de nuevos mercados. Como áreas específicas tienen, por un lado, un claro enfoque tecnológico de cara a la Administración Pública y al sector de la industria y, por otro lado, a través de la comercialización de productos marca Delaware a operadores de telecomunicaciones en Europa y Estados Unidos. "Estamos desarrollando aplicaciones punteras alrededor de los nuevos canales de comunicación: móviles de tercera generación, PDA, Blackberry, etc. invirtiendo nuestros beneficios en I+D", dice.

Tel. 91 658 72 00
www.grupodelaware.com

Gabriel Aldamiz,
vicepresidente de márketing.

MusicStrands. Recomendación de música digital

Es una *spin off* del Instituto de Investigación en Inteligencia Artificial (IIIA) del CSIC que, como empresa comercial, tuvo su estreno oficial en febrero de 2005, aunque el equipo de investigadores llevaba tres años desarrollando la tecnología, con Francisco Martín a la cabeza y con un apoyo de científicos suizos y estadounidenses.

Al gusto del oyente

«What You Play Counts!», el lema de la empresa, define la orientación a la persona y lo radicalmente novedoso de su tecnología: la recomendación musical se basa en lo que el aficionado escucha, en su gusto musical. El objetivo de MusicStrands es ayudar al usuario a descubrir la música digital, acceder al contenido, organizar su librería musical y compartir sus gustos con otros usuarios.

La idea surgió en 2002, cuando Francisco Martín, doctor en Inteligencia Artificial, vio que cada vez había más música digital disponible. Él mismo era un usuario muy activo de la tienda iTunes, y su experiencia le ayudó a ver posibles necesidades que podían tener otros amantes de la música *on line*, como saber qué novedades podían gustarles. Esto le llevó a investigar cómo aplicar herramientas de inteligencia artificial para que cualquier usuario pudiera beneficiarse del conocimiento musical de millones de personas. “Con MusicStrands tienes cinco millones de canciones, y para decidir qué escuchar, hay millones de personas que te pueden aconsejar a través de la tecnología”, explica Gabriel Aldamiz-Echevarría, vicepresidente de marketing de la compañía. El sistema se basa en analizar las

listas de la gente; si alguien tiene una lista de diez canciones y otra persona tiene cinco de esas canciones en su selección, el sistema asume que también le gustarán las otras cinco. Esto, llevado a millones de personas, consigue deducir los gustos compartidos. Es una revisión de la técnica sobre recomendación y descubrimiento, utilizada por tiendas *on line* como Amazon (cuando compras un libro o disco, la web te recomienda productos similares durante unos meses). De manera gratuita, el usuario puede acceder a www.MusicStrands.com, buscar entre millones de canciones de manera rápida y sencilla; escuchar 30 segundos cada canción, sin coste para el usuario, crearse listas y comprar las canciones a través de las distintas compañías.

Tel. 93 586 41 89
www.musicstrands.com

**“DAMOS GRATIS
ACCESO A MILES
DE NOVEDADES”**

Maderas Nobles.

Una empresa socialmente responsable.

Juan Valero es la cabeza visible de un grupo de profesionales que, a principios de los noventa, se propuso crear una empresa que generase materia prima con la que surtir al mercado de la madera de alta calidad y, al mismo tiempo, reforestara con arbolado autóctono la Sierra de Segura, en Albacete. Así, al ofrecer de forma sostenida a la industria madera de gran calidad, la futura compañía “contribuiría a limitar las agresivas políticas forestales en la Amazonia, África central o Indonesia”, explica.

Vender árboles

Trabajaron durante varios años realizando estudios de viabilidad, visitando empresas similares en

otros países, etc. “Al proyecto se unió un socio de Valencia, que puso los primeros 600.000 euros para la compra de terrenos y de árboles. En el año 2000 nació MNSS”, comenta Valero. En la actualidad, la compañía tiene 3.500 clientes “en París, Marsella, Londres, Beirut, Nueva York, Los Ángeles o Buenos Aires. Algunos están tan satisfechos con la inversión que ejercen altruistamente de agentes nuestros en su país de origen”, dice. La empresa dispone de 600 hectáreas en la zona de la sierra de Segura y quiere comprar otras 600 en distintas zonas. Otro de los proyectos de futuro de la compañía es aprovechar los terrenos para plantar también

**“NUESTROS CLIENTES HACEN DE
AGENTES COMERCIALES EN SU PAÍS”**

**Juan Valero, fundador de
Maderas Nobles.**

plantas medicinales, aromáticas, setas, etc., “para revitalizar la economía de la zona”. La compañía ha proyectado hacer una ampliación de capital de

600.000 euros a lo largo de 2006. MNSS empezó facturando 200.000 euros hace cinco años. En 2004, alcanzaron los 1,9 millones y las previsiones para 2005 son de 3,9 millones de euros.

Tel. 902 530 393
www.maderasnobles.net

Visualtec. Tecnología que permite mover objetos con los sentidos

Se habían conocido mientras estudiaban Dirección y Administración de Empresas. Hace unos dos años Juan Luis Jiménez y Christian Erburu se volvieron a reunir con la idea de montar algo relacionado con nuevas tecnologías. A ellos se unió otra compañera de estudios, Amelia Iglesias. "Analizamos el mercado para ver qué tecnología había. Siempre habíamos comentado que nos gustaban aquellas que nos permitiesen ser capaces de mover con los sentidos", dice Erburu.

Tecnología japonesa

Tras muchas horas de investigación, encontraron a un fabricante japonés. Su tecnología conseguía, gracias a unos sensores ópticos, aportar interactividad a cualquier tipo de superficie plana como escaparates, puertas, muros, pósters, estanterías. El

usuario podía, con los dedos y sin llegar a tocar la superficie, señalar, *clickear*, mover o eliminar cualquier tipo de objeto. "El dedo se convierte en un dispositivo de posicionamiento y puede desarrollar todas las acciones de un ratón. Unos rayos infrarrojos permiten controlar la precisión de movimiento. ¿Cuál es la diferencia de ésta con otras tecnologías? Primero, el tamaño de la pantalla en la que se puede instalar, unas 60 pulgadas. Y luego los textos. Esta tecnología permite crear unas zonas secundarias en la pantalla, que actúan como comandos de órdenes. Se pueden poner cuantas necesitemos", explica Jiménez.

La exclusividad

Deciden ponerse en contacto con el fabricante de esta tecnología y en marzo de 2005 cierran

un acuerdo para su venta en exclusiva en España y Portugal. "El fabricante no tiene distribuidores a nivel mundial que trabajen su tecnología. Nosotros la vendemos o la alquilamos. El alquiler está funcionando muy bien y nos está abriendo muchas puertas a las que no podíamos llegar por venta directa, por el coste de esta tecnología. Normalmente, el cliente de alquiler es un futuro comprador", dicen. Entre abril y mayo de 2005, empiezan a nivel comercial y desde entonces se han centrado en el sector de las inmobiliarias. "Es más fácil amortizar el equipo vendiendo pisos que otro tipo de productos. Las inmobiliarias necesitan diferenciarse de alguna forma, hay mucha competencia. Instalar esta tecnología a pie de calle les aporta una serie de ventajas, ya que ahorran tiempo al cliente (que no tiene que ir a

visitar el piso en cuestión si lo está viendo en una pantalla). Y al propietario de la inmobiliaria le permite ofrecer los pisos en mejores condiciones y nutrirse de un mayor número de pisos", afirma Christian Erburu. Las utilidades de esta tecnología son muy variadas, desde anunciar viajes (para que un cliente vea en qué hotel va a alojarse), escaparates de ropa (ver cómo le queda una prenda a una persona por detrás), etc. Hasta ahora, Los responsables del proyecto han invertido unos 125.000 euros y tienen previsto cerrar el ejercicio 2005 con una facturación de 300.000 euros.

Tel. 91 804 50 57
www.visualtec.es

**Juan Luis Jiménez,
Christian Erburu y
Amelia Iglesias,
fundadores de Visualtec.**

“EL DEDO SE CONVIERTE EN UN RATÓN PARA BUSCAR LOS DATOS”

Seguriber. La búsqueda de servicios de calidad en el mercado de la seguridad

A finales de los años ochenta, Mónica Oriol abandonó su puesto de experta en gestión inmobiliaria y decidió invertir unos 12.000 euros en la compra de una pequeña y joven empresa llamada Seguriber. Su marido era propietario de otro negocio de seguridad. Al cabo de un año, el negocio empieza a crecer y deciden fusionar las dos compañías bajo el nombre de Seguriber.

Reflotar un negocio

El negocio pintaba bien, pero tuvieron que afrontar varios problemas que venían de la antigua gestión. "En ese momento, teníamos cuatro clientes muy pequeños. El más grande era mío: Pegaso. Pero la compañía italiana Iveco entró en Pegaso e hizo recortes de personal y de recursos. Y lo que habíamos comprado como una gran cuenta se convirtió en menos de 18 meses en un tercio de lo que facturaba. Nuestra estrategia entonces fue la de ampliar nuestra base de clientes para diversificar el riesgo y empezar a dar servicios", explica Mónica Oriol.

Otro problema pendiente de resolver tenía que ver con la plantilla. Sus 22 trabajadores estaban muy descontentos con sus condiciones de trabajo. "Lo primero que hicimos fue sentarnos con los trabajadores para hablar de los problemas. Los dos primeros años fueron de toma de contacto con el personal y con sus preocupaciones. Ahora tenemos 2.600 trabajadores. ¿Qué hicimos? Apliqué la idea de que resolviendo los problemas de mis empleados resuelvo los de mi empresa. Y esos trabajadores descontentos, diecisiete años después siguen en la empresa. Conseguimos convertirla en una empresa amable. Los clientes comienzan a notar la diferencia en la calidad de servicio que recibe y el boca a oído hace el resto", comenta. Oriol considera que ellos no han inventado nada en el sector de la seguridad, "únicamente hemos rescatado algo tan sencillo como

“NOS HEMOS LIMITADO A CUMPLIR LO PROMETIDO”

Mónica Oriol, fundadora de la empresa Seguriber.

seguir los valores clásicos de cumplir lo que prometemos, es decir, asumir las responsabilidades en todos los sentidos: si hacemos algo mal, decirselo al cliente, buscar las causas para que no vuelva a suceder y solucionarlo. Eso, que parece de cajón, no siempre se cumple en la gestión empresarial". Para Oriol, "si un cliente habla bien de ti, es tu llave de entrada a un mercado muy selecto y muy cerrado". Así han conseguido entre 400 y 500 clientes.

Los nuevos tiempos

Además de los servicios de seguridad personal, Seguriber empezó a ofrecer también servicios tecnológicos relacionados con la seguridad. "Los riesgos para una empresa vienen cuando otra empieza a

ofrecer a los clientes servicios que tú no das. Se acaban quedando con él. Por eso, decidimos crear nuestro propio departamento de sistemas", explica.

Después, Seguriber tuvo que enfrentarse a un problema que afectaba a todo el sector. La Ley de Seguridad se hizo más estricta, el sueldo del vigilante empieza a quedarse pequeño respecto a puestos similares, el mercado reclasifica los servicios prestados por personal de seguridad... "Surgieron las empresas de servicios auxiliares y nosotros decidimos crear Seguriber Servicios, donde tenemos desde conserjes, receptionistas, azafatas, jardineros...". En esa línea de servicios complementarios, en 2005 Seguriber compró una empresa de limpiezas con 600 trabajadores. En 2004 facturó unos 46,5 millones de euros.

Tel. 91 548 97 60
www.seguriber.es

“AHORRAMOS UN 50% AL CLIENTE”

“NOS LLAMARON PARA CREAR EL SIMULADOR EMPRESARIAL”

Civitis. De un juego a una eficaz herramienta de simulación empresarial

Lo que empezó como un entretenimiento, un proyecto creado por Marcial Crespo y Arturo Pérez, ha terminado convirtiéndose en un exitoso juego *on line* y en una eficaz herramienta de simulación empresa-

rial. Esta idea, que ya cuenta con más de 2.500 usuarios registrados, empezó a configurarse en el año 2004. Por aquel entonces, Crespo pensó que sería interesante crear un simulador de una sociedad real, con su juego eco-

Marcial Crespo, uno de los creadores de Civitis.

nómico y social. Civitis.com, el nombre con el que se ha registrado el dominio, “en un principio se concibió simplemente como una actividad lúdica, más allá del *chat* convencional y perfeccionando otros juegos similares, como *Sims*”, subraya Marcial Crespo.

Más que un juego

En sus primeros meses, Civitis no se conocía y no llegaron a tener más de 150 registros en el primer trimestre. Pensando en una forma económica y ágil de darse a conocer y llegar al mayor número posible de personas, escribieron un correo a un suplemento de informática de un diario de tirada nacional para que publicara información sobre la web. “No me lo podía creer, de esos 150 usuarios la página pasó a tener 1.800 en unos meses más”, recuerda su creador. Con este crecimiento de usuarios, éstos fueron los que le dieron más ideas sobre por dónde podría ir el juego, los nuevos comandos que se les podía añadir y nuevas funciones.

Pronto empresas de formación especializadas en *e-learning* vieron que Civitis.com era algo más que un juego, era una herramienta potencial de simulación empresarial. Crespo recuerda cómo recibió una llamada de Barcelona “para comentar la idea de introducir algunas modificaciones en el mecanismo de Civitis de forma que se pudiera utilizar como campo de entrenamiento para estrategias de empresa, como probeta”. Estrategias de marketing, ventas potenciales de productos, rentabilización de servicios, etc. Gracias a que los jugadores son parte viva del juego y van marcando el ritmo de Civitis, su utilidad está más que demostrada”. En 2005, Civitis se convirtió en una empresa, viendo que la línea de negocio iba a estar en las futuras ventas de licencias de juego para empresas y en la publicidad.

Teniendo ya clara la línea a seguir, para 2006 “es fácil superar los 8.000 euros que hemos facturado en 2005”, concluye Marcial Crespo.

Tel. 91 460 26 19
www.civitis.com

Fabricom. Especialistas en consumibles para impresoras láser

Alfonso Rubio creó en 1997, con sólo 26 años, la empresa Fabricom, al darse “cuenta de que las grandes compañías fabricaban los consumibles para impresora y fax para que fueran reutilizados y no para desecharlos y empecé a investigar”, explica este joven emprendedor. Preguntó a los potenciales clientes si utilizarían productos de la misma calidad un 40% más baratos, y comprobó que había mucho descontento. Las empresas sufrían los abusos de las

grandes compañías que les vendían los consumibles de los *toner* a precios de un 30% del valor de la máquina. Ahí estaba el *quid* de la cuestión.

El pastel del gigante

“Se trataba de adquirir los componentes a la mayor firma del sector en fabricación de impresoras láser y de elaborar los consumibles de *toner* en España, compatibles con las impresoras de las principales marcas, comercializándolas a través de nuestro propio canal de distribución. Esto supondría un ahorro importante para los clientes –entre un 40% y

un 50%– frente a los precios de los consumibles de los fabricantes de impresoras, cuyas cadenas de producción –habitualmente ubicadas en Asia– y distribución, bastante más complejas, incrementan el precio final del producto”, señala Rubio. Así que buscó a esa compañía y, con su proyecto bajo el brazo, se presentó ante la misma Static Control Company. Hubo un hecho que benefició sus intereses. Por aquel entonces la compañía estaba recibiendo muchas demandas debido a la exclusividad que mantenía con HP. Se estaban dando en EEUU muchas

demandas antimonopolio debido al tema de Microsoft, por lo que Static Control decidió curarse en salud permitiendo que sus componentes para impresoras y láser pudieran utilizarlos también los fabricantes pequeños.

En la actualidad posee el 12% de la cuota de este mercado en España y grandes compañías como Caja Madrid, Grupo Guipuzcoano, Grupo Popular, *El Mundo*... llevan años trabajando con ellos. El año pasado facturaron 2,5 millones de euros y esperan facturar 2,8 para 2005.

Tel. 91 885 88 99
www.fabricomspain.com

Alfonso Rubio, fundó Fabricom con 26 años.

Proxima Systems.

Telecontrol desde el móvil

Tras dirigir durante cuatro años una compañía dedicada a prestar servicios informáticos a empresas, Emiliano Muñoz se fue a Irlanda con la idea de aprender inglés y cambiar su rumbo profesional. "Gracias a mis conocimientos de informática encontré trabajo en Apple Computer, en el servicio de mantenimiento de la línea de producción. En enero de 2000 me asignaron al departamento de ingeniería, en el que estuve cuatro años. Allí trabajé con los sistemas de telecontrol y telemetría: analizaba los procesos de producción para saber cómo funcionaban, dónde fallaban y cómo mejorar el funcionamiento de los componentes de sus productos", explica Muñoz.

Modelo para pymes

Disfrutaba tanto con lo que hacía que pensó en la posibilidad de ofrecer estos servicios a empresas más pequeñas, dejó su puesto en la multinacional y volvió a España. "En Irlanda ya había hecho los primeros contactos con los que ahora son mis proveedores. Tenía una idea clara de lo que quería hacer y busqué gente que me pudiera proveer de materiales, de tecnología, de captura de datos, etc.", explica Muñoz. Trabajó en su proyecto hasta marzo de 2004, fecha en la que dio de alta la empresa Proxima Systems, dedicada al desarrollo de sistemas de telemetría, telecontrol, domótica y vídeo vigilancia para los sectores industrial, de la seguridad, de la construcción, del turismo y agropecuario. Estos sistemas se manejan desde un teléfono móvil, PDA u ordenador, indistintamente, lo que le permite al responsable de la fábrica, oficina o vivienda controlar la instalación en todo momento aunque esté lejos de allí. Los primeros clientes llegaron pronto. "Tuve relativa suerte por que para una de las partes del

plan de empresa tenía que hacer un estudio de mercado. Visité cerca de 40 empresas, a las que explicaba los servicios que iba a ofrecer, les dejaba una tarjeta provisional y les hacía una encuesta con preguntas sobre sus necesidades tecnológicas relacionadas con mis servicios. Y así conseguí algunos clientes", reconoce Muñoz.

Tecnología propia

"Cada vez más, la automatización de los procesos industriales (máquinas de control numérico, robot...) funciona las 24 horas del día. Eso requiere tener personal de forma permanente para controlar que todo funcione en todo momento. Pero es imposible que una persona vigile constantemente", dice. Muñoz consigue que toda esa información mecánica sea enviada, junto con la imagen en vídeo en tiempo real, al cliente a través de un móvil o un ordenador para que sepa lo que está ocurriendo en su casa, en su fábrica, o en su oficina. "Y si ocurre un fallo o queremos hacer algo, como apagar una luz o detener una máquina, podemos hacerlo desde varios cientos de kilómetros de distancia. Con nuestra tecnología, podemos controlar todos esos procesos. Todo el *software* que utilizamos es nuestro y parte del *hardware* es de los proveedores. Nuestra innovación reside en que hemos desarrollado tecnología propia que se adapta a cualquier sistema eléctrico, de luz, mecánico... de cada cliente".

Abrir mercado

Hasta ahora ha tenido unos 150 clientes, la mayoría pymes. "El mercado existe", dice. No obstante, busca un crecimiento sostenible. "Calculo que en tres o cuatro años empezaremos a recoger beneficios. Desde el principio, he sabido que iba a estar mucho

**“OFRECEMOS TECNOLOGÍA PROPIA
ADAPTABLE A CUALQUIER CLIENTE”**

Emiliano Muñoz (fundador) junto a Enar García y Borja Rodríguez, ingenieros de Proxima Systems.

tiempo sin sueldo y que el riesgo empresarial es mío. Los momentos de crisis se superan visualizando el objetivo que te has marcado a largo plazo. Si un cliente te hace un pedido importante y luego llama anulándolo, eso no es el desastre de tu empresa; sólo es una operación que ha fallado. Debemos centrarnos en que la empresa se autofinancie y genere dinero dentro de tres años. Nosotros cobramos todo lo que podemos de prepago, al menos un 30%, y el 70% restante, al contado, en un plazo que lo define el cliente, pero nunca más allá de 30 días. Prefiero perder una operación que tener un desfase en la tesorería. No tengo prisa". De marzo a diciembre de 2004 facturó unos 60.000 euros y en 2005 esperar llegar a 200.000.

Tel. 983 54 81 45
www.proximasystems.net

**“PODEMOS
COMPETIR CON
LAS GRANDES”**

NTS Mobile. Innovaciones para el mercado de la movilidad

“EL FUTURO ESTÁ EN EL DESARROLLO PARA MÓVILES”

Vimos que los dispositivos móviles como PDA o BlackBerry que había en el mercado eran cada vez más potentes y pensamos que se podrían hacer cosas muy interesantes en este campo". Con esta idea Carlos Polo, Alberto Pereira, Rafael Goitiso y Jagoba González fundaron en Bilbao, en 2002, la compañía NTS Mobile. "A los ocho meses empezamos a desarrollar ya productos propios", explica Polo.

Cosecha propia

Los dos primeros productos fueron Pocket TV Guard, para la visualización de cámaras de vídeo a través de dispositivos móviles utilizando redes inalámbricas y conexiones telefónicas, y Pocket Control Panel, un cuadro de mandos para la alta dirección que permite visualizar de manera ubicua toda la información de la compañía en formato gráfico. A éstos, le siguieron Pocket Survey, un generador dinámico de formularios que permite la creación, administración y gestión de encuestas

Carlos Polo, Alberto Pereira, Rafael Goitiso y Jagoba González, de NTS Mobile.

desde dispositivos PDA, y la Pizarra Digital, que dota al profesorado de herramientas docentes tecnológicamente avanzadas.

NTS cuenta ya con siete productos distintos para sectores diferentes. "Creemos que una de las cosas que más va a evolucionar es la gestión de los terminales móviles, y ahí vamos a posicionarnos", destaca Polo.

Así, en 2005 el comité de dirección de NTS puso en marcha una nueva empresa llamada Software In Motion, dedicada a la creación de software para sistemas operativos de automóviles y vehículos profesionales bajo plataforma Windows Automotive. Además están trabajando intensamente en proyectos de BlackBerry, creando soluciones de movilidad para servicios técnicos y automatización de la fuerza de ventas. Toda esta creatividad se ha reflejado ya en los resultados de la empresa. NTS tiene 26 empleados y cuenta con oficinas en Bilbao y Madrid y, en breve, abrirán otra en Barcelona. El primer año de actividad facturaron 56.000 euros y para 2005 prevén alcanzar 1,2 millones de euros.

Tel. 94 476 28 77
www.ntsmobile.com

Surplastik. Fabricar productos de limpieza para competir con los grandes

Surplastik es una empresa que fabrica útiles de limpieza y baño (esponjas, estropajos, bayetas, etc.) para superficies de gran consumo y para profesionales de la limpieza, compitiendo con grandes marcas como Vileda, Spontex y 3M. "Podemos competir con las multinacionales del sector porque tenemos una tecnología igual de avanzada o similar a éstas. Sin embargo, debido al lugar desde el que fabricamos,

Joaquín Caraballo, director comercial de Surplastik.

un pequeño pueblo apartado de la gran ciudad como es Hinojos, en Huelva, nuestros costes laborales son mucho más pequeños. Además, nuestra estructura comercial es muy reducida. Así, podemos vender a precios muy competitivos", señala Joaquín Caraballo, director comercial.

El reto, la distribución

La empresa comenzó a operar en 1998 con la idea de introducir en el mercado su marca, Surplastik. Su fundador, Francisco José Moscoso, tenía -y tiene-

una pequeña empresa, Procosur, que fabrica los mismos productos, pero para el mercado local y regional. Su deseo era montar una que le permitiera operar en el mercado nacional e internacional.

Tras varios estudios de mercado vio clara la situación. El mercado nacional estaba repartido entre las grandes multinacionales y en Europa se estaba viviendo un boom de las marcas de distribuidor (las llamadas marcas blancas). España iba con mucho retraso en las marcas de distri-

buidor y había mucho que hacer. "Lo difícil fue convencer a nuestros clientes nacionales de que un fabricante nuevo como nosotros tenía la tecnología y la capacidad para fabricar una marca de distribuidor. Y cuando empezó el boom de las marcas propias sólo querían precios bajos. Ahora ya piden que la calidad del producto sea igual o muy parecida a la del líder", indica Caraballo. Con esta estrategia, el año pasado facturaron 7,5 millones de euros.

Tel. 959 45 96 60
www.surplastik.com

Hiperespecialización

La tecnología ha evolucionado a pasos agigantados en los últimos años. Las empresas que hemos seleccionado en este bloque destacan por aportar nuevas aplicaciones en distintos campos de actividad, desde la gestión empresarial, pasando por las telecomunicaciones, la informática o los procesos industriales.

Safelayer. Vender tecnología con argumento emocional

El 80% del negocio de esta empresa catalana lo desarrollan con organismos oficiales, como la Administración Central, el CNI, el Ministerio de Defensa, Interior, FNMT, comunidades autónomas, Ministerio de Justicia, OTAN, varios ministerios en Portugal, etc. Y es que su actividad está estrechamente ligada a la innovación tecnológica que han desarrollado para el futuro DNI electrónico o los sistemas de voto electrónicos, entre otros.

Seguridad, ante todo

Su actividad tiene que ver con la seguridad tecnológica de la información a través de las llamadas infraestructuras de clave pública (PKI). Según el co-fundador de Safelayer, Adrián Mouré, la seguridad tiene cinco pilares: autenticación (certificar la identidad de una persona), integridad (que nadie pueda modificar el mensaje sin ser detectado), confidencialidad (que sólo los destinatarios puedan leer el mensaje), el no repudio (no poder negar haber mandado un mensaje) y la disponibilidad (que el servicio esté permanentemente funcionando). Francisco Jordán, profesor en la Universidad Politécnica de Cataluña (UPC), fue el otro co-fundador de la empresa en 1999. Todo empezó un año antes, cuando él desarrolló una herramienta de seguridad que ofreció a Retevisión, donde está Mouré. Éste, que había montado ya algún negocio, vislumbra el potencial de la idea, sobre todo en Internet. Entonces, según cuenta, "dejo Retevisión, donde me conceden una excepción, y montamos Safelayer. Lo

primero fue buscar inversores, y me fui a presentar la idea a conocidos míos en Bull, Indra, Euskaltel, Adepa, etc". Esos fueron los principales inversores de Safelayer, junto con Retevisión y Auna (a través de fondos de inversión).

Contratos fijos

La inversión inicial fue de tres millones de euros. En el proyecto había siete personas. Luego entraron algunas más hasta llegar a veinte. Durante una época crecieron hasta las 70 personas. "Era importante estar organizados. Ahora somos unos 53". Pero en 2006 tienen un proyecto de crecimiento internacional y aumentarán la plantilla. "El coste de gente es alto. Aquí, los contratos son fijos, porque pensamos que el *know how* adquirido en la empresa se debe quedar en ella". Cada año, la plantilla, compuesta básicamente de ingenieros e informáticos, crece alrededor del 10%. En los comienzos fue duro lograr la confianza del mercado. "Lo más difícil fue montar todo desde cero, y la competencia ya tenía todo montado, estaban asentados. Además, nuestro producto no se puede probar y devolver si no te gusta. Es un negocio muy particular", explica Mouré. Este empresario estuvo durante un año en Retevisión estudiando el proyecto y comprobó que su competencia era tecnológica, pero "no tenía ni idea del mercado. Y yo soy un comercial nato. La verdad es que he vendido mucho la empresa desde el punto de vista emocional (como empresa española, de gente muy joven, etc.)". No obstante, "lo de Safelayer no

es casualidad", añade. Es fruto de analizar concienzudamente el sector. Saber convencer a los inversores y el camino a seguir para crecer. "La gente ahora quiere obtener las cosas de manera fácil y, si no sale a la primera, abandona. Hay que trabajar mucho, no quedarse en el pasado, cambiar el chip, mirar las cosas de distinta manera".

El DNI electrónico

Safelayer ha acabado con la competencia que tenía en España, ya que tiene el 80% del mercado. "Somos una de las tres empresas a nivel mundial que han creado PKI", afirma Mouré. También es parte de la unión de empresas que va a desarrollar un proyecto de correo seguro para la OTAN. Y muy importante será su participación en el DNI electrónico: "Safelayer pondrá la tecnología para hacer el DNI digital. Somos el corazón del proyecto. Del *software* de Safelayer tienen que salir los certificados de 40 millones de DNI que se van a hacer en este país. Esto supone un reto para todos, porque no hay experiencias previas de proyectos parecidos", se enorgullecen. Los ingresos de los últimos años han sido 2,65 millones de euros en 2002, tres millones en 2003, y 3,65 millones en 2004. La previsión para 2005 es aumentar un 20%, con una cifra que rondará los cuatro millones de euros. La empresa tiene la investigación como una de sus prioridades. Un 40% de sus ingresos va a I+D+i. Ahora están trabajando en temas de telefonía, "para que operaciones hechas desde el teléfono ten-

"HAY QUE SABER EVOLUCIONAR"

Adrián Mouré, cofundador de Safelayer, tiene como gran reto su trabajo con el DNI electrónico.

gan validez jurídica y seguridad". Sin embargo, admiten que queda mucho por recorrer: "Para que explote la PKI hace falta un cambio cultural y que la sociedad se acostumbre a trabajar, firmar y hacer operaciones con el ordenador. Cuando eso se logre, será un punto de inflexión para que explote el negocio".

Tel. 91 708 04 80
www.safelayer.com

Compass. "Una tesis universitaria nos despertó el espíritu emprendedor"

Julio García Espinosa y Ramón Ribó se conocieron cursando estudios de ingeniería. Comenzaron a estudiar métodos numéricos para su aplicación a herramientas informáticas para ingeniería

y desarrollaron una tesis. Dicho trabajo despertó su ánimo emprendedor "y así creamos Compass Ingeniería y Sistemas en 2001, especializada en software para el diseño de ingeniería", explica García Espinosa. La inversión fue de 120.000 euros. Este proyecto ya tiene empleadas a ocho personas y trabaja a nivel internacional. "Operamos con países como China, EE UU, Japón y Corea, entre otros. Tenemos clientes importantes en el mundo de la ingeniería naval y aeronáutica. Además, el 70% de la facturación procede de nuestras cuentas internacionales", añade. La compañía cuenta entre sus clientes con importantes firmas y entidades, como Heineken, Navantia, Uralita, Epsa, CRC. Así como universidades, entre las que figuran la Politécnica de Madrid y la de París.

Estas grandes cuentas, junto a las de clientes más modestos, han facilitado que, en cuatro años, multiplique por diez su facturación. De 90.000 euros en su primer ejercicio, han pasado, en 2005, a un millón de euros. Para ese crecimiento, Compass ha contado con la colaboración de una potente red de aliados comerciales. "Compass es desarrollador y distribuidor en exclusiva del programa de pre/post proceso Gid, además de socio comercial del centro de I+D del CIMNE", aclara García Espinosa. También dispone de dos alianzas para vender licencias de sus programas y comercializar sus productos. Se trata de Compass Resellers y Compass-GiD Partners.

De izquierda a derecha, los socios Ramón Ribó y Julio García Espinosa.

Tel. 93 218 19 89
www.compassis.com

"EL 70% DE NUESTRAS VENTAS PROCEDE DEL EXTRANJERO"

Amplía. La solución a las comunicaciones inalámbricas

Amplía nació por iniciativa de Francisco Javier Martínez-Abarca, Rafael Morillo, Antonio Peñas, Miguel Ángel Fuentes, Carlos Javier Prados y Gema Martín, a los que se unieron después Gonzalo Floría, Diego Parrilla y Juan Carlos Roa. A finales de 2001, empezaron a compatibilizar sus trabajos con la gestión de lo que entonces era una idea en ciernes. Amplía pretendería unir las telecomunicaciones inalámbricas con el mundo industrial del telecontrol y de la telemetría. "A este concepto se le conoce como M2M, de máquina a máquina, pero entonces nadie confiaba en esta idea. Fuimos pioneros en este ámbito", explica Morillo. Confiando en el potencial de esta tecnología, dejaron sus trabajos y, con 3.000 euros en el bolsillo, presentaron la idea al CDTI (Centro para el Desarrollo Tecnológico Industrial), que los apoyó con financiación. "Nos dieron 270.000 euros y empezamos a rodar, primero aceptando todo tipo de trabajos, como juegos para móviles, y ocupando el tiempo libre en seguir desarrollando nuestra idea", continúa Morillo. Con su producto OpenGate ya preparado, empezaron a comercializarlo. "OpenGate trajo la revolución. Es una plataforma de comunicaciones inalámbricas. Se trata de un *middleware* de comunicaciones inalámbricas M2M y de movilidad que proporciona los mecanismos necesarios para comunicaciones cliente-servidor a través de una arquitectura de tres niveles". Además de sus productos, ofrece consultoría en comunicaciones. La facturación prevista para 2005 es de 250.000 euros.

De izda. a dcha., Javier Martínez-Abarca, Diego Parrilla y Rafael Morillo.

Tel. 91 716 01 72
www.amplia.es

"TUVIMOS QUE ACEPTAR TODO TIPO DE TRABAJOS"

NGS Lurbe. La innovación es una filosofía continua de largo plazo

Lurbe Group es uno de los más destacados fabricantes españoles de periféricos informáticos y electrónica de consumo, destinados tanto al mercado de consumo como al corporativo. Un proyecto que comenzó hace casi veinte años con el desarrollo de sistemas de alimentación ininterrumpida. Su fundador, Tomás Falcón, explica que la actividad inicial se basaba en los llamados SAI, aparatos para que los ordenadores se alimenten mediante otras baterías cuando falla el suministro eléctrico. "Me lancé a la fabricación de estos sistemas en 1986. Lo más difícil no fue encontrar a los ingenieros o comprar la maquinaria, sino encontrar un canal de distribución serio y adecuado en aquel momento". La clave fue rodearse de un buen equipo profesional, que empezó

compuesto por cuatro personas y hoy ya tiene 47.

NGS se define como una empresa que siempre ha mirado a la innovación. No ha habido un solo año que se haya invertido menos del 6% de la facturación en I+D, incluso ha habido años que hemos dedicado el 12%. "Nuestros profesionales nunca desarrollan un producto pensando en hoy sino en lo que habrá en dos o tres años vista. Hemos abierto oficina en Francia, Italia, Portugal, Polonia y una de control de calidad en Hong Kong. Ha conseguido un crecimiento sostenido del 20%. Y no sólo en su línea inicial (los S.A.I.), sino en otras como periféricos, imagen, sonido y conectividad. En 2005 superarán los 19 millones de euros de facturación.

Tel. 94 352 33 11
www.ngslurbe.com

“DESARROLLAMOS PRODUCTOS CON DOS O TRES AÑOS VISTA”

Tomás Falcón, creador de Lurbe Group, cuenta con varias oficinas en el exterior.

Fama Systems. Aliado en la gestión integral

Creada en 1997, esta empresa se ha convertido en experta en ofrecer soluciones para la gestión integral de los inmuebles de las organizaciones, así como de sus recursos, procesos y servicios. "Todo ello ha sido posible a través del conocimiento de las verdaderas necesidades de las empresas", explica Carmen Ramos, fundadora de Fama Systems. Estas necesidades las detectó en su anterior trabajo, una consultora multinacional donde era la encargada de controlar las partidas para gastos "de limpieza, jardinería, catering, la gestión de inmuebles, etc". Allí tomó conciencia de la dispersión que existía en las cuentas de gastos entre los diferentes departamentos, "porque nadie los gestionaba". Y empezó a rondarle la idea de crear un *software*, un sis-

tema, que le proporcionara información de este tipo de gastos.

'Facility management'

Nace así el concepto de *facility management*. Esta empresa española, afincada en Barcelona, ofreció el primer sistema español de gestión de los recursos inmobiliarios de las empresas, "con el objetivo de adecuar éstos a la organización para gastar lo menos posible", dice Ramos. Con una inversión de 300.000 euros desarrolló una herramienta informática, bautizada como FAMA/AFM, que va ya por su cuarta versión. "Es una solución que permite convertir la información dispersa en integrada, útil y fiable, pudiendo planificar y dimensionar los presupuestos y optimizar al máximo operaciones

y servicios", explica. Fama Systems, expertos en proyectos de llave en mano. La empresa cuenta con clientes importantes, como Banco Santander, Endesa, Hewlett Packard, NH Hoteles o la Comunidad de Madrid, entre otros. Su reto está en "continuar con el desarrollo del producto, ampliando el canal de distribución e implantando en más empresas este *software*". Para ello, necesitarán paciencia en un sector que, en su opinión, "es lento, pues la gestión de los servicios generales no es el primer objetivo de las grandes compañías". Prevé facturar 2,4 millones de euros en 2005.

Tel. 93 225 39 98
www.fama-systems.com

Según Carmen Ramos, la clave está en desarrollar proyectos 'llave en mano'.

“LA CLAVE ES TENER PACIENCIA”

Presence Technology. No vender tecnología, sino negocio

Es una compañía española de *software* especializada en optimizar el rendimiento de los centros de atención al cliente, reduciendo los costes. Los fundadores trabajaban juntos en otra compañía, Difusión Telemarketing Group (DTG), que había crecido de manera espectacular gracias a un *software* desarrollado internamente para la gestión del propio *call center*. José Luis Castaños, uno de los fundadores de Presence Technology, era director de sistemas en DGT, y ya tenía inquietud emprendedora. Cuando, en septiembre de 2000, una multinacional americana, Teletech, quiere adquirir DTG,

Castaños habla con el propietario de la empresa, Albert Ollé, "para ver qué va a pasar con el área de tecnología, y con el *software* que habíamos desarrollado". Al final, lo que se decidió fue vender la compañía, pero dejando fuera el desarrollo del *software*".

No sin mi 'software'

Entonces, Castaños, Ollé y Francisco Segovia, que dirigía I+D en DTG, deciden montar otra compañía con este *software*, que ya nació con vocación de internacionalización. Era 2001, y los primeros pasos se dieron en España y en México "por contactos, que venían ya de clientes del *softwa-*

re de DTG, y por el idioma". El primer año fue duro porque coincidió con el pinchazo de la burbuja tecnológica. "Sobre todo lo dedicamos a elaborar el marketing y darle forma a la compañía. Empezamos al revés, porque teníamos ya el producto, hecho y testado, pero no teníamos ni marketing, ni web, ni nada". El esfuerzo económico inicial lo hizo Ollé, que apostó fuerte tras vender DTG. "Teníamos cierta garantía, porque teníamos algunos clientes que nos conocían y sabían que lo habíamos hecho bien en DTG. Por otro lado, al coincidir con la caída de las tecnológicas, resultó complicado ganar nuevos clientes".

Presence Technology se basa en su propia experiencia para ofrecer servicios adecuados a los clientes. "No vendemos tecnología, sino negocio. La tecnología es un medio, no un fin. Conocemos bien el negocio de los *call center*, y le explicamos al cliente cómo aplicar nuestro *software*, pero de manera clara y comprensible, no le hablamos de bits y bytes", puntualiza.

El sector es nuestro

Han conseguido importantes clientes del mundo de la banca, editoriales, aseguradoras, telecos, transporte aéreo y naviero, o empresas de *outsourcing*. "De este sector, el 75% de las empresas de España son clientes nuestros.

Nuestro cliente potencial es aquel que tiene un *call center* con necesidad de prestaciones elevadas". Los ingresos fueron de 300.000 euros en 2002, 750.000 en 2003 y un millón y medio de euros en 2004. La previsión para 2005 es facturar tres millones de euros. En cuanto a la competencia, tienen duros rivales fuera de España. El líder mundial es americano, y pertenece al grupo Alcatel. "Estamos compitiendo con él, tanto en España como fuera, y hay otros dos competidores que son duros también. Nuestro punto a favor es que somos más ágiles, al ser más pequeños". Han llegado a un acuerdo con Atlas, empresa especializada en tecnologías del habla, para el desarrollo de aplicaciones para el reconocimiento de voz. El objetivo de Presence a corto plazo es abrir nuevos mercados y seguir ampliando el negocio internacional. "Al margen de España y México, tenemos clientes en EE UU, Colombia o Sudáfrica con los que estamos perfilando proyectos. También estamos cerrando contratos en España".

Tel. 902 666 363
www.presenceco.com

José Luis Castaños,
uno de los fundadores
de Presence Technology.

"EMPEZAMOS LA EMPRESA AL REVÉS"

Fibratel. Ofrecer atención personalizada para crecer

Carlos Sanz y Ángel Roberto Martín se conocieron trabajando en una empresa de telecomunicaciones. "Cuando empezamos, a principios de los noventa, pensamos que había un hueco de mercado dentro del desarrollo de infraestructuras de comunicaciones", explica Sanz. Con 3.000 euros, crearon Fibratel, empresa de telecomunicaciones dedicada al diseño y desarrollo de soluciones en comunicaciones. "Nuestra filosofía era aplicar las tecnologías más avanzadas para ayudar a los clientes a diferenciarse. Realizamos proyectos *llave en mano*, aplicando tecnologías avanzadas para ayudar al cliente a diferenciarse", continúa Sanz.

Los primeros clientes

Tras abandonar Martín el proyecto, Sanz se quedó solo con varios problemas para solucionar. Uno

fue el tema económico –al ser una empresa nueva casi ningún bando confiaba en ella para invertir–, el otro, ganarse la confianza de los clientes. Para esto último, contó con el apoyo de un primer cliente importante: el Hospital La Fe, de Valencia. Poco a poco, fueron consiguiendo más clientes y el negocio empezó a crecer. De los tres trabajadores que empezaron, la compañía cuenta hoy con una plantilla de 120 personas y trabaja con delegaciones en Sevilla, Barcelona, Madrid y Valencia. "Contamos con unos 400 clientes activos, pero en nuestra cartera tenemos más de 800 registrados. Ahora tenemos en curso cien proyectos a desarrollar", reseña Sanz. Los servicios que ofrece son voz, *networking*, cableado, energía, microinformática y mantenimiento de sistemas. Esta gama de servicios

"la completamos con una asistencia de cobertura nacional los 365 días del año. Ofrecer atención personalizada para satisfacer rápidamente las necesidades de los clientes ha sido clave". Entre sus próximos proyectos, Fibratel va a apostar por las energías renovables, "haciendo estudios para el desarrollo de energía solar". En 2005 facturaron 12,5 millones de euros. Estos datos avalan la solidez de esta empresa que ha trabajado con compañías como SCH, Carrefour, Santa Lucía, AENA, Auna, Coritel, Accenture, Indra, Seat, Correos y ACS, entre otras.

Tel. 91 728 38 70
www.fibratel.es

Carlos Sanz, propietario de Fibratel, explica que su empresa va a apostar por las energías renovables.

"TUVE QUE VOLVER A EMPEZAR"

Inmapa. Reinvertir es la clave para sobrevivir

Esta empresa familiar palentina empezó en 1967 como un pequeño taller del metal con cuatro empleados y ahora factura 24 millones de euros. Exporta a países como Francia, Alemania, Reino Unido, EE UU, India o Brasil, y hacen trabajos para Airbus y Renault, entre otros clientes. Grupo INMAPA (Industrial Matricera Palentina) ha ido poco a poco ampliando sus actividades a una gama de tecnologías que abarca desde la ingeniería y el desarrollo completo de proyectos hasta la fabricación, con áreas específicas de calderería, soldadura, mecanizado, automatismos, montaje y puesta a punto, incluidas la instalaciones llave en mano. "Esto se traduce en un producto/servicio integral abarcando desde el diseño hasta la fabricación, montaje y puesta a punto de instalaciones industriales de ensamble y manipulación,

todo tipo de utillaje industrial, maquinaria especial, mecanizado de gran capacidad, factibilidad y automatización de procesos industriales, etc", explica el fundador, Pedro Sagredo.

Reciclaje continuo

La compañía trabaja para clientes como Renault, Michelin, Talgo, Airbus o Gamesa, entre otros. Hoy el grupo está formado por más de 250 personas. "Tenemos un plan de reciclaje con más de 4.000 horas anuales de formación en todo tipo de materias y tecnologías, lo que nos permite contar con un grupo muy competente". Según Sagredo, la empresa tiene una política de continua reinversión en recursos y medios, "lo que nos permite ser una empresa moderna y en la vanguardia tecnológica en todo momento, tanto por medios utilizados como por

dominio de tecnologías. Trabajamos en mercados muy competitivos que nos obligan a contar con los últimos medios y recursos técnicos así como realizar una permanente labor en I+D+i". Con esta filosofía, la empresa está en pleno proceso de crecimiento. La previsión de facturación para 2005 es de 24 millones de euros. El principal reto de futuro está en "afianzarnos en sectores estratégicos de alta tecnología participando en grandes proyectos". En el sector aeronáutico, por ejemplo, esperan consolidarse como suministradores de pieza metálica de vuelo y participar en el programa A400M, en la fabricación de aviones militares.

Tel. 979 16 50 48
www.inmapa.com

Pedro Sagredo, director general de Inmapa, quiere tener presencia en los sectores más estratégicos.

"ESTAMOS SIEMPRE EN VANGUARDIA"

“NO HAY QUE DESVIARSE DEL OBJETIVO”

Irongate. La seguridad ‘de los grandes’ es para todos

En junio de 2003, tres emprendedores de ámbitos profesionales distintos (marketing, finanzas y tecnología) fundan Irongate. A uno de ellos, Enrique Fernández del Rivero, se le ocurrió la idea: “Él percibió la necesidad de un producto de seguridad avanzada, no para las grandes empresas, sino para la pequeña”, cuenta otro de los fundadores, Luis Díaz Castellanos, director general y de marketing de Irongate. Ángel Barrero, el tercer socio, es el financiero. Tras ocho meses creando un

plan de negocio, nace Irongate, hoy primer fabricante español de soluciones *hardware* de seguridad y comunicaciones para pymes. “Nuestro valor añadido es que no sólo vendemos servicio, sino un proceso industrial”.

La batalla del precio

La empresa ofrece *firewall*, VPN, antivirus, filtrado de contenidos y ADSL en un solo aparato, con un diseño también cuidado. Como ellos dicen, comercializan “la seguridad de los grandes para todos”. Sus productos son muy

competitivos en precio, pero con funcionalidades avanzadas.

“Nuestro producto estrella, el Net SurviBox 266, se vende por 380 euros, mientras otros de sus mismas características se venden en el mercado por unos 800 euros, lo que supone una de nuestras ventajas competitivas”. En su sector, sólo existen multinacionales americanas con productos buenos, pero muy caros. Ellos tienen *hardware* propio con tecnología propia, lo que les permite bajar precios. “Los clientes pueden comprar sólo lo que ver-

Luis Díaz Castellanos (izda.) y Enrique Fernández Castellanos.

daderamente necesiten, no paquetes enteros. Nuestro producto es escalable. Todas las novedades que vayan saliendo se pueden ir incluyendo”.

Distintos momentos

Lo más difícil al comienzo fue la parte emocional, es decir, que Ángel y Luis creyeran en la idea y se lanzaran a dar el paso, “y meternos en un negocio que no controlábamos mucho”. El segundo momento difícil fue buscar financiación. Necesitaban 150.000 euros, pero para sacar productos les hacían falta 800.000. Consiguieron una subvención del Ministerio de Ciencia y Tecnología de 300.000 euros a fondo perdido. “Lo que no sólo supuso un empujón económico, sino que nos hizo ganar credibilidad”. Luego consiguieron un préstamo participativo, a través de otra entidad dependiente del mismo ministerio, de otros 300.000 euros. Los 500.000 restantes los obtuvieron presentándoles la idea a inversores privados, que confiaron en ellos.

“Dedicamos gran parte de este capital a I+D. Ahora, con el producto ya desarrollado, nos estamos centrando en marketing y atención al cliente”, explica Díaz. Después llegó la etapa técnica:

“Hemos estado un año y siete meses fabricando”. En la tercera etapa, la de comercialización, “hemos conseguido nuestro objetivo, que era tener distribuidores de envergadura. Tenemos un mayorista de prestigio, Diode, que nos da credibilidad”.

El año pasado no hubo facturación, porque lo dedicaron a producción y puesta en marcha y “los ingresos de este año serán algo testimonial, unos 100.000 euros”. En 2007 quieren sobrepasar los 800.000 euros de facturación. También tienen previsto salir de nuestras fronteras.

Tel. 902 886 001
www.iron-gate.net

Microelectrónica Española. El éxito del visionario

Es una firma innovadora en el sector de las tarjetas inteligentes. Acaban de otorgarles el Premio Príncipe Felipe a la excelencia empresarial en el mundo de la sociedad de la información y las telecomunicaciones. Microelectrónica Española es el principal proveedor de tarjetas SIM de las tres grandes operadoras de telefonía móvil en España (Movistar, Vodafone y Amena) y principal proveedor y *partenaire* tecnológico de tarjetas inteligentes de la Confederación Española de Cajas de Ahorros (CECA) para su proyecto de monedero electrónico Euro 6000. "De aquí a 2008, todas las tarjetas de banda magnética serán sustituidas por tarjetas inteligentes", afirma Javier Pérez Aznar, fundador y presidente de la compañía. Además, han desarrollado la tarjeta electrónica de alta seguridad del Ministerio de Defensa, en un proyecto conjunto con este ministerio y el CNI. "Podría ser una base sólida para el futuro desarrollo del DNI electrónico".

Un gran riesgo

En 1989, Pérez Aznar, con una experiencia de 25 años en el sector, era un directivo de enorme prestigio en el mundo de las multinacionales. ¿Qué puede hacer que alguien deje todo eso de lado para crear su propio proyecto desde cero? Como él mismo se define, es un romántico de la tecnología. "Veía que en la evolución de la tecnología, si cada año la potencia subía un 50%, y el precio bajaba un 20%, algún día llegaría a existir un chip de tal capacidad que si era insertado en una tarjeta, podía crear el concepto de tarjeta inteligente. Me imaginaba que en algún momento tu verdadero ordenador personal estaría en una tarjeta y que, allá donde la llevases, si tuvieras un teclado, una pantalla y un módem, te podrías comunicar. De

hecho hoy ya se está cumpliendo, porque un teléfono, sobre todo un UMTS, no es más que eso".

Un negocio soñado

Con estas perspectivas en su imaginación, en 1990 funda Microelectrónica Española, arriesgando no sólo su carrera profesional, sino su patrimonio personal. "Invertí unos 420.000 euros. Para mí, soñar es desear algo con tanta fuerza, que seas capaz de convertirlo en realidad. Esa es la definición de emprendedor". Empezó con un equipo de seis personas en un despacho de 30 m². Ahora, en la empresa trabajan una media de entre 150 y 180 personas, en función de la época. Mucha gente se tomaba casi a broma su idea en 1990 "y hasta 1995, cuando se produjo la gran evolución de la tarjeta inteligente, con el arranque de la telefonía móvil, tuvimos que aguantar el tipo". Sin embargo, incluso en esa etapa ya realizó proyectos emblemáticos como el sistema de control de acceso con tarjeta de abonado de la Expo 92. "Hicimos el sistema con la tarjeta inteligente y el reconocimiento biométrico de la huella dactilar. Vino hasta la televisión japonesa, porque nadie creía que aquello funcionara. Cualquier tecnología no existe hasta que la sociedad acepta el hecho tecnológico como algo natural. Por ejemplo, la sociedad no ha asimilado aún las posibilidades del UMTS: la transmisión a través de la banda ancha, la oficina móvil, etc. Pero ese paso se produce cuando se aporta algo más significativo para el individuo, en este caso la comunicación interpersonal. El éxito de Microelectrónica reside en su capacidad de adivinar el futuro. En nuestro caso, esto tiene dos parámetros: por un lado, ser el *partenaire* tecnológico de los grandes clientes, grandes organizaciones y grandes proyectos. El

“ADIVINAMOS EL FUTURO”

Javier Pérez Aznar, presidente de la compañía, se define como un romántico de la tecnología.

segundo parámetro es la constancia y tenacidad en todo lo que haces", continúa. Microelectrónica Española participa en el Consejo de Administración del Organismo Europeo de Estandarización de las Telecomunicaciones (ETSI Board Member). La facturación estimada para 2005 es de 30 millones de euros.

Tel. 91 416 72 10
www.mmar.es

“EL LIMITE LO PONE LA IMAGINACIÓN”

Atlas. Especialistas en tecnologías del habla

Desde principios de los años ochenta, cuatro profesores de la Universidad Politécnica de Cataluña (José B. Mariño, Asun-

ción Moreno, José Adrián Rodríguez y Antonio Bonafonte) venían realizando investigaciones en tecnología del habla. Las empresas

empezaron a mediados de los noventa a demandar esta tecnología, por lo que desde esta universidad se generaron las primeras versiones de *software* para el reconocimiento y síntesis de voz. "Las empresas empezaron a solicitarla y la universidad comenzó a vendérsela. Pero las universidades no están pensadas para dar soporte técnico, mantenimiento..." afirma Francesc Massana, director de desarrollo de negocio de Atlas. Por eso, en 1999, deciden crear la empresa y dar soporte técnico, adaptar el producto a las necesidades profesionales y responder a peticiones de transferencia tecnológica. Atlas nació con una inversión inicial de 4.800 euros y un solo empleado. Poco después contrataron ingenieros, comerciales, etc., formando un equipo capaz de desarrollar I+D propio. Sus productos básicos, comercializados bajo la marca Verbio, son un programa de síntesis de voz, para convertir texto automáticamente en una locución de voz

natural y uno de reconocimiento del habla que permite reconocer o convertir de forma automática una locución de voz a texto lo más aproximada posible. "Hemos desarrollado esa tecnología en castellano, catalán, vasco, gallego, portugués, brasileño, inglés americano y la mayor parte de las variantes dialécticas del español para Latinoamérica. Existen pocas empresas con este catálogo y las que los tienen son compañías grandes del Nasdaq". La falta de capital "amenazaba nuestro futuro ante la irrupción de tecnología extranjera. Necesitamos la entrada de socios financieros. Innova, La Caixa o Enisa han venido a paliar esa situación", explica Massana. Después de unos crecimientos iniciales de un 100% anual, la etapa actual es de estabilidad. En 2004 facturaron 472.000 euros y para 2005 esperan facturar 500.000. "Hasta ahora nuestro nicho principal ha sido la automatización de los *call centers*, pero vamos a desarrollar nuevos nichos y explorar el mercado latinoamericano".

Tel. 93 409 71 20
www.verbio.com

Francesc Massana, director de desarrollo, quiere entrar en Latinoamérica.

"NACIMOS DE LA UNIVERSIDAD"

Tratécnica. Tres décadas en la vanguardia de la tecnología

De los socios que fundaron esta empresa en 1968, permanecen Pedro Tejedor y Enrique Rovira. Tratécnica inició su andadura con 2.400 euros, capital que fue ampliado hasta 6.000 euros ese año. El objeto de la empresa "eminente técnico" fue la distribución en España de tecnologías procedentes del extranjero y aún no presentes en nuestro país, "un hecho muy común en la época", aclara Tejedor.

Según Pedro Tejedor, socio de la empresa, las regulaciones legales pueden limitar la creación.

Su primer gran éxito fue una máquina de expedición de billetes para autobuses y metro. Luego, a principios de los setenta, vinieron los monederos electrónicos para máquinas de dispensación automática, "lo que nos hizo entrar en un mercado que hoy constituye uno de sus dos principales segmentos: el diseño y fabricación de sistemas electrónicos de pago basados en tarjetas inteligentes". Posteriormente, la empresa dio con el segundo de sus dos principales pilares de negocio: la filtración industrial. "Es un campo que nos ha permitido realizar multitud de proyectos, desde filtros de aire

comprimido hasta filtros de azufres para refinerías petrolíferas". Empezaron en la empresa tres personas. Hoy son 68, con oficina propia en Madrid y Barcelona, y comerciales en Bilbao, Valencia y Sevilla, así como servicios técnicos en toda España. En 1992, Tratécnica buscó una sinergia con alguna empresa especializada en venta de productos para el manejo de efectivo (contabilizar moneda y billetes) y ese año la compañía adquirió Hispacounter. Como dice Tejedor, "el límite de lo que se puede hacer con una tarjeta está en la imaginación del programador".

Tejedor advierte que, en este sector, "las regulaciones legales a menudo no permiten moverse con facilidad. El secreto está en buscar una oportunidad, un producto con demanda real, y satisfacerla con excelencia ya que siempre habrá alguien más buscando la confianza del cliente". En cuanto a los ingresos, han ido variando según unas divisiones iban subiendo y otras bajando. "Lo bueno de un grupo tan diverso es que unas divisiones compensan a las otras". La previsión para 2005 es de 9,9 millones.

Tel. 91 380 22 00
www.tratecnica.com

Abriendo mercados

Es el bloque que cuenta con un mayor número de empresas de este *Especial*. En él, en realidad, podrían haber estado incluidas las 100 empresas elegidas, porque todas han contribuido de forma exitosa al crecimiento de sus respectivos sectores. No obstante, en la selección que hemos realizado para este bloque, hemos querido centrarnos en aquellas compañías que, con sus innovaciones, han promovido la creación y el desarrollo de nuevos nichos de mercado.

Aertec. Líderes en construcción y mejora de aeropuertos

Ingenieros aeronáuticos por vocación, Vicente Padilla y su primo Antonio Gómez-Guillamón trabajaban en Vitoria en ingeniería y fabricación de aviones. Se dieron cuenta de que no existía una empresa de ingeniería e infraestructuras dedicada en exclusiva a los aeropuertos. Así que crearon Aertec hace casi diez años, con una inversión de 30.000 euros.

Cambios en el sector

En 1997, el sector aeroportuario estaba en pleno movimiento: "Había planes de renovación muy ambiciosos de los aeropuertos y quisimos aprovechar para posicionarnos en el mercado. Uno de los que se iban a remodelar era el de

Málaga, así que comenzamos a trabajar en él", recuerda Gómez-Guillamón. Estableciendo su sede en el Parque Tecnológico de Andalucía, estos dos emprendedores empezaron trabajando solos. Tras ocho años, la empresa cuenta con delegaciones en Madrid y Sevilla, equipos en Menorca y Alicante y llevan a cabo trabajos en toda España. Su plantilla la forman más de 80 empleados y cuentan con una filial tecnológica, Aeriam. Han trabajado para los aeropuertos de Málaga, Gran Canaria, Fuerteventura, Barcelona y Jerez, entre otros. En el extranjero, lo han hecho para los aeropuertos de Luton y Birmingham (Gran Bre-

taña) y Barra (Escocia). Una trayectoria que le ha valido diversos premios y reconocimientos. Según Gómez-Guillamón, "estamos trabajando en crear aplicaciones informáticas para la identificación de equipajes y el reconocimiento de los pasajeros en el embarque. Además, estamos implantando un sistema de monitorización de procesos aeroportuarios para el control de la calidad de servicio que los aeropuertos ofrecen en las compañías aéreas y pasajeros". En 2005 han facturado 3,6 millones de euros.

Tel. 952 02 02 48
www.aertec.es

Antonio Gómez-Guillamón (izda.) y Vicente Padilla, fundadores de Aertec.

Secuware. Innovación en seguridad informática

A sus 38 años, Carlos Jiménez, fundador de Secuware, ya puede presumir de una extensa carrera en el mundo informático. Se define como un técnico al que se le puede entender. Es considerado un experto en seguridad informática, ordenadores personales y redes, y uno de los diez mayores expertos mundiales en virus informáticos y ciberterrorismo. Hace 16 años creó el primer antivirus de ordenador (contra el virus *Viernes 13*) y fundó Anyware Seguridad Informática, primera empresa española de seguridad de ordenadores.

Anyware alcanzó una alta cuota de mercado en España. Abrió oficina en EE UU y McAfee (multinacional americana) la compró en 1998 por 11 millones de euros. Parte de ese dinero fue utilizado para financiar su segundo proyecto: Secuware, creada ese año. Invirtió 1,2 millones de euros en los dos primeros años, en parte para pagar los sueldos de los empleados de Anyware que se fueron con él. "Eran tres ingenieros de desarrollo, a los que les aseguré el sueldo por tres años, y yo. Empezamos sin grandes sueldos ni lujos. Siempre me ha gus-

tado montar las empresas desde cero". Hoy son 26 personas en España, y cuatro en México. En su nueva empresa, decidió decantarse por la seguridad proactiva, frente a la reactiva (como los antivirus). "La herramienta de Secuware (SSF) sólo permite que en un PC se ejecuten los programas que están permitidos, y ningún otro, cerrando así el paso a virus y códigos maliciosos". Secuware, por ejemplo, protege los ordenadores de los Ministerios de Defensa e Interior, la Agencia Tributaria y empresas como Telefónica, Iberdrola, FNMT, Banco de

"APROVECHAMOS UN BUEN MOMENTO"

"ME GUSTA EMPEZAR DE CERO"

Carlos Jiménez, presidente de Secuware.

España, etc. La previsión de facturación para 2005 es de unos seis millones de euros.

Tel. 91 564 91 49
www.secuware.com

**“AL PRINCIPIO, MUY POCOS
CREYERON EN MI NEGOCIO”**

Credit Services. La financiación alternativa

Javier López era socio fundador de Franchising House, consultora de franquicias que asesoraba a las personas que querían abrir su propio negocio. A mediados de los noventa pensó traer a España un negocio que funcionaba al otro lado del Atlántico.

Importar una idea

“Se trataba de empresas que operaban en el ámbito bancario, resolviendo créditos difíciles, hipotecas, solucionando embargos, etc”, explica López. “Calculé que necesitaría una inversión de 900.000 euros, con el local, equipos, personal, etc. Pero, gracias a las infraestructuras que tenía de la consultora, sólo tuve que aportar 200.000 euros”, recuerda. En un principio, todo fueron problemas. “Al tener que negociar con bancos y entidades para llegar a acuerdos a partir de los

que trabajar, nos encontramos con que nadie creía en la idea, se desconfiaba mucho de que un negocio así pudiera funcionar. Era un negocio bastante novedoso y, ante eso, todo el mundo quería esperar a ver cómo iba funcionando”, recuerda López. Pero el tiempo le ha dado la razón. Los clientes no tardaron en llegar, “el teléfono no dejaba de sonar”, y fueron creciendo hasta tal punto que, en Barcelona, donde estaba la sede, ya se empezaron a plantear la manera de abrir nuevas líneas de negocio. Y así llegaron las franquicias. “Vengo del mundo de las franquicias, con lo cual, no concibo una forma mejor de crecer y de rentabilizar mejor la idea”, explica López. En 2001 se abre la primera franquicia de Credit Services y el ascenso desde entonces fue imparable. López ha conseguido que un proyecto en el que nadie

creía se convirtiera en una empresa muy rentable y en constante fase de expansión.

Negocio imparable

“Hemos cerrado 2005 con 20 millones de euros de facturación”, un crecimiento espectacular si lo comparamos con las cifras de años anteriores, como en 2003, que cerraron con 100.000 euros. Este salto fue gracias a la confianza que, poco a poco, depositaron en él los franquiciados. “Este escollo fue difícil. Los franquiciados, en principio, no se fiaban de este negocio, no creían que pudiera funcionar y eran recelosos. Una vez vistos los resultados obtenidos por los primeros, todo fue fácil y el crecimiento empezó a acelerarse”. Madrid, Barcelona, Valencia, Bilbao, Sevilla, etc. Los establecimientos a pie de calle de Credit

Javier López, fundador de Credit Services.

Services han ido surgiendo uno detrás de otro. Así hasta llegar un momento en que todas las provincias españolas contaban con franquicias de Credit Services. “Rondamos las 500 franquicias abiertas y ya hay zonas en las que no se pueden abrir otras porque empiezan a estar saturadas. Aun así, estudiamos bien las candidaturas que llegan, que son muchas”, cuenta López.

Fórmula contrastada

Los franquiciados que optan por Credit Services “apuestan sobre seguro porque en menos de un año se recupera la inversión inicial, que es de 70.000 euros”. El perfil de estos franquiciados es de personas con alto perfil comercial y trabajador, “con ganas de entregarse a la empresa, como hice yo al empezar”, añade. Para que todo funcione, lo más importante ha sido, en definitiva, tener la confianza del cliente final. “Hemos ofrecido calidad y firmeza, dando lo prometido en temas de hipotecas, créditos en 48 horas, soluciones de embargos, etc. Todo con una gestión rápida y mejorando las condiciones que ofrecen los bancos más tradicionales”, explica López. Para llegar a ellos, una parte importante de la inversión se dedicó a la publicidad. “Hemos utilizado prensa, radio y televisión, ascendiendo la inversión global a nueve millones de euros en televisión y 40 millones de euros para prensa y radio”. Tras su primera aparición en televisión, “nos llegaron más de 5.000 llamadas”. Ante tal éxito, la competencia no tardó en llegar –otras empresas similares que ofrecen créditos rápidos en 24 horas– pero que no han logrado desbancar a Credit Services. Suma y sigue y, en julio de 2006, van a abrir sus primeras oficinas en Miami. Para finales de año, llegarán a América Latina.

Tel. 902 100 399
www.creditcb.com

Datisa. Soluciones que reducen costes y aumentan la eficacia

Ignacio Pomar es director general y uno de los fundadores de Datisa, especializada en la fabricación y comercialización de *software* ERP (estándar de gestión administrativa y comercial) para medianas empresas. "La empresa empezó con ocho socios (ahora seguimos cuatro). La montamos en una buhardilla de una casa y con los mínimos recursos". El gran impulso les llegó gracias a un acuerdo verbal con HP. "Ellos vendían los ordenadores y nosotros les facilitábamos una aplicación. A los vendedores de HP les venía muy bien que yo les acompañase, porque el cliente, aparte de tener un interés en las posibilidades del ordenador, quería saber cómo resolver sus problemas. Yo les ayudaba a vender a HP y Datisa conseguía clientes". Los primeros programas de Datisa se centraron en optimización y mejora de procesos productivos. Y, poco a poco, fueron evolucionando al mundo de la gestión sin haberlo planificado "porque nuestros propios clientes, cuando ya tenían su solución técnica resuelta, querían saber si podían aprovechar más el ordenador y la

aplicación y así nos fuimos introduciendo en el mundo de la gestión".

A por las pymes

El cliente tipo de Datisa es la mediana empresa. "Las muy pequeñas buscan programas más económicos que el nuestro y para las grandes nuestro programa tampoco es idóneo". Cuentan con dos tipos de aplicaciones: las del ámbito administrativo para empresas, y otras (llamadas verticales) para mercados concretos. Por ejemplo, están introducidos en grandes restaurantes (aquellos con cinco puntos de facturación), y otro programa de punto de venta para empresas con varias tiendas o puntos de venta. Pero su mayor facturación viene de la gestión administrativa y comercial. Aquí destacan una aplicación financiera, otra de gestión comercial y otra de fabricación. Datisa prevé superar en 2005 los dos millones de euros de facturación.

Tel. 902 328 472
www.datisa.es

Ignacio Pomar,
director general de Datisa.

“NUESTRA PRIMERA SEDE FUE LA BUHARDILLA DE UNA CASA”

Infinity System. El campeón del 'hardware' español

Infinity System es el más destacado fabricante español de *hardware*. Portátiles, ordenadores de sobremesa, monitores TFT, servidores, cámaras fotográficas digitales, pantallas de plasma, PDA, reproductores de DVD y mp3, todo bajo la marca Airis, son las áreas en las que se divide el amplio portafolio de productos que ofrece esta compañía. El despegue definitivo de Airis se produjo gracias a los portátiles. Cuando lanzaron estos equipos en 2000-2001, no tuvieron prácticamente competencia: "Las multinacionales trabajaban con márgenes altísimos y aprovechamos ese hueco del mer-

cado para lanzar los nuestros a precios competitivos", cuenta el fundador, José Vicente Molera.

Vender de todo

Después, en 2002 aprovechan la buena acogida de los portátiles para lanzar los equipos de sobremesa, y en 2003 utilizan el crecimiento de estos últimos y el mantenimiento en portátiles para desarrollar la parte de audio y de vídeo. Lo mismo ocurre en 2004, cuando el volumen de la empresa favorece el lanzamiento de PDA y telefonía. Esta evolución se refleja en las cifras crecientes de facturación,

que en 2005 llegó a 450 millones de euros. La empresa la constituyen los hermanos José Vicente y Fernando Molera, ambos ingenieros de telecomunicaciones, en 1996. En 1998, se crea la marca Airis. Hoy cuentan con 535 empleados. Desde pequeño, José Vicente siempre quiso tener un negocio. "Me gustaba analizar los negocios que veía a mi alrededor. En realidad, podía haber acabado montando cualquier otro negocio".

Tel. 902 103 441
www.infinity-system.com

José Vicente Molera, fundador de Infinity Systems.

“DESDE PEQUEÑO YA QUERÍA SER EMPRENDEDOR”

“LA INTUICIÓN ES EL ÚNICO SECRETO DE NUESTRO NEGOCIO”

Kukuxumusu. Un modelo de improvisación

Kukuxumusu, que quiere decir ‘beso de pulga’, nació en 1989 siendo todo lo contrario a una empresa de manual. Y la intención de sus fundadores es que el negocio siga teniendo siempre ese punto de espontaneidad e improvisación. Los artífices fueron Mikel Urmeneta (dibujante y actual director creativo), Koldo Aiestarán (diseñador industrial, que promovió el lado ‘organizable’ de la empresa) y Gonzalo Domínguez de Bidaurreta (que trabajaba en una caja de ahorros y ha llevado siempre las cuentas). Al principio, empezaron vendiendo camisetas con diseño propio, pero han ido diversificando. La *Fábrica de Dibujos*, como ellos la definen, “es una empresa de Pamplona en la que pasamos el tiempo creando dibujos para estamparlos en camisetas, gorras, jerséis, relojes o tazas con el objetivo de compartir nuestra forma divertida, irónica y provo-

cativa de ver el mundo”. Nunca imaginaron los tres amigos que, 16 años después, iban a estar al frente de toda una organización empresarial con más de 75 personas en sus filas y una marca presente en más de 60 países.

Negocio y ‘hobby’

Al principio se plantearon el negocio como algo que les apetecía hacer, con una parte empresarial y otra lúdica. “Nos parecía que las camisetas que se veían en Pamplona en San Fermín no tenían la calidad que se podía esperar en contenidos e imaginación y nos pareció que podíamos hacer algo mejor”. El invento consistía en vender en la calle camisetas del encierro diseñadas por ellos (dibujo y agujero ensangrentado que simulaba una cornada). Para sacar adelante la primera camiseta, tuvieron que pedir 18.000 euros en préstamos

(6.000 cada uno), y necesitaron el aval de sus familias. La inexperience hizo que intentaran vender a las tiendas sólo unos días antes de la fiesta, pero los comerciantes ya tenían las tiendas llenas de género. Aun así, vendieron 2.500 camisetas con una licencia de venta ambulante. Lo más difícil fue asimilar las claves empresariales. “No teníamos conocimientos mercantiles. Lo hacíamos todo de forma intuitiva, y quizá, gracias a eso, también hemos tenido éxito. Nuestra ventaja competitiva está en la imaginación de Mikel Urmeneta, que tiene una gran capacidad de síntesis mental que parece no agotarse nunca”, explica Aiestarán. Esa intuición sigue siendo uno de sus principios, aunque la experiencia y gente cualificada que se ha ido uniendo al proyecto le han dado una visión más empresarial. En cuanto a los ingresos, la previsión para 2005 es de 10 millones

de euros. “Esto significa que superaremos el millón de camisetas vendidas. La tienda de Internet facturará unos 400.000 euros, el 40% de los cuales provendrá de países de la UE, y el 10% de Estado Unidos”. Aunque destacan que el mérito de su empresa no reside tanto en los ingresos como en su capacidad demostrada de innovación y creatividad. “La diferenciación es algo básico, los consumidores buscan la novedad y la originalidad”. En cuanto a próximos proyectos, “actualmente estamos en contacto con distribuidores de otros países y tenemos algunos contactos para exportar”. Hoy, la marca tiene un total de 20 establecimientos propios, una tienda en Internet y una red de clientes minoristas de más de 1.000 puntos de venta por toda Europa.

Tel. 948 13 02 40
www.kukuxumusu.com

**De izda. a dcha.,
Gonzalo Domínguez,
Koldo Aiestarán y
Mikel Urmeneta.**

Nominalia. Proveedor de servicios de Internet

Nominalia Internet, creada en 1997, busca que sus clientes tengan una identidad en Internet. "Empezamos con el registro de dominios porque era el primer eslabón para tener identidad en Internet", explica Jordi Hinojosa, director general. "A medida que ha pasado el tiempo hemos ido introduciendo servicios con la idea de que el cliente mejorara su identidad y no cambiara de proveedor". De ahí que ahora ofrezca servicios de hospedaje, servidores de correo, certificados digitales para comercio electrónico, promoción de la web y posicionamiento en buscadores.

Servicio integral

"Nos gusta que el cliente llegue sin nada y se lo lleve todo puesto y activo. Nosotros le asesoramos sobre los productos que necesita realmente". Eso fue lo que les

diferenció del resto de empresas que ofrecían servicios similares. Nominalia es un *spin off* de la Fundación Catalana para la Investigación. En 1996 empezó un movimiento internacional para promover la ruptura del monopolio de registros, que estaban copados por Network Solutions. Se pretendía crear un mercado con empresas que gestionaran el registro, y por otro lado, empresas registradoras. En 1999 se rompe el monopolio y nace Nominalia, una de las cinco primeras empresas del mundo autorizadas para registrar dominios. Entonces tenía cinco personas en plantilla. Ahora son 33 empleados.

La primera inversión fue de 3.000 euros y, a medida que se iba facturando, se iba reinvertiendo el capital. Hinojosa admite estar orgulloso de haber empezado des-

de abajo y con poco dinero: "Quizá eso nos ha llevado a ser prudentes y no dejarnos llevar por la vorágine de las *puntocom*". Respecto a los comienzos, asegura que "lo más complicado fue organizar Nominalia como una empresa para garantizar los servicios. Además, el hecho de ser los primeros nos dio a conocer y nos ha convertido en un referente en este sector", recuerda. Ahora hay más competencia, pero "el trato personalizado, junto con el nombre de la compañía, nos han hecho seguir teniendo éxito". Nominalia ha crecido entre un 4 y un 6% anual. En 2004 facturaron 3,4 millones de euros y en 2005 tienen previsto facturar unos 3,7 millones de euros.

Tel. 93 507 43 60
www.nominalia.com

Jordi Hinojosa, director general de Nominalia Internet.

"MI GUÍA ES EL SENTIDO COMÚN"

Antares Consulting. Consultoría de salud

Antares es uno de los líderes de la consultoría especializada en la salud y las políticas sociales. Eduard Portella y Emilia Gil son los responsables del proyecto: "Trabajábamos en una consultoría de informática y nos atraía el campo de la salud así que en 1999 decidimos montar la empresa con una inversión de salida de 72.000 euros". Hoy pueden presumir de tener el 23% de la cuota de mercado de este ámbito y más de 185 clientes", explica Portella.

Atención al cliente

Entre los motivos de esta fuerte entrada y crecimiento dentro del sector, sus fundadores consideran que está el "cuidar mucho el profesionalismo y ser innovadores en los enfoques metodológicos". Estos métodos han conseguido cubrir la totalidad

de la cadena de valor sanitaria: políticas sociales y sanitarias, hospitales y proveedores de servicios, bioindustrias, aseguradoras de salud e inversores relacionados con el sector de las ciencias de la salud.

Antares Consulting "siempre ha buscado proyectos internacionales" y esto le reportó el 35% de su facturación en 2004.

Los dos fundadores siempre han dado mucha importancia a la gestión de los Recursos Humanos. De seis personas trabajando en 1999, en 2005 ya han ampliado la plantilla a 51. "Nuestro capital humano dispone de un conjunto de competencias en áreas como medicina, cirugía, farmacia, enfermería, veterinaria, economía de la salud, sociología, etc. Ellos han propiciado nuestra importante marcha".

Con estos conocimientos, Anta-

res dispone de una cartera de servicios muy importante, dirigida a hospitales, a la bioindustria, a las políticas sociales (uno de sus puntos fuertes con más de 41 proyectos en funcionamiento y múltiples estudios de investigación), a la tecnología.

Uno de los pilares de esta consultora es la correcta aplicación que realizan de la gestión del conocimiento, "ayudando a mejorar la productividad de las organizaciones", comenta Portella. En cuanto a sus próximos pasos, Portella confía en doblar la facturación en España y Francia, "con el mismo esfuerzo y cuidado que hemos puesto hasta ahora". La empresa obtuvo una facturación en 2003 de casi cuatro millones de euros y preveía cerrar 2005 con 4,6 millones.

Tel. 91 781 17 35
www.antares-consulting.com

"LA CLAVE ES PONER ESFUERZO"

Eduard Portella, fundador, junto a Emilia Gil, de Antares Consulting.

“LA ESPECIALIZACIÓN NOS HA HECHO LÍDERES”

Econet. Consultora especializada en subvenciones

Entre clase y clase, Javier Calvet y Kishore Shyam Karani gestaron la compañía Econet. Estudiaban empresariales cuando empezaron a pensar en una idea de negocio que pudiese funcionar. Interesados en el ámbito de la consultoría, su conocimiento tras un estudio previo de este sector, les llevó a pensar una empresa que ejerciera de mediadora entre las compañías y los organismos que prestan ayudas y subvenciones. Tras terminar los estudios, se pusieron a trabajar e hicieron un estudio de mercado y un plan de negocio. “Queríamos

ver el mercado potencial que podríamos tener y la acogida que nos darían”, recuerda Karani. Así, a finales de 1991 se creó Econet con una cantidad de 6.000 euros.

Conquistar un hueco

La trayectoria ha ido en ascensión constante. “En cinco años conseguimos tener entre nuestros clientes a empresas de gran nombre como Endesa, Microsoft, Repsol, Danone, Amena, y algunas instituciones gubernamentales, entre ellos, varios ayuntamientos”, reseñan sus fundadores. Pero no se quisieron dormir y

dieron un nuevo paso, “especializándonos en la organización por unidades de negocio y programas de subvención para gestionar mejor los proyectos de nuestros clientes del sector privado y el sector público”, cuenta Karani. Pioneros en este servicio, en 2003 emprendieron un proceso de internacionalización, posible gracias a que alcanzaron dos millones de euros en facturación y pudieron emprender la aventura. “Actualmente, estamos presentes en todos los países de la Unión Europea y la mitad de nuestro negocio lo hacemos

Javier Calvet y Kishore Shyam Karani crearon Econet en 1991.

fuera de España”, explica Karani. Ninguna otra compañía les ha podido hacer sombra. “La competencia en el mercado nacional está especializada en determinados servicios o determinadas ayudas, también en un tipo concreto de clientes, como pymes. Nadie presta el servicio global que da Econet. Esto nos lo ha dado el aprender con rapidez y responder a las demandas de mercado”, dice Karani. La clave ha sido especializarse y ofrecer sus servicios a todo tipo de empresas, independientemente del sector en el que operen y de su tamaño. “A nivel europeo estamos luchando por hacer un hueco y estabilizarnos”.

Objetivo: Europa

En este ámbito europeo han puesto su mira. “Tenemos que elegir bien los mercados de la UE donde expandir las actuales operaciones locales para ser la consultora de referencia de las grandes cuentas”, asegura Karani. Con una facturación de más de cuatro millones de euros en 2005, Econet se ha ganado a pulso su prestigio. “Hemos participado ya en proyectos que han creado más de 5.000 puestos de trabajo, con una inversión acumulada de cerca de 6.000 millones de euros. Y tenemos una tasa de éxito de más del 75%”, asegura Karani. En su cartera de clientes aparecen 600 empresas grandes y medianas. En cuanto a proyectos, han gestionado 63 de desarrollo local y han participado en más de 25 iniciativas comunitarias de la UE. “Pero el gran logro de la empresa ha sido adaptarse a las necesidades del mercado y de sus clientes, duplicando cada tres años nuestro tamaño y facturación y posicionándonos como consultora de referencia en España en gestión de ayudas y subvenciones”.

Tel. 91 554 56 57
www.econet.es

“AL EMPEZAR NOS AVALABA NUESTRA EXPERIENCIA PROFESIONAL”

T2O Media. Publicidad especializada en Internet

T2O Media es una agencia de publicidad especializada en posicionar a las empresas en los buscadores. Óscar Alonso y Tomás Hernández, sus ideólogos, empezaron a investigar el mercado hace cinco años: “El servicio se hacía en EE UU e intuendo sus posibilidades de futuro, decidimos implantarlo en España, donde no había ninguna experiencia similar”. Sin embargo, continuaron desarrollando su idea de negocio hasta que, en 2003, deciden dar el salto definitivo junto a un tercer socio, Juan Teijeiro.

El negocio de intermediar

En ese momento, su modelo de negocio era distinto al que habían iniciado. “Ya no intentábamos ser una plataforma como Yahoo o MSN, etc., sino que queríamos ser un intermediario entre una empresa que quiere aparecer en los

buscadores y los propios buscadores”. Esto reducía la inversión necesaria (empezaron con 156.000 euros) y les permitía cubrir el desfase entre el cobro de los clientes. Alonso señala que las empresas tienen dos formas de posicionarse o aparecer en los buscadores: una es el pago por *click* o también llamado enlaces patrocinados, y la segunda es lo que se conoce como posicionamiento natural en la base de datos de los buscadores. “Cuando alguien realiza una búsqueda en Google aparecen los denominados enlaces patrocinados (los anunciantes sólo pagan por cada *click* que se genera a partir de la búsqueda). Este sistema supone para T2O el 80% de nuestro negocio, que consiste en desarrollar y gestionar campañas de marketing *on line* para que el cliente obtenga la mayor rentabilidad posible por

cada uno de los *click*”. El otro 20% del negocio procede del posicionamiento natural.

Llegar los primeros

Una de las ventajas de T2O es que han establecido una buena relación con los buscadores. Según Alonso, “somos su principal comercializadora de sus servicios de enlaces patrocinados en España. Y es aquí donde tienen su principal fuente de ingresos, por eso, nos miman y nos premian”. Los socios de la empresa aseguran que su fuerza en este mercado está en que fueron de los primeros en trabajar este formato publicitario. “Cuando creamos nuestra empresa no teníamos crédito financiero pero sí profesional, ya que teníamos mucha experiencia y nos conocían los responsables de los buscadores. Las principales plataformas apostaron por nosotros y el tiempo les

Tomás Hernández, Juan Teijeiro y Óscar Alonso (de izquierda a derecha) dirigen la empresa T2O.

ha dado la razón. Ahora somos 21 personas en plantilla y las inversiones que movemos de nuestros clientes son una parte muy importante de sus ingresos”. T2O cuenta con unos 140 clientes que, en su gran mayoría, son recurrentes, es decir, que no llegan a parar nunca las campañas. “Los enlaces patrocinados son marketing directo solicitado, es decir, tus potenciales clientes buscan lo que ofreces, por tanto, no te puedes permitir no aparecer en buscadores. Por eso los clientes repiten”, aclara Alonso. Las ventas previstas de T2O para 2005 son de 5,5 millones de euros. “El año anterior, en sólo ocho meses operativos, conseguimos 1,2 millones de euros”, recuerda Hernández.

Tel. 91 535 80 66
www.t2o.es

Soluciones Inteligentes de Backup. Información bajo llave

“LA FORMACIÓN ES BÁSICA PARA UN EMPRESARIO”

José María Serichol había estudiado empresariales y tenía conocimientos de informática. Una de sus preocupaciones tecnológicas era que no había en el mercado una solución eficaz para que las empresas pudieran tener a salvo su información más sensible. Por eso se propuso desarrollar una herramienta que hiciera copias de seguridad al apagar el ordenador, “algo que no existía y que patenté en España, la Unión Europea, Estados Unidos y Japón”, explica Serichol.

Un nuevo producto

Con ayuda de inversión privada consiguió desarrollar su producto estrella, Copy365 Líder Backup, que ha empezado a comercializarse en septiembre de 2005. Para llevar a cabo la distribución, Serichol ha cerrado acuerdos mayoristas, fabricantes

José M^a Serichol, sentado, junto a Gonzalo Soria, directo de Marketing.

y grandes superficies.

La empresa prevé alcanzar unas ventas de entre 1,5 millones de euros y dos millones. En cuanto a la competencia, Serichol denuncia que hay grandes compañías que están haciendo uso de su patente sin que hayan llegado a un acuerdo. “Eso significa que la idea es buena y, si persisten en la actitud, iremos a juicio”.

La vena emprendedora de este profesional no es nueva y antes de Soluciones Inteligentes de Backup ya había creado otras dos empresas. En todos estos años, Serichol ha aprendido que “uno debe formarse en su actividad. En cuanto a las lecciones negativas que ha aprendido está la de no esperar ayudas de nadie. Es triste leer informaciones que dicen que hay mucho dinero pero faltan ideas que apoyar cuando la realidad es que el capital riesgo es todo menos riesgo. En España es una lucha prácticamente quijotesca conseguir esa ayuda”.

Tel. 976 79 43 64
www.copy365.com

“TODOS SOMOS ACCIONISTAS”

Tyspa. Ingeniería civil y edificación

Esta empresa, cuyos accionistas son los 150 profesionales de su plantilla, se dedica a la consultoría técnica de ingeniería civil y edificación. Técnica y Proyectos, SA (Tyspa) se fundó en 1966 y se ha convertido en el primer exportador español de servicios de infraestructura del trans-

porte, agua y medioambiente y tecnología para la edificación. La idea surgió en la época en la que la Administración española empezó a externalizar labores de ingeniería para las infraestructuras. “Al surgir este mercado veo la oportunidad y empezamos a dar ese servicio”, asegura Pablo

Pablo Bueno Sainz preside la empresa Tyspa.

Bueno Sainz, presidente, que ya había trabajado en una empresa de ingeniería americana.

Un mercado seguro

Tyspa empieza con unas 25 personas y en la actualidad cuenta con 1.150 empleados en plantilla. Además de tener clientes privados, trabaja para los ministerios de Fomento y Medio Ambiente. Las facturaciones de los últimos años reflejan la buena marcha de la compañía, con una facturación de 82,95 millones de euros en 2004 y una previsión de aumento entre el 8 y el 10% para 2005. El éxito de la empresa, según su fundador, se apoya en varios pilares: “La calidad del servicio profe-

sional, la independencia y la participación del personal en los resultados de la empresa, con un bono anual directamente proporcional a estos resultados”. También la internacionalización de la empresa fue primordial a finales de los setenta y principios de los ochenta para superar la crisis económica nacional. De hecho, en España todavía hay reticencia por parte de inversores a acudir a una consultoría de ingeniería, mientras que estos servicios profesionales en otros países se consideran casi imprescindibles, como comenta Bueno. “En España muchas veces el factor que prima es el precio, y no se valoran los servicios profesionales de ingeniería de consulta. Éstos deberían competir en calidad, no en precio”.

Tel. 91 652 43 86
www.tyspa.es

Techfoundries. Una empresa que da servicio al cliente digital

Su lema lo dice todo: "Una compañía inspirada en las personas. El resto es tecnología". Y es que el objetivo de Techfoundries es dar servicio al cliente digital ayudarle a conseguir una experiencia lo más satisfactoria posible en ese uso de las tecnologías. Cada empresa del grupo creado en 2000 por Eduald Domènech y David del Val tiene una función para dar este servicio. Por ejemplo, "InOut TV se encarga de gestionar las tres horas y media que esa persona consume de televisión al día; Eneo, se ha especializado en la domótica, lo que llamamos el hogar conectado, etc."

Emprendedor de casta

Domènech empezó a montar empresas propias con 19 años. De hecho, lleva ya 18 proyectos en 25 años. "Me he arruinado dos veces, y me ha ido muy bien otras tantas", comenta con humor. Del Val estaba en Stanford de becario, y con tres compañeros y un profesor crearon los protocolos de vídeo que hoy utiliza Windows. Microsoft les compró el sistema, y Del Val estuvo tres años en Seattle y, en cuanto volvió a España, entró de socio en Techfoundries.

Ambos tenían cláusulas de no competencia, con lo que tenían posibilidades limitadas en el mundo de la tecnología. Pero vieron que el futuro estaba en la Televisión Digital Terrestre (TDT), y así crearon InOut, luego, al ver que necesitaban *hardware*, decidieron comprar Diode, y así fueron surgiendo las distintas empresas que conforman en la actualidad la metacompañía. Esta última es la única que tiene beneficios. Por eso, aunque el grupo facturó en 2005 unos 150 millones de euros, hay que tener en cuenta que la mayor parte de los ingresos proceden de Diode. Y en personal, también va a la cabeza: de 270 o 280 personas, dos tercios son de ésta. Techfoundries lleva invertidos unos 30 millones de euros en

"NO HAY QUE PERDER LA REALIDAD DEL DÍA A DÍA"

David del Val y Eduald Domènech fundaron el grupo Techfoundries.

desarrollo. "Somos de los pocos que, al irnos bien, hemos reinvertido en tecnología, en lugar de buscar los beneficios". Lo más duro cuando empezaron fue "la incertidumbre de no saber si eso que intuyes se materializará en algo concreto y lo que se ha hecho esperar la TDT... Llevamos tres ministros y dos Gobiernos esperando que se haga realidad". Su tecnología estrella es el *Personal Video Recorder (PVR)*. Como explica Domènech, este producto utiliza un decodificador que tiene doble sintonizador y un disco duro: "Toda la señal de la televisión pasa por el disco antes de que la vea el usuario, lo que per-

mite, por ejemplo, interrumpir un programa para atender el teléfono o pasar los anuncios. El cliente también puede fijar sus programas favoritos y el disco duro graba todas las emisiones". Tras el despegue de la TDT y del PVR, para el año 2010 la empresa espera "iniciar una internacionalización europea para lo que ya están cerrando alianzas". Para empezar a hablar de éxito hay que esperar que pasen los primeros meses de 2006, pero las razones serían, en palabras de Domènech, "la experiencia de este grupo de personas en manejar situaciones de crisis y de innovación. Sabemos lo que podemos gastar, no lo que vamos a ganar".

Tel. 91 736 48 80
www.techfoundries.com

“2006 SERÁ EL AÑO DEL MÓVIL”

Vida Software. Tecnología móvil

Rafael del Valle había trabajado varios años en el extranjero en empresas de desarrollo de *software*. De vuelta a España, decide dar forma a una idea de negocio: “Se basaba en el desarrollo de tecnología para facilitar la adopción masiva de aplicaciones móviles. Después, tras varios estudios de mercado, surgió la idea de la interacción natural, que permite comunicarnos con las aplicaciones informáticas y dispo-

sitivos móviles a través de habla y la vista”. Junto a Juan Campos y otros socios, puso en marcha la empresa en 2001 y enseguida despertaron el interés de la industria, que carecía de ofertas parecidas: “Hicimos un programa piloto de GPRS para Vodafone. Después, vino Amena y en el tercer año ya habíamos probado todos los operadores”, apunta Del Valle. Además de la financiación, Campos reconoce que otro de los pro-

Juan Campos, sentado, y Rafael del Valle son socios de Vida Software.

blemas que han tenido que superar ha sido “el de la escasa o nula protección de las patentes de *software* que desarrollan las pequeñas empresas”. Un *handicap* teniendo en cuenta el grado de innovación que supone la tecnología de Vida Software. “Por ejemplo, con nuestra aplicación puedes conseguir información de las empresas que cotizan en el Ibex hablando al teléfono móvil”. Campos augura un gran futuro para estas tecnologías “porque ayudan a romper la barrera de usabilidad de los móviles, que siguen teniendo un teclado muy pequeño”. En cuanto a las cifras de facturación, los socios subrayan que hasta la fecha han sido poco significativas (160.000 euros en 2004) ya que han trabajado con proyectos piloto, si bien será a partir de este año, con el lanzamiento comercial de sus servicios cuando se empiecen a ver resultados económicos destacables.

Tel. 93 401 97 59
www.vida-software.com

“EL I+D ES CLAVE PARA SOBREVIVIR”

Airzone. Sistemas de climatización inteligente

Las instalaciones de aire acondicionado se popularizaron en los noventa en el ámbito residencial. Y pronto se hizo evidente que ninguna de las soluciones del mercado podía cubrir completamente las exigencias de los usuarios: confort, estética, precio y ahorro energético. Antonio Mediato, que conocía el mercado, se decidió entonces a investigar y desarrollar un sistema de control por zonas para climatización. Tras patentarlo, constituyó en 1996 Airzone. “Como les ocurre a todas las empresas que tratan de lanzar un producto innovador, nos

encontramos con la dificultad de transmitirle al mercado la idea. Aunque, posiblemente, lo más difícil fue conseguir proveedores, ya que éramos demasiado pequeños para algunos y demasiado exigentes para otros. Por eso tuvimos que fabricar nosotros mismos”, señala Mediato. Su experiencia en el sector le ayudó a identificar la necesidad de unas soluciones de climatización más amigables: “Nuestro sistema divide la casa en zonas y mantiene en cada una la temperatura que se desee con un solo equipo de producción”, explica Mediato. En enero de este año la Universidad de Málaga publicó un estudio que demuestra que la uti-

lización del sistema Airzone puede llevar a ahorros energéticos del 50%. Para Mediato “estos beneficios que aportan nuestros productos al usuario nos han llevado al éxito. Y, para lograrlos, apostamos por el I+D. En 2006-2007 destinaremos un presupuesto de 4,2 millones de euros”. Sus clientes son instaladores profesionales, estudios de ingeniería y arquitectura y promotoras, a los que ofrecen un servicio de asesoría gratuita para los proyectos de clima. En 2004 tuvieron una facturación de 11,5 millones de euros y prevén un crecimiento de un 40% para 2005.

Tel. 902 400 445
www.airzone.es

Antonio Mediato montó Airzone en 2006.

Grupo Infomóvil. Transporte urbano de mercancías

“FUE DIFÍCIL QUE ENTENDIERAN EL SERVICIO”

El sector de transporte urbano está muy desestructurado con comisionistas, agencias de transporte, autónomos... En este panorama, Pedro Ruiz Reina, que se dedicaba a la venta de vehículos industriales empezó a ofrecer también el servicio de chófer a las empresas que compraban el camión. “Fue un éxito, porque las empresas de distribución que externalizaban su infraestructura de transporte, podían reducir considerablemente sus costes, así que decidí montar mi propio negocio”.

Poco a poco, gracias a la buena marcha del negocio, Infomóvil se fue desprendiendo de sus vehículos propios para dedicarse únicamente a buscar chóferes autónomos para las empresas distribuidoras. También, apoyan a las empresas para que mejoren la logística de sus empresas y buscan las mejores soluciones para autónomos y empresas en el ámbito financiero y de seguros. El grupo, que cuenta ya con varias delegaciones en España, consi-

Pedro Ruiz es el fundador del Grupo Infomóvil.

guió trabajo para 130 chóferes autónomos en 2004, que globalmente facturaron 4,9 millones de euros. Infomóvil facturó 3,9 y para 2005 tiene una previsión de seis millones. “Nuestro objetivo actual es abrir nuevos mercados fuera de España. En primer lugar, Panamá, un mercado manejable y con un gran potencial económico”.

Tel. 902 320 400
www.infomovil.es

Biotoner. Retirada de residuos empresariales

Biotoner Sistemas Ecológicos es pionera en España en la aplicación de soluciones para la retirada selectiva de residuos procedentes de los distintos sistemas de impresión. Carlos Sánchez y Roberto y Gustavo Rota son los fundadores de esta compañía que nació en 2000. “Sabíamos de la existencia de empresas de reciclaje de componentes en el extranjero y vimos que ninguna operaba en nuestro país”, explica Sánchez. Decididos a que esta innovadora empresa funcionara, invirtieron 24.000 euros de recursos propios para ponerla en marcha y actualmente tienen 40.000 empresas clientes.

El método de trabajo es sencillo: “Pagamos a las empresas por recoger los residuos de consumibles que gastan y, después, se los vendemos a las compañías encargadas de su reciclaje”. Con esta fórmula consiguieron facturar el primer año algo más de 1,1 millones de euros y dos años después superaban los 5,6 millones. Sánchez declara: “Para alcanzar esta cifra ha sido necesario el trabajo de un equipo profesional, perfectamente cualificado y con los medios necesarios para desempeñar esta misión”. Biotoner trabaja a nivel nacional y, desde 2004, también suministra cartuchos a Asia, Europa y

América. “El año pasado hemos reciclado dos millones de *toners* sólo en España”, reseña Sánchez. Dos años antes, Biotoner creó Biotel, una empresa de reciclado de terminales telefónicos. “Se trata de recoger los teléfonos que no se utilizan, reutilizarlos y volver a venderlos en países con economías emergentes”, explica Marta de Benito, directora de Biotel. La empresa ha funcionado desde el primer día, teniendo una facturación en 2002 de 100.000 euros y 700.000 en 2005, gracias a los 20.000 móviles de media que recogen cada mes.

Tel. 902 112 055
www.biotoner.es

“QUEREMOS UN MUNDO MEJOR”

Carlos Sánchez, es director general de Biotoner.

“HEMOS REINVERTIDO TODOS LOS BENEFICIOS”

Grupo Dico. De las pequeñas obras a la gran construcción

En 16 años, Grupo Dico Empresarial ha pasado de ser una modesta empresa a un destacado *holding* del sector de la construcción y la promoción inmobiliaria. La historia de esta compañía se remonta a 1989 cuando nace en Daimiel (Ciudad Real) la sociedad Grupo Daimiel de Inversiones y Construcción, de la mano de Julián Jiménez de los Galanes y de Francisco Colado, que invierten unos 90.000 euros. “Hicimos una operación juntos y, a partir de ahí, nació una amistad, primero, y después un proyecto en común”, explica Jiménez de los Galanes. Los inicios de la actividad de la empresa se centran en peque-

ños trabajos para grandes constructoras. El gran salto de Grupo Dico se produce en 1992 cuando consiguen sus primeros contratos propios para la construcción de centros comerciales, lo que coincide con la apertura de una oficina en Madrid.

De la mano del líder

“Conocíamos a un arquitecto que trabajaba para El Corte Inglés y nos pidió ayuda para que le facilitáramos operarios para la obra de un nuevo centro; le dimos un buen servicio y a partir de ahí empezó nuestra andadura con El Corte Inglés. La mejor publicidad es el boca-oido

Francisco Colado (Izquierda) y Julián Jiménez de los Galanes.

y en aquella época no había otra forma de darse a conocer. Cuando estás empezando lo mejor es hacer bien las cosas. Esa ha sido siempre nuestra política: cuidar al cliente, darle servicio y calidad. Cuando haces bien las cosas, la recompensa llega con el tiempo. Aquéllos eran años de crisis. No fuimos a ganar dinero rápidamente, sino a planificar el futuro y a cuidar a nuestros clientes”.

Salto a otros sectores

En los años siguientes, la compañía diversifica su actividad y amplía sus líneas de negocio, que pasan a ser: la construcción (realizando edificación de viviendas, centros comerciales, colegios y centros sociales); la obra civil (desarrollando equipamientos, infraestructuras y helipuertos); la promoción inmobiliaria en Castilla y León, Castilla-La Mancha, Comunidad de Madrid, la costa mediterránea y Portugal, y las nuevas tecnologías, gestionando tres portales en Internet (Construfacil.com, una central de compras para empresas de la construcción; ElQuijote.com, un portal cultural que recibe 60.000 visitas al mes, y Urbahispania.com, portal inmobiliario con asociados en España y en Europa, que vende a tiempo real).

En los últimos años, han abierto nuevas líneas de negocio, como la construcción y gestión de parques eólicos, de balnearios, de residencias geriátricas y de parking. En la actualidad, tienen más de 700 empleados.

Respecto a la expansión internacional de la empresa, Grupo Dico Empresarial opera en Portugal desde finales de los años noventa. “Estamos aliados con un promotor portugués –nosotros tenemos el 66% de la compañía lusa– y también con otros socios españoles que están en aquel país y con los que realizamos promociones. Ahora estamos intentando abrir negocio en Brasil, donde

tenemos suelo hotelero, y en Venezuela. Además, en los primeros meses de este año, queremos empezar a investigar el mercado de Europa del este para ver qué oportunidades de negocio hay. En estos países solemos trabajar a través de empresas participadas, al igual que hemos hecho en España en varias promociones de parking, residencias de ancianos y proyectos de energías renovables. En estos momentos la expansión internacional supone para Grupo Dico Empresarial entre un 10 y un 12% de nuestros ingresos”, subraya Jiménez de los Galanes.

Bases del éxito

Según este empresario, “los buenos resultados de la empresa son fruto de la dedicación, de las ganas y del esfuerzo que hemos puesto. Pero, sobre todo, se lo debemos al hecho de que hemos podido crear un equipo humano capacitado y a que hemos creído en él. Para ello, potenciamos la formación dentro la compañía. Estamos muy encima de los problemas y las necesidades de los empleados”. Otra de las claves ha estado en “orientar la gestión para garantizar la solidez financiera de la compañía, reinvertiendo siempre los beneficios. En 16 años que llevamos trabajando no hemos repartido dividendos. Todo ha sido reinvertir y reinvertir. Hay compañías que piensan más en recoger los beneficios y llevárselos cuanto antes, o invertirlos en otra cosa. Nosotros hemos vivido más por y para la empresa, que de la empresa”.

La compañía, contabilizando sólo el negocio de sus dos principales divisiones (obras y construcciones y promoción inmobiliaria) prevé superar los 1.000 millones de euros acumulados de ingresos contables hasta 2007. La facturación de Grupo Dico Empresarial –sin contar la de las empresas participadas– en 2004 fue de 163 millones de euros y de 223 millones en 2005.

Tel. 91 434 57 60
www.grupodico.es

Ignacio (izda.) y Javier Pérez Dolset son fundadores del Grupo Wisdom.

“HEMOS INVERTIDO TODO LO QUE TENÍAMOS”

Grupo Wisdom. Entretenimiento electrónico

Wisdom es el primer grupo español de creación, desarrollo y comercialización de entretenimiento electrónico. En su primer año de vida (2004), el grupo facturó 182 millones de euros. La familia Pérez Dolset es el accionista mayoritario con un 46% del capital, que también está participado por Apax Partners e iNova Capital. Javier e Ignacio Pérez Dolset son consejeros delegados del grupo y cuentan con una larga trayectoria en el sector de la tecnología aplicada al ocio.

Un negocio rentable

Grupo Wisdom es el nombre del holding que agrupa las cinco empresas de los hermanos Pérez Dolset. Proein, que es la más antigua (1992), se dedica a la distribución de videojuegos y “aunque es la que menos proyección tiene, la mantenemos por razones sentimentales”. Pyro Studios produce y desarro-

lla, desde 1996, videojuegos como *Comandos*, *Praetorians* e *Imperial Glory*, que se distribuyen en más de 50 países y han obtenido el reconocimiento en todo el mundo. LaNetro Zed, fundada el mismo año, se centra en el desarrollo y comercialización de productos y servicios de entretenimiento e información multiplataforma. Play Wireless se encarga, desde 2002, de la producción de juegos para móviles. Y la última apuesta, Renderboy, desarrolla largometrajes de animación para cine, vídeo, DVD y televisión. Tienen previsto el lanzamiento de su primera película en 2007-2008. “Nos dedicamos al entretenimiento a través de la tecnología, pero haciendo empresa. Es una mezcla, pero jamás hubiéramos sido empresarios del ladrillo o del sector textil”, dice Ignacio. Se quejan del poco apoyo que hay a las empresas españolas: “Tenemos una anécdota graciosísima. Nos ocurrió con el video-

juego *Commandos*. Pedimos una subvención. Vendimos un millón de copias, salieron artículos en los periódicos y tres semanas después recibimos una carta denegando la ayuda ‘por falta de viabilidad económica del proyecto’. Ha sido el producto español de entretenimiento que más ha vendido fuera de España...”.

El grupo empezó con ocho personas y hoy emplea a 700. “Hemos hecho todo sin apoyo, ni institucional ni bancario”. Por eso, afirman que al principio lo más complicado era llegar a fin de mes, por un lado, y por otro, ganarse la confianza de los proveedores y distribuidores con 22-23 años. Creen que las claves del éxito de sus empresas han sido echarle mucha ilusión, además de “tener muy buena gente y trabajar como perros”, dice Javier.

Tel. 91 640 48 00
www.lanetrozed.com

“AYUDAMOS A CREAR NEGOCIOS”

“DIRECTIVOS A ESCENA”

Grupo Intercom. Desarrollo de negocios en Internet

Somos una sociedad de capital riesgo formada actualmente por cien socios. Los emprendedores se agrupan en estas sociedades y cada vez que surge una idea se crea una empresa para que el emprendedor pueda tener acciones. El grueso del crecimiento de socios proviene del propio grupo", explica Antonio González, presidente y principal accionista del Grupo Intercom.

Realizar ideas

González puso en 1995 un anuncio en dos diarios locales de Barcelona en los que su empresa animaba a personas con ideas, pero sin soporte alguno, a llamar para recibir la ayuda que necesitaba para impulsar su proyecto. "Un día llamó una persona con una idea de negocio en Internet, valoré el tema y, 15 días más tarde, mis socios y yo pusimos 60.000 euros para comenzar", explica González.

Antonio González, de Grupo Intercom.

Así nació Intercom Online, un proveedor de acceso a Internet que venía a competir con la media docena de negocios que había en ese momento. Además, se crearon dos empresas complementarias: una de consultoría y asesoría en tecnologías de la información (Consulting Intercom) y otro de creación de contenidos multimedia y marketing en Internet (Plug Intercom). Con el tiempo, el grupo Intercom se ha convertido en un gran punto de apoyo para emprendedores que quieren montar un negocio en Internet. Llevan emprendidos 23 proyectos y participan en cuatro que estaban en marcha. Todos siguen funcionando y tres de ellos han logrado ser número uno en sus respectivos sectores: Infojobs (la bolsa de empleo con más audiencia de Europa), Softonic (el sitio con más descargas de programas al día, 160.000 y tres millones de usuarios únicos al mes) y E-magister (directorio de cursos de formación, que se puede consultar en inglés, francés e italiano

y está en proceso de traducción al japonés y al chino).

Controlar la inversión

"Cuando emprendes en un sector nuevo no tienes referencias, por lo que hay que aprender desde cero. Sin embargo, sobre los negocios en Internet surgieron una serie de tópicos desde el principio. Se creía que las empresas del sector requerían mucho dinero, que iba a ser tan rentable que se podía crecer sin medida, que era preciso coger a gente con un gran currículum y que la audiencia era la base del éxito. Por el contrario, Intercom inició proyectos pequeños que creía que tenían sentido. No realizamos grandes inversiones iniciales, no contamos con personal muy cualificado ni buscábamos la audiencia. Por ello, no nos afectó positivamente el auge ni negativamente la crisis posterior", señala González. Y así han seguido. A todos los emprendedores que quieren el apoyo de Intercom se les pone

como requisito demostrar que en los primeros meses son capaces de llevar el negocio por sí solos. El grupo ha conseguido de esta manera beneficios siempre crecientes: en 2004 su facturación alcanzó la cifra de 12,9 millones de euros y para 2005 esperan que sea de 17,1 millones. Los negocios puestos en marcha tienen gran proyección internacional. Infojobs es líder en Italia y se acaba de lanzar en Polonia. Softonic se ha lanzado en Alemania y está a punto de competir con el número uno del mundo, tratando de atacar el mercado norteamericano. Y E-magister ya está disponible en varios idiomas y tiene una pequeña oficina piloto en Boston. "Nuestro futuro pasa por seguir creciendo internacionalmente y por llegar a acuerdos estratégicos, como el que ha realizado nuestro portal náutico, Cosasdebarcos.com, con la revista líder de ese sector, *Navegar* para generar sinergias", indica González.

Tel. 93 504 56 00
www.grupointercom.com

Expresarte. Técnicas teatrales de formación

Los altos directivos, ¿nacen o se hacen? Apostando por la segunda opción nació ExpresArte, un gabinete de formación que utiliza las técnicas artísticas del teatro y la relajación para desarrollar las habilidades de comunicación de los directivos. Isabelle Laurent y Pascale Bang-Rouhet son las creadoras de este gabinete: "Tradicionalmente, el teatro y la empresa se veían como elementos que no podían complementarse, pero las actuaciones en uno y otro ámbito tienen mucho que ver", explica Bang-

Rouhet, la persona que tuvo tan original idea mientras dirigía un grupo de teatro en Madrid al que Laurent asistía de alumna.

Un comienzo prudente

ExpresArte comenzó a fraguarse de modo prudente y con una inversión de 6.000 euros. "Al principio trabajamos en casa de Isabelle y cuando teníamos sesiones alquilábamos algún local", recuerda Bang-Rouhet. Las dos socias empezaron a dar a conocer sus servicios llamando directamente en la puerta de las grandes empresas. "Explicamos a los directivos la necesidad de educar sus gestos y formas de

comunicarse para conseguir mejor dominio de su comportamiento profesional, implementar su capacidad de comunicación, aumentar su poder de persuasión y convicción y desarrollar su imagen personal y de liderazgo". El éxito no tardó en llegar gracias a la innovación que suponía utilizar las técnicas escénicas: "El escenario tiene un doble papel: elemento desestabilizador y elemento lúdico, donde el participante debe adaptarse a una acción dinámica para acabar sintiéndose a gusto y divirtiéndose". La empresa ha cerrado 2005 con una facturación de 430.000 euros.

Tel. 91 651 05 41
www.expresarte.es

Isabelle Laurent (izda.) y Pascale Bang-Rouhet, creadoras de Expresarte.

PSG. Un gran grupo empresarial a partir de la mensajería registral

En el año 2000, David Moreno abandonó el trabajo en el que estaba por discrepancias con la empresa. “Yo siempre había trabajado con temas relacionados con el registro de la propiedad y decidí abrir mi propia gestoría: PSG, la primera mensajería registral de España”. Moreno invirtió todo lo que tenía, unos 12.000 euros. Al principio, no tenía personal, y su mujer y él se repartían los diferentes registros. Sus primeros clientes fueron entidades bancarias de Getafe (Madrid), donde está ubicada la empresa. “No deja de ser un pueblo y acabas conociendo a las personas que trabajan en los bancos tras hacer muchas visitas. Y una vez que probaban la rapidez y efectividad de nuestro servicio registral, continúan con nosotros”.

Rápidos y efectivos

“Cuando los bancos piden una nota a través del colegio de registradores tardan de dos a cuatro días en tenerla. Nosotros, en muchos de registros, la tenemos, como mucho, de un día para otro. Además, cobramos seis euros por verificación, mientras que el colegio cobra nueve. Por eso, nuestro servicio supone un ahorro muy importante a las entidades bancarias o gestorías que piden muchas notas mensuales”, señala Moreno.

Actualmente, PSG trabaja para toda la banca, sin excepción, de la Comunidad de Madrid: Cajamadrid, Banesto, La Caixa, BBV, etc. La empresa ha ido creciendo de forma progresiva y ha abierto oficinas en Albacete y en Toledo, cubriendo Castilla La Mancha. “Con el tiempo, vi que necesitábamos volumen para compensar el viaje a un registro. Así, a una de las gestorías con la que trabajábamos empezamos a tramitarle las escrituras. Después fuimos cogiendo más gestorías como clientes para rentabilizar los via-

jes que hacen nuestros expertos registrales”, explica Moreno. Entre bancos y gestorías, PSG tiene entre 500 y 600 clientes y 85 empleados. De los poco más de 126 euros que la empresa facturó el primer mes de ejercicio, ha pasado a seis millones de euros al año.

Diversificar el negocio

A medida que fue creciendo la compañía, Moreno creó, hace dos años, otra línea de negocio: la gestión de cooperativas de vivienda protegida en Getafe, Móstoles y Toledo. “Tenemos unos 3.000 socios repartidos en tres cooperativas. Y lo llevamos muy bien porque cumplimos la ley a rajatabla, algo que no siempre ocurre”.

Y en enero de 2005, Moreno crea otra área de actividad: una empresa que edita periódicos quincenales de buzoneo gratuito para las viviendas de Getafe (60.000 ejemplares cada 15 días) y de Móstoles (70.000 ejemplares). Además, cuenta con un departamento de publicidad propio. “Por último, recientemente, he creado la productora de televisión NeoVisión Ficciones. La idea surge cuando un conocido me habla de la rentabilidad de las series de ficción de televisión. Y montamos la productora con 300.000 euros. Llevamos seis meses preparando un proyecto de serie, los guiones, las escalatas de los primeros capítulos e incluso he firmado un precontrato con una cadena de televisión nacional para emitirla”, destaca. A Moreno no le asusta trabajar en sectores tan dispares: “Es bueno diversificar porque, al final, los beneficios que tienes, o los inviertes en algo o se los lleva Hacienda. Lo mejor es generar riqueza tanto para la empresa como para los empleados, consiguiéndoles beneficios como seguros, buenos sueldos, etc.”.

“EL ÉXITO DE ESTA EMPRESA ES TOMAR DECISIONES RÁPIDAS”

David Moreno dirige el 'holding' empresarial PSG.

Las previsiones del grupo para el año que viene son de superar los 30 millones de euros. Pero Moreno no se detiene aquí y ha apostado muy fuerte por el patrocinio deportivo (Getafe Club de Fútbol, Fernando Alonso, un equipo de baloncesto en silla de ruedas, otro de lucha canaria y el de división de honor de fútbol sala F.S. Móstoles) y por colaborar económicamente con asociación de enfermos y con escuelas

deportivas. “Las empresas deben dedicar parte de su beneficio a la labor social”, asegura. Además, todos los años PSG organiza un concurso de ideas de negocio entre sus empleados. “Son ideas que podemos poner en marcha en un futuro”. Moreno confiesa que algún banco ha querido comprar parte de su compañía, pero no ha aceptado. “Los socios terminan discutiendo y el éxito de esta empresa es que las decisiones se toman rápido”.

Tel. 91 304 26 62
www.verificaciones.org

Ratio Forem. Innovar en un mercado tan tradicional como la limpieza

“NUESTRO PRODUCTO ES ÚNICO”

Hace ocho años, Francisco Javier Sánchez, propietario de la empresa de limpieza Cleaning House, empezó a analizar la tendencia de construcción de grandes edificios de cristal. “Los rascacielos los sigue limpiando de forma manual un operario colgado de una cesta. Es un trabajo muy penoso, peligroso y poco efectivo”, explica Sánchez. “Decidimos crear un departamento de I+D en la empresa y, tras muchos esfuerzos y cuatro prototipos, desarrollamos un robot preparado para limpiar ese tipo de superficies”, añade. En el último momento de su investigación, reciben apoyo del

Francisco Javier Sánchez, socio de Ratio Forem.

Centro Superior de Investigaciones Científicas. Es entonces –finales de 2003– cuando Sánchez y sus socios deciden separar la actividad de Cleaning House de su nueva línea de negocio. El resultado fue Ratio Forem, en la que han invertido cerca de un millón de euros.

Fabricar robots

“En 2004, acabamos todo el trabajo de I+D+i y, a primeros de 2005, finalizamos la industrialización y la homologación del equipo. Hemos hecho bastantes demostraciones en grandes edificios de Madrid, como en la sede de ACS o el edificio de American Express. Ahora estamos empezando con la comercialización

del producto. Con los prototipos hemos ido evolucionando a un producto que es único a nivel mundial. Lo tenemos patentado en 41 países: en toda Europa, EE UU, Canadá, Nueva Zelanda, Australia, Rusia, China, Japón, Singapur, Emiratos Árabes, etcétera”, enumera Sánchez.

La idea es “fabricar nosotros mismos el robot. En España tenemos un fabricante para las piezas y otro para la parte electrónica, y hemos conseguido una propuesta para hacer la fabricación a nivel mundial en Emiratos Árabes. Pero está todo en el aire y todavía tenemos que estudiarlo”, destaca Sánchez. Cada máquina cuesta unos 45.000 euros.

Tel. 902 886 249
www.ratioforem.com

“NOS GUSTA LA COMPETENCIA”

Umesa. Tocando el cielo

A sí es como deben de sentirse los fundadores de Unidades Móviles Elevadoras, a juzgar por el crecimiento que está experimentando esta empresa fundada en 1982 en Castellbisbal (Barcelona), con una facturación de 33,8 millones de euros prevista para

2005. Y no sólo llegan al cielo en sentido figurado, también en el literal, puesto que esta empresa es líder en plataformas móviles elevadoras de personal. Los fundadores son la familia Puig, cinco hermanos que se iniciaron en el negocio junto a Fran-

Gaspar Puig, uno de los fundadores de Umesa.

cisco Velilla, fabricante de plataformas sobre camión, quien les incitó a crear una empresa conjunta dedicada al alquiler de las elevadoras.

Pasito a pasito

Constituyeron la sociedad al 50% entre la familia Puig y el matrimonio Velilla, con 3.000 euros, y pidieron un crédito para comprar un camión de 18 metros. “Al ser algo tan novedoso, fue difícil implantar el servicio. Por eso nunca nos ha preocupado la competencia, cuando han ido surgiendo otras empresas similares ha venido bien porque se ha incrementado mucho el conocimiento del negocio”, explica Gaspar Puig, que siempre ha estado al frente del negocio. Hoy, hablar de Umesa es hablar del trabajo de 225 personas repartidas en 10 delegaciones por toda España. Además, tienen acuerdos comerciales con otras

cuatro empresas que distribuyen los productos de Umesa. Este espectacular crecimiento se ha dado, sobre todo, en los últimos años: de 7,4 millones de euros, en 2000, a los 24,4 millones, en 2004 y una previsión para 2005 de 36 millones de euros.

La actividad principal es el alquiler de las plataformas, con 70 tipos distintos de máquinas. “Tenemos unas 2.500 máquinas, y cuando llevan unas ciertas horas de trabajo, las revisamos, las ponemos a punto y las vendemos para cambiarlas por otras nuevas, con la tecnología más puntera y de mejor calidad. No obstante, también vendemos máquinas nuevas que a veces nos piden los clientes, al tener unos precios muy competitivos”. Uno de los aspectos más gratificantes desde el principio fue, para Gaspar Puig, “la satisfacción de que, con nuestra empresa, vendamos seguridad para las personas que trabajaban a ciertas alturas, reduciendo los accidentes”.

Tel. 902 108 686
www.umesa.es

PC Compatible. Aplicaciones de movilidad

Esta empresa nació en 1989 con la idea de desarrollar aplicaciones de *software* a medida, cuando Adolfo Tamames –entonces asesor informático en la Asociación de Jóvenes Empresarios de Madrid– recibió su primer encargo de uno de los miembros de la asociación.

La empresa se mantuvo en esa línea de negocio, hasta que en 1993 una compañía española le pidió un *software* de teleasistencia. Así fue como entroncaron con la línea fundamental de su actual negocio. “Gracias a aquel contrato desarrollamos un *software* en el que integramos un producto sueco. Al fabricante escandinavo le gustó tanto que adoptó nuestro *software* para su comercialización internacional. Esta aplicación se tradujo y se adaptó a países como Japón, Alemania, Noruega, Dinamarca, Bélgica..., prácticamente, para toda Europa”, explica Tamames.

De su propia cosecha

PC Compatible continuó con el equipamiento de centrales de teleasistencia y de desarrollo de *software* hasta que, en 2003, decidieron fabricar sus propios equipos. “Nos desligamos del fabricante sueco porque abandonó esa línea de desarrollo. Ahora tenemos nuestra propia empresa de ingeniería en Suecia y el ensamblaje de los equipos lo hacemos en España”, señala. Con su producto 100% español, tienen mercado en Finlandia, Noruega, Dinamarca, Suecia, Austria, Alemania y Francia, y “próximamente vamos a incorporar Reino Unido”. En el mercado español, PC Compatible es el proveedor tecnológico de compañías que prestan servicios de teleasistencia sociosanitaria. “Con el tiempo hemos ido creando distintas empresas que arrojan el diseño, la fabricación, el montaje, la

instalación y el mantenimiento, tanto de nuestro producto como de las centrales de teleasistencia y de seguridad”. Así crearon Neat Electronics, que se encarga de la ingeniería del producto, y Neat Telecom, para montar sistemas de comunicaciones basados en telefonía fija, inalámbrica y cableado de voz y datos. Su actividad más importante es el equipamiento domótico de residencias de la tercera edad. Otra de las empresas es QlikView España, que distribuye soluciones de *business intelligence* –una herramienta de análisis de bases de datos– de una multinacional sueca. En este grupo empresarial, además de los hermanos Tamames,

se han ido incorporando como socios diferentes profesionales de la compañía. “Ha sido una forma de fidelización y de compartir con ellos el esfuerzo y la dedicación que han demostrado en el día a día del negocio”, explica Adolfo Tamames.

En 2004, el grupo facturó 6,2 millones de euros y, para 2005, las previsiones son alcanzar los 12 millones. Entre los clientes del grupo, hay más de una treintena de grandes compañías e instituciones públicas y privadas de distintos sectores. Y ya están ultimando un ambicioso plan para reforzar su posición en el mercado internacional.

Tel. 91 554 37 02
www.pc-compatible.com

“VALE MÁS LA CREATIVIDAD QUE EL DINERO”

“CRECEMOS CON UN CONGLOMERADO DE PYMES”

Adolfo Tamames, fundador de PC Compatible.

Iber X. La empresa que quiere "cambiar el mundo"

Iber-X ha creado la primera bolsa B2B de telecomunicaciones, un mercado de compra-venta de servicios de esta actividad. Son ya más de 325 operadores (de ellos, 250 españoles) los que participan en esta iniciativa que empezó en 1998. Hoy, Iber-X tiene filiales en toda España y empresas en varios países, además de una fundación: RedSin-Fronteras.org, un espacio de intercambio de ideas y opiniones sobre el desarrollo de la sociedad de la información.

Un servicio estándar

El objetivo de Iber-X es que las empresas de telecomunicaciones puedan intercambiar de la forma más estandarizada posible los servicios que ofrecen. "Y no sólo gestionar el negociado y cierre

Jenaro García Martín, uno de los socios de Iber-X.

del trato *on line*, sino la entrega de los servicios en un entorno físico (los nodos de interconexión de Iber-X), de tal forma que se certifican la entrega del servicio, su garantía, su pago y su cobro" comenta Jenaro García Martín, fundador de la compañía.

Gusto por emprender

Después de varias experiencias como emprendedor, en 1998 Jenaro García encontró su mejor idea de negocio: Iber-X. Ahora, comparte el accionariado con Javier Octavio y otros directivos de la empresa.

"El objetivo de constituir mi empresa es 'cambiar el mundo'. Tengo un equipo tremendamente bueno y optimista. No sólo queremos ser rentables, sino también útiles para la sociedad", explica este emprendedor. Su primera reunión oficial fue con Banesto, uno de sus asocia-

dos, con el que montó su primer nodo, y después con el presidente de la Comisión del Mercado de las Telecomunicaciones.

Tras realizar una inversión inicial de 600.000 euros (todos de su bolsillo), el fundador de Iber-X tuvo que marcharse a EE UU a buscar inversores. "En España no se apoya al emprendedor, sólo a las grandes empresas. Por eso creamos la Fundación Red Sin Fronteras, que también trata de cambiar un poco eso. Hay que cambiar tejido y cultura para apoyar a los emprendedores", se queja el empresario.

En cuanto al crecimiento de su empresa, García Martín lo tiene claro: "Lo más importante para ser empresario es tener perseverancia, optimismo y fe en tu idea y en ti mismo. Empezamos siendo 10 personas y hoy somos 40. A partir de 50, el trato se vuelve impersonal, y trato de que seamos como una familia, sin dejar

de ser eficientes". Y se atreve con algunos consejos de gestión: "El principal es no quedarse sin dinero. También conviene tener alguna formación empresarial", dice este licenciado en Derecho, que cursó un máster en Economía en la Universidad Complutense, y la Licenciatura de Dirección y Administración de Empresas por la UNED. Se considera un creador de ideas más que un gestor. "Lo que me motiva es levantar proyectos desde cero". Y recomienda también no obsesionarse con el dinero: "Es más valiosa la creatividad que el dinero". Pero, sin duda, su buen hacer al frente del negocio no le obliga a preocuparse por el dinero. La empresa ha pasado de una facturación de 5,7 millones de euros en 2000, a 87,3 en 2004, y espera cerrar 2005 con 140 millones.

Tel. 91 360 14 70
www.iber-x.com

"EL ANUNCIO ES EL NEGOCIO"

Eventoplus. El organizador de eventos a través de internet

Confundiendo en las posibilidades que Internet podía brindar a la organización de eventos, nació en el año 2001 The Internet Thing, conocida como Eventoplus. Sus fundadores, José García

Aguarod, Lynn Wong y Eric Mottard, aunaron sus conocimientos de Internet, de marketing y una fuerte capacidad de gestión para sacar adelante el negocio.

"Los tres sabíamos que la organi-

José García Aguarod, Lynn Wong y Eric Mottard, fundadores de Eventoplus.

zación de eventos es una actividad compleja, para la que hay que tener mucha información y gran variedad de proveedores. Todo esto lo aportaba Internet y ahí decidimos crear Eventoplus", cuenta Mottard. Este portal se especializó en el sector de la organización de eventos, convirtiéndose en un punto de información para los profesionales. Para ponerlo en marcha, necesitaron una inversión financiera de 200.000 euros, "cantidad que asumimos nosotros". Pero los buenos resultados no tardaron en llegar. En 2001 ya consiguieron una facturación positiva de 45.000 euros. Su ascensión ha sido imparable, alcanzando en 2005 una facturación de un millón de euros. Y todo gra-

cias a que Eventoplus "se ha convertido en herramienta de trabajo esencial para el organizador de eventos, facilitándole la labor de gestión y su profesionalidad", dicen. El equipo de Eventoplus ha conseguido innovar "al crear un gestor *on line*, accesible a cualquier persona y alejado de empresas convencionales". La compañía no factura con los organizadores de eventos, "sino que consigue sus beneficios gracias a las empresas que se anuncian en este medio para darse a conocer", dicen sus creadores. En total, más de 1.300 empresas (AC, Barceló, Meliá, Husa), centros de convenciones (CCIB, Palacio de Congresos de Cataluña) y agencias de eventos han utilizado la web de eventoplus.com para anunciarse. Reciben 120.000 visitas mensuales.

Tel. 93 272 09 27
www.eventoplus.com

Recytel. La nueva minería

La sociedad Reciclaje de Equipos Eléctricos y Electrónicos se fundó en el año 2001, aunque su actividad no empezó hasta tres años después. Esta empresa de Campo Real (Madrid) se dedica al reciclaje de aparatos eléctricos y electrónicos, en su más amplia gama porque, aunque los más conocidos son los aparatos utilizados día a día en casa o en la oficina, también hay otros menos conocidos por el público y que son en peso casi igual de importantes que los primeros, por ejemplo, grandes servidores, infraestructura informática de empresas, etcétera.

El valor de la chatarra

Ángel Lasunción creó la empresa en 2001 con 250.000 euros de capital propio. Después, se le unieron Capital C.R.M., una sociedad de capital riesgo gestionada por Caja Madrid (2002), y el grupo Aguado, un grupo empresarial familiar (en 2003). En la actualidad, la empresa tiene un capital de cinco millones de euros, gracias a los recursos propios de los socios. Todo comenzó cuando Lasunción se interesó por el sector y empezó a analizarlo y a documentarse para estudiar sus posibilidades. En Bruselas se estaba discutiendo ya una normativa europea sobre el reciclaje de ese tipo de productos (actualmente en vigor). El fundador de Recytel se dio cuenta de que "había un hueco sin cubrir, que podía llenarse utilizando tecnología más alta de la que se utilizaba hasta ese momento, cuando se dedicaba a ello el sector de la chatarra". Lasunción se fue ilusionando con el proyecto: "Me gustaba la idea de obtener materias primas secundarias reutilizables por la industria. Sacar hierro, cobre, plomo, aluminio, etc., para la industria era algo bonito. Yo le llamo la nueva minería. Se ahorran los recursos naturales y los enormes consumos de energía

utilizados para obtener aluminio nuevo, cuando ya lo tenemos en nuestras manos. Sólo hay que separarlo bien de otros metales, granularlo, seguir unos procesos y ya tienes el aluminio preparado para que la industria lo reutilice y vuelva a fabricar cualquier producto con él", afirma Lasunción. La planta de Recytel está construida en un terreno de 25.000 metros cuadrados y cuenta con una capacidad de tratamiento de 30.000 toneladas anuales. La empresa completa su actividad de protección medioambiental con una instalación fotovoltaica, que permite la producción propia de energía eléctrica.

El negocio de la compañía se encuentra en el precio que pagan los clientes (fabricantes de aparatos eléctricos y electrónicos) por la gestión de los residuos y en la venta de los materiales resultantes del proceso de reciclado.

"Entre nuestros clientes, se encuentran IBM, Siemens, El Corte Inglés... pero todos, grandes o pequeños, son clientes destacados", dice el empresario.

Innovador con éxito

Este emprendedor demuestra su humildad al hablar de las razones del éxito de su empresa: "La clave sería hacer buen equipo, entender el sector y mucho, mucho trabajo. Eso, en el caso de que tengamos éxito. Estoy seguro de que así será, pero en un año y medio que llevamos funcionando es pronto para decir que hayamos sacado la empresa adelante ni que haya sido un éxito", advierte Lasunción. La facturación este año "aún no es enorme": la previsión es de 1,3 millones de euros. En 2004 fueron 350.00 euros. Pero las expectativas de Lasunción son de crecer mucho más, doblar casi cada año. "Hemos invertido casi 12 millones de euros, y eso hay que amortizarlo".

Cuando se le pide un consejo para los emprendedores, respon-

“EL ÉXITO LLEGA CONOCIENDO EL SECTOR Y CON UN BUEN EQUIPO”

Ángel Lasunción, presidente de Recytel.

de sin ambages: "Que analicen bien el sector, que vean si hay razones para mejorarlo y que justifiquen la existencia de la nueva empresa, hay que tener algo nuevo que ofrecer. Y, por supuesto, trabajar mucho. Tener capital propio también es conveniente, no sólo depender de préstamos y subvenciones. Si tienes capital propio, ganas una gran tranquilidad para tomar decisiones". De los comienzos, Lasunción recuerda, sobre todo, la sensación de soledad: "Al principio, estás solo y has de tomar decisiones de envergadura como construir una fábrica lejos de mi residencia, etc. Eso fue lo más difícil, tomar esas decisiones en soledad", cuenta. "Cuando empecé tenía un par de colaboradores y empresas contratadas para hacer las obras, pero éramos tres personas. Ahora somos 22".

Tel. 91 876 55 52
www.recytel.com

“EL 70% DE LOS INGRESOS VAN A I+D”

Redur. El mayor centro de transporte de mercancías

“HAY QUE CUIDAR AL CLIENTE”

En 1973, Ángel Lozano decidió dejar su trabajo de conductor en una empresa aragonesa de paquetería y comprar una empresa de transportes arruinada. Su idea era abrir una línea regular entre Zaragoza y Madrid. Pero enseguida extendió el servicio a Asturias y Castilla León. Se considera un buen observador del mercado, lo que le ha servido para ver las necesidades que tenía el sector. “Era lógico pensar que el sector servicios crecería en España, porque la fabricación se ha ido separando del lugar de consumo”, comenta. Otro gran acierto fue comprender antes que “el transporte sin la logística sería como andar con una sola pierna. Por eso, cuando en 1984 empezamos a implantar el servicio urgente para el sector del automóvil tuvimos un gran crecimiento”, recuerda. “Desde 1984, teníamos clara la misión de esta compañía: crear el centro logístico más importante de España con conexiones internacionales”. Y lo ha conseguido. Redur tiene 46 delegaciones en

España y Portugal, 850 vehículos, cerca de 1.500 empleados y unos 4.500 clientes de varios sectores.

Retener al cliente

“Lo bueno no es el número de clientes que tenemos, sino que podemos presumir de que los primeros clientes de la compañía siguen siéndolo hoy”, asegura. Una de sus claves para mantener a los clientes tiene que ver con el compromiso: “Cada uno de nosotros está comprometido con las necesidades de cada cliente y con la visión que él tiene de su negocio. Analizamos sus necesidades y tratamos de cubrirlas”. Redur cuenta con un plan estratégico para cinco años que, en opinión de Lozano, se está cumpliendo perfectamente. De 2003 a 2004 pasaron de 90 a 102 millones de euros de facturación. Y movieron entre 313.000 y 330.000 toneladas de mercancías. “El crecimiento que vamos a tener para 2005 está por encima del 15%. Estamos organizándonos para seguir apostando por el tema internacional”.

Tel. 902 111 911
www.redur.es

Ángel Lozano, fundador de la compañía Redur.

BetyBite. Las tecnologías de la información al servicio del marketing

En el año 2000 Ángel Ybáñez, Miguel Moldes y Alejandro Rojas hicieron historia en el mundo del marketing español utilizando de forma pionera las nuevas tecnologías para mejorar la comunicación de las empresas. Con el objetivo de innovar y liderar las nuevas formas de comunicación, ocio y marketing en Internet, estos tres emprendedores realizaron una inversión inicial de 72.000 euros y se pusieron a tra-

bajar en la idea. La llave de su lanzamiento y posterior afianzamiento en este campo fue de manos de una de las compañías más importantes, Coca Cola.

Fichar un gran cliente

No fue fácil ganarse la confianza de este grande, como recuerda Ybáñez: “Nuestro argumento, cuando las empresas no tenían interés por Internet, fue la posibilidad de desarrollar una comunidad virtual que aunara el entretenimiento, la comunicación y las

mejores promociones del mercado”. Así, BetyByte ha conseguido que el ‘Movimiento Coca Cola’ llegue a 1.200.000 usuarios. Con esta carta de presentación, las principales compañías españolas se lanzaron a esta iniciativa y confiaron en ellos para la promoción de sus empresas. Pero esta no ha sido la única innovación introducida por BetyByte, que reinvierte en I+D un 65-70% de la facturación. También han desarrollado con éxito el *advergaming*, “diseño de juegos *on line* multiusuario para alcanzar

objetivos de marketing bajo entornos lúdicos”, explican. Toda esta labor de innovación ha colocado a BetyByte como una de las compañías de marketing y comunicación preferidas por las empresas (y una de las más premiadas por el sector), teniendo una cartera de clientes entre los que figuran Pascual, Panrico, Procter & Gamble, Port Aventura, Anesvad, etc. De 854.000 euros que facturaron en 2000, este año han llegado a seis millones.

Tel. 91 426 17 98
www.betybyte.com

Ángel Ybáñez, uno de los fundadores de BetyBite.

IpsCA. Un referente en los certificados digitales

Esta compañía fundada en el año 2000 está especializada en el campo de la firma electrónica: comercialización de certificados digitales, herramientas de firma electrónica, visado digital, facturación electrónica, voto a distancia en juntas de accionistas, formación, adaptación a los requisitos de la Ley de Protección de Datos (LOPD)... Los fundadores, Rodolfo Lomascolo, director general, y Mónica Pujador, directora financiera, que son marido y mujer, reconocen que el negocio ha tardado más de lo esperado en despegar: "Lo cierto es que el mercado de la certificación y la firma electrónica no ha existido realmente hasta hace tres años. Ahora, sin embargo, hay entornos en los que está muy implantado, como

en los colegios profesionales, las grandes tasadoras o las empresas de telefonía móvil", explican.

Haciendo amigos

Desde el principio han desarrollado su propio *software* y han intentado llegar a buenos acuerdos con todos sus competidores. Tienen buenos *partners* consultores de IT como Indra, HP, Accertia o Cap Gemini. Un acuerdo crucial para la compañía fue el que firmaron con La Fábrica Nacional de Moneda y Timbre, por el que ésta utiliza herramientas de IpsCA para sus certificados de la declaración de la renta. En febrero de 2005 cerraron otro acuerdo con Camerfirma (autoridad de certificación digital de las Cámaras de Comercio).

En sus comienzos, lo más difícil fue encontrar empresas que utilizaran un producto tan novedoso, pero consiguieron clientes como Vedior Laborman y el Colegio de Ingenieros de Caminos, y esto les benefició. Dicen que, para triunfar "al crear una empresa, hay que fijarse en las carencias de la competencia y buscar aliados". Por ejemplo, IpsCA tiene un acuerdo con Microsoft para que sus herramientas sean totalmente compatibles con Windows. Los ingresos no paran de crecer, desde los 400.000 euros de 2003, al 1,2 millones de euros, en 2004. Y esperan duplicar este año.

Tel. 91 640 20 52
www.ipsca.com

Rodolfo Lomascolo,
director general de IpsCA.

“EL ÉXITO LLEGA SI BUSCAS ALIADOS”

Martiko. Premio a la calidad

Conservas Martiko se dedica desde hace casi dos décadas a la cría y crecimiento del pato y de la oca para después elaborar productos derivados (muslo de pato, magret o hígado de pato, *foie gras* en semi-conserva y en conserva...). Desde el año 2002, ha añadido productos de salmón y trucha a su producción. Así, esta empresa navarra con el 70% de cuota de mercado español en productos *gourmet* derivados del pato y del salmón ha conseguido desbancar a sus competidores franceses en los últimos años.

La baza de la calidad

Peio Martikorena Alzuri, creador de la conservera, tiene muy claro cómo se ha hecho un hueco entre tan dura competencia. "La clave es hacer un producto calidad-precio logrado, la constancia y el enorme esfuerzo que se ha hecho en el punto de venta para

aumentar el hábito del consumidor", dice. Esta calidad del producto se consigue en la cría, ya que la alimentación de los patos está basada en el maíz. Esto asegura la producción de los auténticos *foie gras*, denominación que la normativa europea reserva expresamente para los hígados grasos de pato y oca especialmente cebados con maíz. Martikorena es comerciante de toda la vida. En los años ochenta tenía unos comercios en la frontera con Francia, donde vendía productos de alimentación y bebidas a franceses, ingleses, belgas, etc. Con la llegada del mercado común, en 1986 el empresario intuyó el final de ese comercio de frontera y buscó otras actividades. Era 1991, y Martikorena compró una fábrica de licores por unos tres millones de euros, gracias al dinero que había conseguido con sus comercios. Allí empezó a elaborar sus propios produc-

tos. "Nos costó mucho dar a conocer el producto y crear hábito de consumo. Incluso hoy este consumo aún es escaso". Hasta el año 2000, sus clientes eran los restaurantes de lujo y las tiendas especializadas. Pero cada día sus productos se ven más en grandes superficies, supermercados y tiendas de alimentación. "Estamos presentes, bien como Martiko o con otra de sus marcas, en toda la gran distribución". La facturación aumenta entre el 15 y el 20% anual. Entre Delicass (otra de sus marcas) y Martiko, los ingresos rondarán los 60 millones de euros. Para Martikorena, "la mejor promoción, para empresas pequeñas que no pueden pagar grandes campañas de publicidad, es dar a probar el producto al consumidor. A nosotros este sistema nos funciona muy bien".

Tel. 948 63 07 00
martiko@i2000.es

“PARA VENDER HAY QUE DAR A PROBAR EL PRODUCTO”

Peio Martikorena,
fundador de Martiko.

Fotoprix. Adaptación a la era digital de los sistemas de revelado

Cuando Porfirio González fundó Fotoprix en 1981, tuvo que financiarse con los 1.800 euros de la venta de dos plazas de aparcamiento que tenía en propiedad. Con ese dinero compró el local de 12 metros cuadrados donde comenzó su vida de empresario del revelado fotográ-

fico. "Al principio, era el único trabajador, junto a un antiguo compañero, que me echaba una mano. A los seis meses, ya trabajábamos seis personas y teníamos colas de hasta cincuenta metros", señala. Su entrada en el mundo de los negocios llegó más por obligación que por afición. Una crisis del

sector inmobiliario le hizo abandonar su trabajo de autónomo como vendedor de terrenos y decidió buscar un negocio que reuniese dos condiciones básicas: que no exigiese demasiada inversión y que tuviera un buen margen comercial para poder aplicar el mismo tipo de publicidad que utilizaba para vender terrenos, es decir, muchos folletos con un descuento del 40% sobre precios del mercado. Pensó que el negocio del revelado reunía esas condiciones.

Pasión por el cliente

A los descuentos hay que sumar la buena disposición para escuchar a los clientes que este emprendedor de origen zamorano atesora, para poder explicar que, sin ningún conocimiento previo, haya llegado a tener 270 tiendas en toda España. "Todo me lo han enseñando los clientes. Ellos me han indicado sus gustos, la publicidad que funciona y la que no. Me han enseñado lo que no se enseña en las escuelas de marketing. No conocía el sector ni la fotografía. Un año antes de abrir la tienda me compré mi primera cámara réflex pensando en este negocio. Todos mis clientes sabían más que yo. Algunos me traían la cámara para sacarle el carrete y, como eran cámaras muy complicadas, no sabía cómo hacerlo. Le decía al cliente que me dejara la cámara hasta que viniera a recoger las fotos. El repartidor del laboratorio me solventaba el problema", explica Porfirio González. Hoy, Fotoprix tiene el laboratorio de revelado fotográfico más grande, completo y tecnológicamente avanzado de España. Pero para seguir el ritmo de crecimiento de los últimos años (79 millones de euros en 2003, 87 en 2004 y una previsión de 96 millones de euros

para 2005) ha necesitado aumentar su cartera de productos de manera constante. "El cambio al digital ha sido muy rápido y las inversiones muy fuertes. Con las cámaras digitales se hacen muchas más fotos, pero se llevan pocas a revelar. En poco tiempo, se calcula que quedarán la mitad de las tiendas y negocios de fotografía que había en el año 2000. AGFA Photo ha desaparecido y Kodak ha cerrado muchos laboratorios en Europa y los dos que tenía en España. Para las grandes cadenas, la oportunidad está en sacar nuevos productos", indica. Así, a los revelados de aficionado y de profesional han ido sumando todo tipo de servicios: murales para fachadas, calendarios, puzzles, pasar distintos soportes como negativos o diapositivas a CD, o a DVD a partir de cintas VHS o Súper 8, envío de postales y fotos a través del móvil para los clientes de Movistar...

Adaptación continua

"El negocio sigue cambiando y ya no sólo se hacen fotos. Se venden regalos con foto como tazas, camisetas, bolsos, etc. Por otra parte, está el tema de Internet. Lo vamos a potenciar mucho. Sacaremos nuevos productos de laboratorio que se puedan vender por la red. En un plazo breve queremos hacer revelados para Francia y otros países utilizando también Internet. Y desarrollaremos más el último producto, lanzado este mismo año, el Fotolibro. Con éste, el cliente monta las fotos y los textos que quiera sobre las plantillas que le proporcionamos en nuestra web y nos lo envía por Internet a nuestro laboratorio. En unos días recibe en su casa o puede pasarse a recoger, en cualquiera de nuestras tiendas, un libro de gran calidad de entre 48 y 208 páginas en el que puede incluir más de 500 fotografías".

Porfirio González,
presidente de Fotoprix.

Tel. 902 500 600
www.fotoprix.com

"EL CLIENTE ME ENSEÑÓ TODO"

Modernizar mercados tradicionales

Hemos destacado una serie de compañías que, un buen día, decidieron apostar por modernizar sectores considerados tradicionales (como el de la abogacía, el textil o el ocio, entre otros). Sus aportaciones les han permitido crear nuevas líneas de negocio, ampliar sus mercados potenciales y abrir nuevas posibilidades de negocio para crecer.

Automoción EDA. Lo último en productos para reparar automóviles

Bajo el lema «Todo lo que necesita un taller», José Manuel Ramos y José Javier Regalado crearon, en 1997, GR Automoción Eda. Trabajaban como directivos en una empresa del sector de la automoción, pero «llegó un momento en el que la situación era insostenible y así nació Autoeda», explican. Se dedican a la venta y distribución de productos para talleres de reparación de coches. «Nos ubicamos en Sevilla e invertimos 27.000 euros para empezar», explica Ramos. Con esa cantidad compraron la maquinaria, el mobiliario, equipos, el almacén y acondicionaron las

instalaciones. Ese año facturaron 72.722 euros. Actualmente tienen un catálogo con 8.000 productos y cuentan con una delegación más en Cáceres y otra en Portugal, que abastecen a la península.

La labor comercial

Han conseguido innovar en un mercado tradicional creando una estructura comercial inusual en el sector de la automoción. «Tenemos una red de ventas compuesta por 200 agentes que supone más del 50% para la organización», comenta Ramos. Además, para

José Manuel Ramos y José Javier Regalado son los fundadores de Automoción Eda.

diferenciarse de la competencia, han apostado, desde el principio, por dedicar una partida a I+D. «En los últimos años la inversión en este campo asciende al 5% de la facturación total», señalan. Autoeda ya ha emprendido su expansión hacia Portugal y Canarias. El próximo año abrirán en Madrid y Barcelona. En 2005 facturaron 12 millones y medio de euros.

Tel. 902 142 420
www.autoeda.com

“NUESTRA RED COMERCIAL ES UN PILAR BÁSICO”

Bodaclick. Toda la información para organizar bodas

Luis Pérez del Val, consejero delegado de Bodaclick España, y su socio, Íñigo Vega de Seoane, consejero delegado de Bodaclick Internacional (afincado en Miami), hartos de tener que buscar regalos para las bodas de sus amigos, pusieron en marcha una lista de bodas en Internet. De esta manera, partiendo de un presupuesto determinado, el invitado seleccionaba entre los regalos propuestos por los novios el más adecuado.

Ampliando servicios

En principio, pusieron un millón de euros de sus propios bolsillos. Luego han entrado varios socios financieros. «Una vez dentro del

negocio nos dimos cuenta de que los novios necesitan mucha información desde el momento en el que deciden casarse. Por lo que hicimos un portal con 23 secciones y más de 600 reportajes con toda la información necesaria sobre el mundo de la boda», explica Pérez del Val. Un año y medio después de su creación, al ver que los novios necesitaban información local, crearon centros comerciales virtuales de cada una de las ciudades en las que ofrecen sus servicios, divididos por plantas temáticas, y cuyos espacios iban siendo alquilados a los distintos proveedores locales. Fue precisamente esa mezcla de

dos modelos de negocio, el de las listas de boda –basado en volúmenes– y el de la publicidad –basado en márgenes– lo que les mantuvo a flote en un momento, en torno al año 2000, en el que el mercado global de las *puntocom* había quebrado. «El sector de las bodas es bastante invulnerable a los acontecimientos del mercado porque la gente se sigue casando en cualquier caso». Hoy están en las principales ciudades del territorio nacional. En 2004 tuvieron una facturación de 2,9 millones de euros y tienen una previsión de 6,1 para 2005. Además, se encuentran en un proceso de internacionalización.

“LAS CRISIS NO NOS AFECTAN”

Luis Pérez del Val, consejero delegado de Bodaclick España.

«En primer lugar, nos estamos situando en el mundo hispanohablante de EE UU, luego iremos hacia centroamérica y sudamérica», señala Pérez del Val.

Tel. 91 417 58 00
www.bodaclick.com

barrabes

“LOS NEGOCIOS SURGÍAN PARA CUBRIR NUESTRAS NECESIDADES”

Barrabés. Especialistas en la montaña

“Gente que vende material de montaña, utiliza la tecnología a fondo y genera contenidos”, así es como define Carlos Barrabés su empresa, un negocio familiar que en 2004 facturó 11 millones de euros y, para 2005, prevé llegar a los 12,5 millones.

Todo comenzó en Benasque, un pequeño pueblo del pirineo oscense, cuando Carlos y su hermano J. Cristóbal decidieron abrir una tienda de material de montaña bajo el bazar que tenía su padre. Abrieron en 1989 y en 1996 ya facturaban 360.000 euros. “En 1994 conocimos Internet y nos tiramos un año y medio explorando las posibilidades que ofrecía. Nos gustaba muchísimo. En 1996 abrimos una tienda en la web”, explica Carlos. Así, nació Barrabes Internet. Pronto su negocio empezó a ser nombrado en numerosos foros de

la Red y a tener repercusión en los medios de comunicación. Desde un pueblo recóndito de las montañas vendían sus productos a EE UU, su principal mercado en las ventas por Internet.

De Internet a la tienda

En 1997 su modelo de tienda en Internet se convertía en una nueva tienda física en Benasque. Para entonces, ya eran un centro de información y un punto de encuentro para los aficionados y profesionales de la montaña. Ese mismo año, ante la avalancha de consultas que les llegaban, decidieron abrir una consultora sobre comercio en Internet, orientada sobre todo a las pymes. Paralelamente, fueron abriendo otros negocios como respuesta a oportunidades o necesidades que se les fueron presentando. Así, en el momento en el que el *software*

les dio problemas, se lanzaron a desarrollarlo ellos mismos, para cubrir sus necesidades de gestión, logística, Internet... Hoy en día, esa empresa empieza a vender *software* para otros. “Nuestro principal problema es que no teníamos ninguna referencia, todo estaba por hacer. El *software* estaba muy inmaduro y no lo conocíamos. Tuvimos que aprender sobre la marcha”, apunta Carlos.

Tiempos de crisis

En 2002, llegó la gran crisis. “Un 45% de nuestras ventas por Internet eran de EE UU, pero el *lobby* de las tiendas del sector en ese país se unió y consiguió prohibir la publicidad que hacíamos allí. De golpe, todas las marcas dejaron de vendernos su material y en un mes teníamos vacíos los almacenes. Fue un golpe muy duro, porque teníamos muchas expectati-

Carlos Barrabés es cofundador de esta empresa de material de montaña.

vas puestas en ese mercado y habíamos hecho allí una fuerte inversión. Además, se juntó la crisis en Latinoamérica, otro de nuestros mercados. Perdimos nuestras ventas allí”, señala Carlos. Gracias, en gran parte, a su plan de diversificación vuelven a estar en un buen momento. Han abierto una editorial, una escuela de esquí y una web dedicada al mundo de los GPS (www.mundogps.com). Además, han reorientado sus ventas para centrarse en España y Europa. “Nuestro futuro más inmediato pasa por seguir abriendo tiendas físicas, aprovechando el tirón de Internet, y profundizar en el desarrollo de nuestras líneas de negocio. Queremos tener una base muy segura para evitar más golpes. Hemos aprendido la lección”, afirma.

Tel. 974 55 13 51
www.barrabes.com

“MI VENTAJA ES TENER LA FÁBRICA MUY CERCA”

Q-ellos. Diseño y confección artesanal de camisas y trajes

Lo que empezó como una diversión “para sacarme un poco de dinero mientras terminaba económicas”, es hoy un próspero negocio con 20 tiendas en toda España, 140 empleados, dos fábricas con una producción de 100.000 camisas y 9.000 trajes al año y una facturación de 5,4 millones de euros en 2004. Y Juan García es el artífice de todo eso. “Empecé en diciembre de 1985 cuando era estudiante universitario. Para ganarme la vida monté una tienda de camisas por encargo: el cliente elegía talla y modelo”. La tienda de camisas la montó en un local muy

pequeño en la calle Lagasca de Madrid. Empezó con 6.000 euros. A los cinco meses ve que el negocio va muy bien y decide tomárselo más en serio.

Llega la expansión

Poco a poco, se va creando una miniempresa. Un año y medio más tarde, abre una segunda tienda. Y después abre una franquicia para tener un poco más de dinero. “Voy mejorando la calidad de los tejidos, de la imagen de las tiendas, del trato con los clientes... Poco a poco ha ido ajustando costes y aprovechando mejor los tejidos”.

Al principio, no le importaba tanto esto, porque eran muy baratos en precio. “Antes las camisas eran muy caras. Ahora con la competencia y China se han abaratado”. La profesionalización de su negocio llegó en 1989, cuando crea su primera fábrica de confección. “En 2002 abrió otra fábrica en Pamplona, en la que hacemos trajes a medida”, señala García.

Éxito con los trajes

“Empezamos a vender trajes de hombre y de mujer en 1993 con mucho éxito. Incorporamos los trajes porque llevan la misma filo-

Juan García creó en 1985 la empresa textil Q-ellos.

sofía que las camisas. Más o menos el 70% de nuestros tejidos son clásicos, es decir, que se pueden llevar siempre, y el resto es moda. Q-Ellos también ha incorporado en sus tiendas complementos como corbatas, cinturones, calzoncillos, pijamas (que también pueden ser a medida), etc. Todas las tiendas de García son propias. “Ya no tengo locales franquiciados. La franquicia fue una forma de crecer, de dar un paso más”.

La amenaza china

Frente a la competencia china “de peor calidad de tejidos y de producción”, García le lleva dando vueltas a una idea peculiar: “La de poner en nuestros escaparates la leyenda ‘Fabricado en España’, porque es así. De momento, hemos puesto una foto en todos los escaparates en la que se puede ver a un señor –el encargado del corte de nuestra fábrica– que mira el producto. Es muy importante tener cerca la fábrica porque así podemos competir con China en calidad, en especialización y en estar tan cerca del proceso productivo”. A García no le asusta la competencia oriental, porque “con su entrada en este negocio, se está produciendo un efecto en el mercado textil español. Así, las tiendas que van dirigidas a un público medio, se están equivocando al bajar los precios. Porque, para conseguir una reducción de precio, tendrán que bajar mucho la calidad. Nuestra baza está en ir a por calidad y que la gente vea que ese mimo que nosotros ponemos en diseñar y confeccionar nuestras prendas no sale mucho más caro que un producto fabricado en China”. García presume de capacidad de producción: “Si es un pedido normal, en 12 días está entregado. Y si es *express*, la prenda puede estar de hoy para mañana. Esas son las ventajas de tener la fábrica a 10 kilómetros de Madrid”.

Tel. 91 563 70 31
www.q-ellos.com

Legálitas. Asistencia jurídica telefónica inmediata y directa

Con más de 125.000 clientes particulares y unas 40.000 consultas recibidas mensualmente, Legálitas se ha posicionado en los últimos años como la empresa de servicios de asistencia jurídica telefónica. Además, cuenta con cuatro millones de clientes de colectivos. Esta compañía nació en 1999 como respuesta a una necesidad latente que sus fundadores vieron en la sociedad. Y es que, según su análisis, el 80% de las personas nunca había acudido a un abogado, y el resto, que había acudido alguna vez, siempre lo había hecho por asuntos muy importantes, nunca por cuestiones cotidianas.

Con pocos costes

Legálitas se ha volcado en que las personas acudan a solicitar los servicios de un abogado como los de cualquier otro profesional que es especialista en una materia y te puede ayudar y asesorar. Para ello, como explica Fernando Montenegro, director general, fue necesario analizar las razones por las que una persona no acudía a un abogado habitualmente: el precio y el tiempo. Legálitas ha tratado de suprimir esas barreras. "Por 78 euros al año y con sólo descolgar el teléfono ya estás hablando con un abogado". Parece extraño que con esa cifra se puedan cubrir costes. Ellos lo explican así: "Muchas de las consultas se repiten porque los problemas que todos tenemos son similares". Además, añaden: "Tenemos sólo una oficina, una secretaria y un sistema informático para 100 abogados, con lo que estos costes de estructura son menores que los de un despacho tradicional". La atención de Legálitas se inicia cuando un cliente se pone en contacto con la central a través de una llamada telefónica. En este caso, si la consulta es una duda, por ejemplo, sobre una comunidad de propietarios, los abogados de Legálitas la resuelven con la conversación telefónica, mientras que si necesita

un escrito jurídico (tipo contrato o carta de reclamación), se encargarán de elaborarlo y de enviarlo con su firma y número de colegiado. Cuando el tema consultado tiene una trascendencia que exija algún tipo de gestión judicial o extrajudicial, se remite al cliente a uno de los 254 despachos colaboradores de la red nacional de Legálitas. "El límite de esos 78 euros está cuando se llega a juicio. A partir de ahí, ya hay unos costes adicionales a esa tarifa. Pero sólo un 2% de nuestras consultas llega a juicio", explica Montenegro.

Socios con influencias

Para crear la empresa, Alfonso Carrascosa buscó socios que tuvieran peso en la sociedad, con contactos, y que creyesen en la idea. De las pequeñas aportaciones que iban haciendo los socios sobre la marcha, en la actualidad, Legálitas tiene un capital aproximado de tres millones de euros, que en breve pasará a casi cuatro millones. Al principio, la compañía se centró en llegar a acuerdos con colectivos. Es decir, ofrecían a las empresas que, para captar clientes o fidelizar los que tuviera, utilizaran como incentivo el regalo de un servicio jurídico durante un año. Se consiguieron bastantes clientes y es una línea de negocio que todavía explotan. Al cabo de tres o cuatro años se decidió ir a la línea de venta individual. Utilizar un sistema tan revolucionario les trajo algunos problemas: "Tu- vimos que explicarlo a los colegios de abogados para no tener detractores en nuestra misma profesión". Cuando empezaron eran 15 personas en plantilla y ahora son 160. El gran salto se ha producido en el último año y medio, en el que han pasado de facturar 800.000 euros en 2003 a ocho millones en 2005. "Al montar una empresa, hay que ir paso a paso: empezamos por probar que nuestro producto podía funcionar. Al principio fue difícil captar clientes con un producto que no se

“SOMOS BARATOS PORQUE APENAS TENEMOS COSTES”

Alfonso Carrascosa (izda.), creador de Legálitas, y Fernando Montenegro, director general.

conocía y con una marca que tampoco se conocía. Para eso necesitas una inversión fuerte en publicidad. Una vez que el producto está funcionando, te dedicas ya a explotar el mercado por otros cauces: marketing directo, Relaciones Públicas, etc. Y también hay que controlar los costes", añade Montenegro. Esperan alcanzar los 15 millones de euros de facturación en 2006.

Tel. 91 590 28 20
www.legalitas.com

Klonos. El 'prêt a porter' aplicado al negocio de las vidrieras artísticas

“NOS DIFERENCIAN EL DISEÑO Y EL SERVICIO”

Klonos, constituida en Logroño en 1991, nació como un taller tradicional de vidrieras artísticas y, como cuenta su fundador, Peke Toyas, “posteriormente fuimos desarrollando otras líneas de vidrieras *prêt a porter*, para ampliar negocio y cubrir todo el territorio nacional”.

Sin competencia

Este empresario estudió artes y oficios con la especialidad de vidrieras artísticas en Barcelona. Volvió a Logroño en 1991 y creó su taller. “Entonces no había en Logroño ningún taller de este tipo. Cuando llegamos empezamos a ofrecer buen servicio, buenos diseños”.

Los decoradores y arquitectos, les han servido de gran ayuda para la comercialización. “También fuimos

a ferias”. Invertió 3.000 euros, pidiendo un crédito “para comprar media docena de vidrios”. Lo más difícil fue darse a conocer, pero cuando realizaron el primer trabajo importante “vino todo más rodado”. Entonces hubo que empezar a ampliar plantilla. “El problema era que como trabajábamos de encargo y no podía mantener una plantilla estable”. Por esa razón inventaron el producto estándar que les daba un poco de trabajo entre un encargo y otro. “Lo que nos separaba de un taller tradicional es que teníamos una concepción diferente de la utilización de la vidriera y adaptábamos los diseños a cada uso”. Además, cumplir con plazos les ha hecho ganar prestigio. En 2002 abrieron en Córdoba. “Desde allí atendemos la zona sur”. En 2005 hemos facturado 300.000 euros”.

Amparo Pernichi y Peke Toyas, fundadores de Klonos.

Tel. 902 010 647
www.klonos.es

Geum Jardinería. Diseño y construcción de xerojardines

“EL BOCA-OÍDO HA SIDO BÁSICO PARA EL NEGOCIO”

Los hermanos Javier y Nacho García Plaza crearon hace tres años Geum Jardinería, una empresa dedicada al diseño, construcción y mantenimiento de zonas ajardinadas tanto públicas como privadas.

“Yo era gerente en un vivero de producción de plantas en Madrid y, después de diez años, quería lanzarme por mi cuenta. Y Nacho trabajaba de encargado en una empresa de jardinería. Los dos capitalizamos nuestro paro y montamos una sociedad laboral limitada”, recuerda Javier.

Invirtieron unos 30.000 euros en maquinaria básica. “El primer trabajo lo hicimos en colaboración con otro jardinero. El resto fue boca-oído”, explica Javier. Al principio, empezaron trabajando para particulares y a medida que fueron ampliando

comenzaron a hacer jardines grandes y a trabajar con constructoras.

Movilidad y cercanía

“Tenemos movilidad y facilidad para adaptarnos tanto a pequeñas obras como a grandes. Otra ventaja es la cercanía que tenemos con el cliente. Cuando empezamos una obra estamos en contacto pleno con el cliente”. El diseño de sus jardines también les diferencia. Los hermanos García Plaza se han especializado en el diseño y construcción de xerojardines, una técnica que consiste en utilizar plantas con pocas necesidades de agua. En estos tres años, han ejecutado unos 80 jardines, de los que unos 20 han sido para empresas de construcción y, el resto, particulares. Cerrarán 2005 con una facturación de 400.000 euros.

Javier García Plaza (en la foto) fundó, junto a su hermano Nacho, Geum Jardinería.

Tel. 627 54 90 01

Sagardoy Abogados. Especialistas en Derecho Laboral

Son la referencia en el Derecho Laboral español. El bufete Sagardoy Abogados ha conseguido esta distinción gracias a varias décadas dedicadas a esta especialización y, sobre todo, al esfuerzo y al trabajo de Juan Antonio Sagardoy y de Antonio Gómez de Enterría que, en 1980, abrieron el despacho. "Ahora somos unos 50 abogados especializados en Derecho Laboral, con sedes en Madrid, Barcelona, Oviedo y Las Palmas. Y estamos valorando abrir otra en Andalucía. Nos dedicamos al Derecho del Trabajo, primero, porque es lo que sabemos hacer y, segundo, siempre hemos creído que llevando una sola especialidad podemos dar un servicio mucho más profundo". En 2000, el despacho dio un gran salto. "Pasamos de un despacho muy personalizado en mi padre a crear una sociedad de abogados con cuatro socios más", explica Íñigo Sagardoy, socio e hijo del fundador.

Despacho internacional

Este bufete no se ha limitado sólo al mercado nacional, sino que se ha expandido internacionalmente. Como dice Íñigo, "hay dos formas de expandirse en el extranjero, o abrir oficinas fuera, o hacer alianzas internacionales con otros despachos que ya están operando en el extranjero. Nosotros optamos por la segunda vía porque, dada nuestra especialidad laboral, queríamos encontrar despachos muy parecidos en cuanto a la forma de trabajar del nuestro. Mi padre ha sido pionero en crear una alianza internacional de despachos laboristas. Hemos seguido también lo que está sucediendo de forma generalizada en el mundo de la empresa: ya no se demandan servicios en un solo país sino en varios países. Y lo laboral está dejando de ser local. En la actualidad, operan en 25 países, entre ellos, prácticamente en toda Europa y en Estados Unidos. Y quieren entrar también en China, "porque es un mercado emergente". El negocio internacional supone el 15% de su facturación.

“SOMOS PIONEROS EN CREAR ALIANZAS INTERNACIONALES”

Juan Antonio Sagardoy (izda.) e Íñigo Sagardoy.

Íñigo considera que los clientes son tan exigentes que "o innovas o realmente tienes poco futuro". Juan Antonio no olvida que la competencia es muy fuerte. Íñigo señala que luchan contra eso dando calidad y buen servicio. "Con el prestigio que ya tenemos, la gente sabe que tenemos un porcentaje muy alto de sentencias favorables en los temas que llevamos", apunta.

Grandes clientes

El despacho da servicio a unas 800 empresas. "Aunque estamos especializados, no olvidamos que nuestros abogados deben tener también una formación de carácter generalista". El bufete forma a sus abogados. Para eso, en 2002 Juan

Antonio creó una fundación dedicada a formar a profesionales en temas de Recursos Humanos y Relaciones Laborales, y a la concesión de becas, la edición de libros, la organización de jornadas y seminarios, etcétera.

Además del área laboral, Sagardoy Abogados también ha apostado por el Derecho Deportivo.

Los planes de futuro de este despacho de abogados pasan "por profundizar más en la internacionalización de los servicios. Seguir avanzando en esa tendencia, porque es donde más nos piden ayuda los clientes", destaca Íñigo.

En cuanto a las cifras, "en 2005 preveamos facturar un poco más que en 2004, en el que llegamos a los 11,7 millones de euros", indica Íñigo.

Tel. 91 542 90 40
www.sagardoy.com

“TOMAMOS DECISIONES RÁPIDAS”

FH Inversiones. Impartir cursos de inversión en tiempo real

Jugador profesional de baloncesto, fundador de varias empresas de representación deportiva y profesor de cursos de inversiones y creador de la empresa que los imparte. Además de todo eso, Aitor Zárate ha escrito *La trampa del Oso*, donde trata todos esos temas. "Si crees que tu idea de negocio es buena, debes lanzarte". En 1989, creó, en Bilbao, Sport Gestión, empresa dedicada a la representación de deportistas y artistas y a inversiones. En 1995 vende su parte a un socio y se va a Madrid donde, en 1996, crea Prisma Gestión Group. Más tarde se da cuenta de que en España no hay cursos de inversión en tiempo real. Este es el origen de FH Inversiones, sociedad dedicada al *trading* de futuros americanos y dirigida por el propio Zárate. La sociedad se constituyó en 2003, pero la actividad real ha empezado en septiembre de 2005, cuando han

organizado la infraestructura. Para ponerlo en marcha pusieron 3.000 euros de capital social. Luego hicieron un plan de marketing, contactaron con varias escuelas de negocios que vieron lo novedoso de su curso y, a partir de ahí y del boca-oido de los alumnos, el negocio ha ido creciendo.

Ampliando contenidos

En primera instancia, el curso estaba diseñado para explicar cómo operar con futuros. Pero han decidido darle una vuelta de tuerca, y ahora están remodelando los cursos para impartirlos en empresas, con contenidos sobre liderazgo, gestión y Recursos Humanos. Al llevar sólo tres meses, no saben exactamente la previsión de facturación, pero esperan superar los 400.000 euros en 2006. Lo que ha triunfado, en opinión del fundador, ha sido "la innovadora idea, el operar en tiempo real y enseñar tu propio sistema de inversiones, lo cual es muy honesto".

Tel. 661 96 79 33
www.fhinversiones.com

Aitor Zárate, ideólogo y fundador de la empresa FH Inversiones.

"SI CREES QUE TU IDEA ES BUENA, TIENES QUE LANZARTE"

Ferretería Ortiz. Un modelo de negocio que revolucionó el sector

Ferretería Ortiz abrió sus puertas en 1964. Miguel Ortiz y su esposa, María Dolores Orueta, vinieron de Chile y crearon un fructífero negocio que, a día de hoy, acoge a la segunda generación Ortiz Orueta. "Al tener que venir aquí, decidimos abrir un establecimiento en Madrid", recuerda Ortiz. Por aquel entonces, su modelo de ferretería revolucionó a los vecinos del barrio. "Las mercancías estaban bien expuestas en estanterías y había muchos modelos de

herramientas. Los clientes no nos dejaron acabar de reformar el local y hasta el año siguiente no pudimos hacer una inauguración completa", explica.

Siempre innovando

El crecimiento en las ventas a lo largo de los años les ha consolidado y han abierto nuevas tiendas y nuevas líneas de negocio. Y ahí ha estado el gran valor de esta ferretería, innovando en un sector tradicional que ha incorporado las nuevas tecnologías a su gestión y organización y se ha adaptado a las demandas de sus clientes. "Hemos apostado por una cons-

tante especialización dentro del sector, contando con la confianza de arquitectos, decoradores, etc. Así, hemos ido abriendo distintas divisiones a lo largo de los años", dice su hijo Miguel Andrés Ortiz. En 1995, abrieron una oficina técnica, en 1997 se abrió la división industrial de Ferretería Ortiz y, en 1999, su tienda virtual, en la que ofrecen un catálogo de más de 35.000 productos. Más tarde, han abierto una división de seguridad, de hoteles, de interiorismo y una de proyectos que "proporciona asesoramiento técnico y colaboración en la especificación de proyectos", explica Ortiz. Este

éxito de la ferretería ha tenido como principal causa el talante de su fundador, Miguel Ortiz Gimilio, y en que el negocio ha ido pasando de padres a hijos, cuidando cada detalle al máximo. "Hemos tomado decisiones de forma rápida y 'ágil", destaca Ortiz. Su última gran decisión ha sido la puesta en marcha de un multicentro de 6.500 m² situado en Leganés (Madrid). Alberga un área multidisciplinar con zonas de exposición interior y exterior, autoservicio, *cash*, zona *vip*, logística y ocio.

Tel. 680 60 74 86
www.ferreteriaortiz.es

Miguel Ortiz es el fundador de la ferretería Ortiz, que lleva en marcha desde 1964.

Cartabon.com. Triunfar con la primera papelería virtual

Era el momento del *boom* de Internet y, en 1999, la familia León –José Luis y sus hijos Daniel y José Luis–, junto a Carlos Castillero, se plantearon la idea de crear una papelería en la Red. “Vimos que no existía ninguna página o tienda virtual que vendiera material de oficina a nivel nacional y ahí nos lanzamos”, continúa. En un principio, compaginaron sus trabajos como comerciales del sector con Cartabon y en agosto de 2000 abrieron las puertas de su primera tienda *on line*, con 1.200 artículos.

Comienzos difíciles

“Los primeros años fueron difíciles. Tuvimos que echarle ganas y horas al proyecto y no recibíamos muchos pedidos”, dice José Luis. La inversión inicial fue de 150.000 euros, de los que un 60% se dedicó a publicidad en Internet. Poco a poco, yendo directamente a empresas, el número de clientes fue creciendo. En 2002 decidieron dedicarse a tiempo completo. Actualmente, Cartabon cuenta con una

base de datos de 4.500 clientes. Paralelamente, han ido haciendo correcciones a la web, “que ya va por la quinta versión”. Con folletos y ofertas, “dos veces al mes solemos darle un toque a los clientes para despertar la demanda”, cuenta José Luis. Su facturación ha crecido de 572.000 euros en 2001, a 1,7 millones en 2004. Y las previsiones para 2005 son llegar a 1,9 millones de euros. Otras empresas han tratado de imitar este negocio. “No nos hemos resentido. Aun así, hay que mantener el contacto con la gente porque los clientes hoy son bastante infieles”, reseña José Luis. El año pasado abrieron su primera tienda física, Escuadra y Cartabón, situada en la madrileña Plaza de España. “Es una manera de ampliar negocio y fidelizar los clientes”, continúa.

Tel. 976 21 43 97
www.cartabon.com

De izquierda a derecha.,
Daniel León, José Luis León, Carlos Castillero
y José Luis León, hijo.

“LOS CLIENTES SUELEN SER INFIELES”

“LA RED DEMOCRATIZA EL MERCADO”

iAbogado.com. Internet moderniza el mercado de la abogacía

Este portal es un proyecto personal de Javier Muñoz para trasladar la abogacía tradicional al mundo de Internet. “La idea era crear una web con contenido legal, pero redactado de forma práctica y sencilla y en un lenguaje asequible, para el ciudadano de a pie. En definitiva, todos los problemas prácticos legales que pueda tener el ciudadano en el día a día y darle explicaciones con contenidos gratuitos, sin necesidad de registros. Y, además, acompañar esos contenidos con una oferta de servicios legales a precios fijos y predeterminados que se pueden contratar por

Internet. Esa es la novedad”. Muñoz lleva en la abogacía desde 1994 y ha comprobado que “Internet, para nuestra profesión, supone un impulso porque nos permite ofrecer a los clientes mucha más información, reducir y dar transparencia en los precios”. Con esta idea, Muñoz crea, a principios de 2002, iAbogado.com, para lo que invierte 60.000 euros entre recursos propios y una ayuda de la Comunidad de Madrid. El funcionamiento del portal es fácil: “Por ejemplo, una persona que se quiere divorciar, lee una serie de consejos que le damos sobre cómo funciona un divorcio. Después, le

De izquierda a derecha,
Alejandro Jaspe, Esther García, Javier Muñoz y Helena González.

ofrecemos la posibilidad de que un letrado de nuestra red le asesore, le acompañe y presente la demanda. Y eso, si quiere, puede contratarlo a través de nuestra web por un precio prefijado”. El número de internautas que visita este portal es de unos 20.000 al mes. A esta red están asociados más de 200 despachos de aboga-

dos que cubren prácticamente toda la geografía española. Muñoz considera que la Red viene a democratizar un poco el mercado de los servicios jurídicos. “Podemos competir, en cierta medida y a la misma altura, con despachos más grandes con una buena oferta de servicios por Internet”. El primer año, iAbogado.com facturó 85.000 euros. Para 2005 prevé llegar a los 190.000 euros.

Tel. 91 350 12 56
www.iabogado.com

barrabes

“LOS NEGOCIOS SURGÍAN PARA CUBRIR NUESTRAS NECESIDADES”

Barrabés. Especialistas en la montaña

“Gente que vende material de montaña, utiliza la tecnología a fondo y genera contenidos”, así es como define Carlos Barrabés su empresa, un negocio familiar que en 2004 facturó 11 millones de euros y, para 2005, prevé llegar a los 12,5 millones.

Todo comenzó en Benasque, un pequeño pueblo del pirineo oscense, cuando Carlos y su hermano J. Cristóbal decidieron abrir una tienda de material de montaña bajo el bazar que tenía su padre. Abrieron en 1989 y en 1996 ya facturaban 360.000 euros. “En 1994 conocimos Internet y nos tiramos un año y medio explorando las posibilidades que ofrecía. Nos gustaba muchísimo. En 1996 abrimos una tienda en la web”, explica Carlos. Así, nació Barrabes Internet. Pronto su negocio empezó a ser nombrado en numerosos foros de

la Red y a tener repercusión en los medios de comunicación. Desde un pueblo recóndito de las montañas vendían sus productos a EE UU, su principal mercado en las ventas por Internet.

De Internet a la tienda

En 1997 su modelo de tienda en Internet se convertía en una nueva tienda física en Benasque. Para entonces, ya eran un centro de información y un punto de encuentro para los aficionados y profesionales de la montaña. Ese mismo año, ante la avalancha de consultas que les llegaban, decidieron abrir una consultora sobre comercio en Internet, orientada sobre todo a las pymes. Paralelamente, fueron abriendo otros negocios como respuesta a oportunidades o necesidades que se les fueron presentando. Así, en el momento en el que el *software*

les dio problemas, se lanzaron a desarrollarlo ellos mismos, para cubrir sus necesidades de gestión, logística, Internet... Hoy en día, esa empresa empieza a vender *software* para otros. “Nuestro principal problema es que no teníamos ninguna referencia, todo estaba por hacer. El *software* estaba muy inmaduro y no lo conocíamos. Tuvimos que aprender sobre la marcha”, apunta Carlos.

Tiempos de crisis

En 2002, llegó la gran crisis. “Un 45% de nuestras ventas por Internet eran de EE UU, pero el *lobby* de las tiendas del sector en ese país se unió y consiguió prohibir la publicidad que hacíamos allí. De golpe, todas las marcas dejaron de vendernos su material y en un mes teníamos vacíos los almacenes. Fue un golpe muy duro, porque teníamos muchas expectati-

Carlos Barrabés es cofundador de esta empresa de material de montaña.

vas puestas en ese mercado y habíamos hecho allí una fuerte inversión. Además, se juntó la crisis en Latinoamérica, otro de nuestros mercados. Perdimos nuestras ventas allí”, señala Carlos. Gracias, en gran parte, a su plan de diversificación vuelven a estar en un buen momento. Han abierto una editorial, una escuela de esquí y una web dedicada al mundo de los GPS (www.mundogps.com). Además, han reorientado sus ventas para centrarse en España y Europa. “Nuestro futuro más inmediato pasa por seguir abriendo tiendas físicas, aprovechando el tirón de Internet, y profundizar en el desarrollo de nuestras líneas de negocio. Queremos tener una base muy segura para evitar más golpes. Hemos aprendido la lección”, afirma.

Tel. 974 55 13 51
www.barrabes.com

Serficoín. Servicios de 'outsourcing'

Esta empresa de externalización de servicios, fundada en 1992 por Pedro San José del Toro, Tomás Feijoo y Pablo Carceller, gestiona 3.000 de las 3.400 sucursales del BBVA en España. En 15 años ha pasado de ser una gestoría tradicional y familiar a convertirse en una compañía de *outsourcing* de primer nivel. A partir de 1990, con la explosión hipotecaria, apareció una demanda en el mercado de empresas que gestionasen y tramitasen este tipo de operaciones. Entonces fue cuando San José del Toro y Feijoo, junto con Carceller (que había trabajado con el segundo) decidieron lanzar su propio proyecto y establecerse por su cuenta aprovechando sus conocimientos y experiencia. La inversión inicial fue de unos 18.000 euros.

Calidad y esfuerzo

Además de BBVA, tienen otros grandes clientes, como Ferrovial y Legálitas, y prestan sus servicios a diversas notarías y promotoras. La empresa ha dado un salto es-

pectacular en los últimos dos años, pasando de 14 a 130 empleados en la actualidad, y con presencia en toda España y, a partir de enero, en México. Este salto ha tenido mucho que ver con la incorporación de Roberto González Moreira como director general, procedente de Banco Santander, donde trabajaba en el departamento de control de la gestión. Calidad y esfuerzo, así como inversión humana, más que de capital, son los rasgos diferenciadores de Serficoín. La clave del éxito reside, según estos empresarios, en "estudiar el entorno para adelantarse a la competencia, y no limitarse a lo que el cliente te pide. Intentar aportar un valor añadido". Su facturación ha evolucionado desde los 500.000 euros de 2002, a los casi seis millones de 2005.

Tel. 902 202 047
www.serficoín.com

De pie, Tomás Feijoo (izda.) y Pedro San José del Toro. Sentados, Pablo Carceller (izda.) y Roberto González Moreira.

“LA INVERSIÓN HUMANA, MÁS QUE DE CAPITAL, NOS DIFERENCIA”

Ediciones Urano. Una editorial que busca innovar en contenidos

Editorial Pomaire fue la empresa en la que se conocieron Joaquín Sabaté, Gregorio Vlastélica, Alicia Aparicio y Delmi Aparicio. "Queríamos trabajar y ofrecer libros de calidad. Así, con una inversión que rondó los 8.000 euros, empezamos con Ediciones Urano", explica Sabaté. El primer éxito que tuvieron llegó con la línea de salud y auto-ayuda. La rápida progresión les hizo plantearse llegar a un mercado más amplio y se instalaron en Argentina, Chile, Colombia, México, Venezuela, EE UU y Uruguay. "A nivel internacional, trabajamos 200 personas", dice Sabaté. Después, crearon un sello editorial de

novela histórico-romántica, Titania, y, a finales de 2000, nace Umbriel Editores. La última en llegar ha sido Empresa Activa, que publica libros de economía. Entre sus grandes éxitos, está *¿Quién se ha llevado mi queso?* y *El Código Da Vinci*. Actualmente, cuentan con más de 10.000 puntos de venta y han superado ya los 2,5 millones de ejemplares vendidos al año. En cuanto a la facturación, las cifras son escalofriantes: 38 millones de euros, en 2002; 40 millones, en 2003, y 45 millones, en 2004. Las previsiones para 2005 son llegar a los 40 millones de euros. Una de las claves más impor-

“LA RED DE DISTRIBUCIÓN ES CLAVE”

tantes en esta expansión, a ojos de sus fundadores, ha estado en "la red de distribución y un equipo profesional y cualificado".

Tel. 93 237 55 64
www.edicionesurano.com

De izda. a dcha., Gregorio Vlastélica, Alicia Aparicio, Delmi Aparicio y Joaquín Sabaté.

Ana Miralles y Pedro Pardo fundaron Parmicuenca Textiles y Confecciones en 1996.

línea de negocio basada en el desarrollo de una marca propia: Peteranne. Para ella están realizando todos los procesos necesarios hasta su venta al público: diseño, fabricación y comercialización a través de tiendas propias y franquicias.

Anticiparse al mercado

Fueron galardonados con el Premio Joven Empresario de Castilla-La Mancha en 2003 y resultaron finalistas del Premio Nacional Joven Empresario en 2004. Hablando del éxito de la empresa, Miralles afirma: "Pensamos que radica en anticiparnos siempre a la demanda del mercado, usando la más alta tecnología a nuestro alcance y combinándola siempre con una diferenciación de las demás empresas de nuestro sector. Pensamos que creer firmemente en tu negocio y luchar por él con trabajo y dedicación es una de las máximas que debe primar en toda empresa, y hay que transmitir esta misma sensación a tus trabajadores". En 2002 facturó 2,5 millones de euros, y en 2003, 3,6 millones. En 2004, tuvieron una caída de los ingresos, hasta los dos millones de euros. Las previsiones para 2005 vuelven a crecer hasta los 2,6 millones de euros.

Actualmente, la compañía se encuentra en un momento clave: la expansión a través de una red de franquicias y tiendas propias con la marca Peteranne. "Es una colección de prendas de vestir y complementos de señora y caballero de alta gama a un precio asequible que, además, ofrece al mercado un producto único, el pantalón vaquero a medida", describe Miralles. Creen que una empresa debe estar innovando constantemente. "Es muy importante encontrar un nicho de mercado adecuado para tu producto y que tenga ventajas competitivas sobre los demás productos ya existentes".

Tel. 969 24 07 07
www.peteranne.com

"LA EMPRESA DEBE INNOVAR CONTINUAMENTE"

Parmicuenca. Alta costura llevada al vaquero

Dedicada a la confección industrial de prendas de vestir, esta empresa de Cuenca se ha especializado en prendas vaqueras de alta gama. Entre sus clientes, destacan marcas como Lois, Caroché, Cimarrón, Liberto, Zara, Timberland, Replay o Salsa Jeans. "Hemos conseguido trabajar para marcas tan importantes gracias a que siempre hemos ofrecido un producto y un servicio diferenciado de nuestros competidores". Así lo definen Ana Miralles y Pedro Pardo, fundadores, en 1996, de Parmicuenca Textiles y Confecciones. Ella preparaba oposiciones para judicaturas, y su marido era responsable de Lois Internacional en Portugal. "Siempre había tenido la ilusión de crear

mi propia empresa. Al llevar algunos años trabajando para grandes marcas del sector textil, opté por continuar dentro de ese sector".

Un servicio integral

Su objetivo principal desde la fundación de Parmicuenca ha sido ofrecer a sus clientes "un producto de alta calidad completamente terminado y desarrollado por nosotros, dando así un servicio integral". Empezaron con un crédito de 24.000 euros, y recuerdan las dificultades del comienzo: "Recurrimos a todas las posibilidades a nuestro alcance, recursos propios, préstamos, subvenciones. Además, nuestra primera empresa la creamos en Portugal, lo que añá-

dió a la dificultad lógica de ser nuestra primera experiencia empresarial, el desconocimiento de muchos de los trámites necesarios y la desconfianza generada por ser extranjeros". Efectivamente, tras su boda, se instalaron en Portugal, donde Pardo estaba destinado, y montaron Pardo & Miralles Texteis e Confeções. En 2003 inauguraron 1.200 m² de nuevas instalaciones en Cuenca, con capacidad de fabricar hasta 3.000 prendas al día. La plantilla inicial fue de ocho trabajadores y actualmente cuenta con 30. La empresa también ha evolucionado en otros aspectos y hoy, además de la realización de grandes producciones para marcas punteras, tiene una nueva

Gran presencia internacional

Otras empresas seleccionadas en este *Especial* operan en el extranjero, pero las que incluimos en este bloque destacan, principalmente, por comercializar sus productos y/o servicios en muchos países. Su apuesta por estar en otros mercados ha roto unas barreras que, hasta hace poco, parecían infranqueables para las pymes españolas y exclusivas de las multinacionales.

FeedBackGround. Ingeniería de procesos

Partiendo de la idea de que las empresas siempre tienen trabajos pendientes de realizar y que terminan en un cajón, Marius Mollá y Francesc Alcaraz crearon FeedBackGround, una empresa de ingeniería y organización de procesos. "La experiencia y la convicción de que el motor de la Nueva Economía es el conocimiento, son la base de nuestra iniciativa", dice Mollá, que aportó el conocimiento de la consultoría de proyectos mientras que Alcaraz suplió la parte administrativa. Así, con una inversión inicial de 50.000 euros, en 2003 nace la compañía. "Esta cantidad la invertimos en el sistema infor-

mático y en contratar a cinco personas", recuerda Mollá.

Más productividad

Establecidos en Barcelona, la empresa empezó trabajando para compañías conocidas pero, poco a poco, su eficacia les hizo ganar la confianza de grandes clientes con presencia internacional. Y, a través de estos clientes, han realizado proyectos en EE UU, Brasil, Marruecos y varios países europeos.

"Nuestros servicios ayudan a aprovechar al máximo el potencial de la organización mediante una mejora de los procesos y de su gestión del conocimiento", explica Mollá. El

target de la compañía es muy amplio: "No estamos vinculados a un sector concreto, trabajamos con empresas pequeñas y grandes compañías, como HP". Para Mollá una de las bases de su éxito es la implicación de los fundadores en el proyecto: "De cara al futuro, esperamos estabilizar el tipo de proyectos que hacemos, ampliar nuestra capacidad y buscar nuevas líneas de diagnóstico de empresas". La compañía prevé facturar 500.000 euros en 2005.

Tel. 619 762 870
www.feedbackground.com

Marius Mollá, director de proyectos de la empresa FeedBackGround.

"LA IMPLICACIÓN DE LOS SOCIOS HA SIDO FUNDAMENTAL"

Afina. Servicios globales de Internet con una fuerte implantación exterior

Fundada en 1990 con una inversión de 50.000 euros, Afina está especializada en la comercialización de productos y servicios profesionales para Internet. "Proporcionamos soluciones globales para obtener el máximo rendimiento de las nuevas tecnologías", explica Pedro Galatas, uno de sus fundadores. Carlos Pérez y Julio González, son los otros responsables de esta compañía que ofrece productos en las áreas de seguridad, infraestructura y sistemas de información. Desde el principio buscaron diferenciarse y adelantarse al mercado. "Este mundo estaba copado de gigantes así que buscamos ser

un mayorista de valor añadido, ofreciendo productos, servicios y formación", continúa Galatas. Además ofrecen servicio técnico y de consultoría. Así, a lo largo de más de 12 años de experiencia, han logrado estar presentes en Francia, Portugal, México, EE UU, Colombia, Venezuela, Chile, etc. El grueso de la facturación de Afina procede de sus servicios en el exterior. "El punto de inflexión de la compañía fue 1996, cuando surgió Internet. El año siguiente dimos un salto del 100%", dice. Con una plantilla de 210 personas y una imagen consolidada en el sector de la ingeniería informática, en 2004 Afina consiguió

"SIEMPRE HEMOS BUSCADO ADELANTARNOS AL MERCADO"

aumentar un 57% su facturación en Latinoamérica y un 21% en Europa. En el año 2005 prevé facturar 63 millones de euros y continuar consolidando su fuerte presencia exterior.

Tel. 91 411 47 85
www.afina.es

Pedro Galatas (izda.) fundó la empresa con Carlos Pérez y Julio González. Agustín Janer (dcha.) es su director general.

Drivania. Agencia de alquiler de coches con chófer con cobertura exterior

Los hermanos Gerard y Osvald Martret trabajaban en empresas del sector del transporte cuando se dieron cuenta de que existía un hueco de mercado en el servicio de transporte con chófer. "Las empresas existentes en el año 2000 sólo tenían cobertura local y un volumen de negocio bastante pequeño", explica Gerard. Pero la demanda iba más allá y ambos emprendedores decidieron montar su propia agencia de coches con chófer para trabajar en toda España.

Difíciles comienzos

Drivania inicia su andadura en un trastero, con material de oficina prestado y una inversión de

Los hermanos Gerard y Osvald Martret fundaron su compañía hace cinco años.

9.000 euros, obtenidos a crédito gracias al aval de una persona cercana. Esta cantidad se destinó, fundamentalmente, a realizar viajes para crear lazos con chóferes y alianzas con otras empresas del sector.

Pronto tuvieron que hacer una inversión de refuerzo para ampliar sus fronteras y operar a nivel internacional. Y en cinco años, Drivania se ha convertido en uno de los líderes del transporte de pasajeros con chófer para servicios en territorio nacional y extranjero. "Nuestra constante evolución y el interés en conocer la tendencia global del mercado en servicios de transporte privado nos sitúa en una posición de referencia ante la opinión pública", explica Gerard. Actualmente Drivania opera en

28 ciudades en España y en 25 países del mundo, dispone de una red de 1.000 chóferes y cuenta con una oficina central, en Barcelona, donde se hablan siete idiomas. En 2005 preveía facturar 1.100.000 euros.

El valor del personal

Para los hermanos Martret, "la clave de nuestro crecimiento ha sido centrarnos en la calidad del servicio. Por ello, hemos seleccionado con cuidado los chóferes. Con frecuencia, nuestros clientes son importantes hombres de negocio. Por eso, además de que conduzcan correctamente, necesitamos que sean discretos", explica Gerard. "Hemos conseguido prestar un servicio cinco estrellas eficaz, que soluciona el transporte para

viajes y los percances que se presenten. Tenemos 24 horas de atención directa al pasajero, sea cual sea el destino solicitado", dice Gerard. Ambos hermanos consideran que las nuevas tecnologías de la comunicación han sido fundamentales para poder crecer: "No tenemos oficinas físicas en los países donde trabajamos, por lo que hemos tenido que sacar todo el partido posible a Internet y a los servicios de telefonía móvil". Drivania quiere seguir creciendo basándose en la creencia de que el sector necesita un operador a nivel internacional. "Ahora estamos buscando alianzas para atender al mercado chino, donde el volumen de negocio está creciendo con rapidez.

Tel. 902 354 667
www.drivania.com

“LA CALIDAD DE NUESTRO PERSONAL HA MARCADO NUESTRO ÉXITO”

Kollflex. Zapatos artesanales que se venden en medio mundo

Pep Coll Batllori ha sabido continuar la labor que inició su padre, Lorenzo Coll, hace más de siete décadas, al frente de la empresa mallorquina de calzados artesanales Kollflex. Hoy es una de las marcas más prestigiosas de zapatos de calidad en el mercado internacional.

De casta les viene

“En los cincuenta empezamos a desarrollar el negocio de forma más seria pero fue a partir de los ochenta, cuando empezamos a participar en ferias internacionales, como Dusseldorf, Milán y Tokio, y a vender en todo el mundo. En esos años, pasamos de producir entre 200 y 300 pares a 1.000 diarios”, recuerda Pep. Hace seis años, sus hijos Lorenzo, Pep y Jaime entraron a trabajar en la empresa para aportar aires de modernidad en el área comercial, el diseño y la producción, respectivamente. El principal cambio en la compañía ha sido en la imagen de marca y en la apertura de tiendas propias para diversificar el riesgo. “Creemos que es una

apuesta de futuro, porque no sabemos lo que pasará mañana con las fábricas, ya que todo lo que tiene que ver con la manufactura está complicado”, explica Lorenzo. Pero se ha mantenido la filosofía del fundador: hacer zapatos de forma artesanal para diferenciarse de la competencia. La compañía tiene una cartera de unos 400 clientes en España y 300 en el extranjero. “Tenemos representantes comerciales en Japón, en Hong-Kong, en Italia, en Alemania, en Francia, en Benelux y en Portugal. Y, además, tenemos clientes en Finlandia, Inglaterra, Israel, Nueva Zelanda y Australia”, dice Lorenzo. En 2005 Kollflex fabricó 172.000 pares de zapatos de los que 55.000 fueron al mercado exterior. Este crecimiento también se ha visto reflejado en la facturación: de los 10,1 millones de euros de 2003 a los casi 11 millones conseguidos en 2005.

Tel. 971 51 50 27
www.kollflex.com

Pep Coll junto a sus hijos, Jaime, Lorenzo y Pep (de izquierda a derecha).

Mixer. Desarrollo y fabricación de productos de perfumería y cosmética

Esta empresa, fundada hace 11 años, crea productos para terceros (Roberto Verino, Tous, Loewe, Puig, Avon...), elabora marcas propias y tiene una línea específica para hospitales. Mixer forma parte de un grupo de empresas, cuya matriz, Metalgar, la fundó Rodolfo Gómez en 1971 tras salir de Avon Cosmetics. Gómez creó esta división al ver que en España existía demanda de fabricantes de perfumería: “Nos necesitaban marcas muy conocidas que se dedicaban a la comercialización y no tenían fábricas”. Pero pronto crearon

departamentos propios: Mixer Cosmetics, con una amplia gama de productos de perfumería y cosmética; Mixer Partners, dedicado a la investigación de nuevas fórmulas, el diseño y la gestión de compras; Mixer Pack, que ofrece la fabricación y envasado de productos para terceras empresas, una parcela que representa el 75% de la facturación de la compañía, y Mixer Institucional, dirigido al mercado sanitario. Gómez asegura que realizó una inversión inicial de “unos 1,2 millones de euros, para los que pedí varios préstamos”. De 25

“HUIAMOS DE LA PRODUCCIÓN INDUSTRIAL Y ESTO NOS DIFERENCIA”

“ES IMPORTANTE REINVERTIR BENEFICIOS DESDE EL PRINCIPIO”

empleados ha pasado a tener 130 en plantilla fija, y a rondar los 215 en Navidad. Para el fundador, Mixer ha llegado a donde está “gracias a su servicio y calidad”. En los últimos años el crecimiento se ha mantenido entre el 5% y el 10%, y ya supera los 15 millones de facturación. La compañía tiene entre sus pla-

El creador de Mixer, Rodolfo Gómez (sentado), junto a Santiago Suárez y Ana Toman, responsables de exportación.

nes continuar el proceso de internacionalización que comenzaron en 2000, ya que la exportación supone el 40% de sus ventas.

Tel. 91 886 01 61
www.mixer-pack.com

Antonio Valdés Cosentino es fundador del 'holding' de empresas Tino Stone Group.

“ANIMO A MIS EMPLEADOS A QUE TRABAJEN POR SU CUENTA PARA MÍ”

Tino Stone Group. Producción y comercialización de texturas en piedra

La historia de Antonio Valdés Cosentino es, cuanto menos, curiosa. Un hombre con gran iniciativa emprendedora, que decidió buscar lejanos mercados cuando pocos salían de España. Su andadura empresarial empieza a principios de los ochenta. “Fui a Marbella a trabajar como camarero y me encontré en el momento justo y en el sitio adecuado, ya que por la ciudad empezaban a moverse personas muy adineradas”, recuerda. Nacido en Macael (Almería), cuna del mármol, conocía perfectamente el producto y el mercado y comenzó a comprar y vender piedra. “Mi éxito fue ser capaz de saltarme a los intermediarios (los almacenes, los talleres...) para vender directamente al cliente, y ser de los primeros en ofrecer el producto a la construcción”.

Con el dinero que obtuvo compró una cantera y montó su primera fábrica con 10 trabajadores. “Invertí unos 180.000 euros que conseguí gracia a ayudas de conocidos, porque entonces era difícil conseguir un crédito”.

Estilo camaleón

Valdés basa su éxito en la adaptación a la evolución de la sociedad y de la economía española. “En los ochenta, lo importante era tener producto, porque no había mucha oferta. En los noventa, vino una crisis, y lo importante era el precio. Y en 2000, el servicio pasó a ser lo primero”. Valdés aprovechó el *boom* de la construcción de los años ochenta y la experiencia le sirvió para afrontar la crisis de la década siguiente. “Entonces en España no se compraba nada así que

decidí salir al mercado exterior”. Su apuesta fueron los países árabes, sobre todo Kuwait, y Japón. “No hice estudio de mercado alguno. Me marché sin contactos, únicamente con mis muestras de piedra. Recuerdo que recortaba las páginas de las guías telefónicas y ofrecía mi producto a las empresas chapurreando inglés”. El siguiente destino fue Hong Kong. “Allí tuve la suerte de conocer a un arquitecto que compró mi mármol amarillo y me permitió entrar en el mercado”. Valdés asegura que con esta experiencia perdió el miedo a salir al exterior. En 1995, volvió a hacer negocios en España, “porque, para ser líder fuera, necesitaba serlo en mi casa. ¿Y qué hice para competir? Invertir en tecnología para innovar en productos y en formas de venta. Aposté por el conocimiento”.

No obstante, esta nueva fase fue complicada. “Tenía dificultades para llegar al cliente final. Por eso, llegué a un acuerdo con la mejor cadena de distribución que había, Porcelanosa, para exponer en sus tiendas. Pero fue un fracaso, ya que el mercado no estaba preparado”, señala. Valdés apostó entonces por abrir tiendas propias (ya cuenta con diez). “Fue un éxito apostar por la marca y conseguir que se identificara con la piedra (igual que en cerámica se piensa en Porcelanosa, en piedra se piensa en Tino)”. La empresa ha pasado de una facturación de 1 millón de euros en 1984 a 42, que prevé tener en 2005. Las previsiones son contar en 2009 con 50 tiendas y superar los 2.000 millones de facturación.

Tel. 91 781 18 57
www.tino.es

Allan Majotra (en la foto) creó, junto a Nicholas Marchalleck, la web de arte PicassoMio.com.

“EN INTERNET SE DEBE PLANIFICAR A MEDIO PLAZO”

“HAY QUE EXPANDIR LAS BUENAS IDEAS EMPRESARIALES SIN MIEDO”

PicassoMio. Venta de arte contemporáneo por Internet

Allan Majotra trabajaba para Union Bank en Estados Unidos y, a menudo, tenía que valorar la viabilidad de proyectos de comercio electrónico. Entonces empezó a buscar con su socio, Nicholas Marchalleck, mercados con mucha fragmentación para abrir un negocio. Y pensaron que el arte era un sector indicado.

Una decisión acertada

Su inversión inicial fue de 1,2 millones de euros, provenientes de fondos propios, que dedicaron a reclutar personal cualificado, crear la web y a marketing. En un principio, se centraron en crear relaciones con proveedores y artistas más que en las ventas. De hecho, el primer año sólo tuvieron un cliente. “Planificamos una estrategia a largo plazo, al contrario que otras *puntocom* que se habían centrado en captar

clientes sin tener un producto bien definido y habían fracasado”, señala Majotra. El siguiente paso fue buscar consumidores: coleccionistas privados, empresas, galerías, etc. Para ello, acudieron a medios de comunicación especializados y al marketing *on line*. El principal escollo fue la falta de hábito de comprar arte por Internet. Adquirir una obra de Warhol tras haber visto una fotografía en una web parecía impensable. Pero ellos intuían que pronto la gente iba a acostumbrarse. Para lograr ese cambio de mentalidad ofrecían todo tipo de servicios relacionados: garantía de devolución, certificados de autenticidad, asesoramiento en el idioma del comprador... Además, PicassoMio.com tenía lo que ninguna otra galería de arte en Internet: “Todo tipo de arte contemporáneo de una gama de precios que va de los 100 a los 100.000

euros”, apunta Majotra. Hace dos años decidieron abrir una oficina física en Madrid, para disponer de un frente multicanal, y ya tienen otras dos en Miami y Barcelona. “Son una herramienta de Relaciones Públicas. El cliente puede ver *on line* nuestro catálogo de 20.000 obras, elegir la que le interesa y verla en la galería”, explica Majotra. Seis años después de su fundación, PicassoMio.com está considerada como un canal de referencia en el mundo artístico de Europa, EE UU, y la zona del pacífico asiático. Recibe de media 500.000 visitas al mes, lo que les convierte en el sitio de arte más visitado del mundo, y tiene un catálogo valorado en 100 millones de euros. En 2005 vendió obras de 700 artistas en 50 países, facturando 1,9 millones de euros.

Tel. 91 781 07 89
www.picassomio.com

“EL EQUIPO DEBE SENTIR LOS COLORES DE LA EMPRESA”

Secom Iluminación. La vocación de un estudiante

José María Sandoval siempre quiso montar una empresa. Por eso, al acabar sus estudios en 1986, investigó varios mercados y vio en la iluminación un campo interesante al que dedicarse. Creó Secom Iluminación con muy poco capital, proveniente de sus ahorros. Para sacar la empresa adelante, empezó comercializando, no fabricando, y el primer año tuvo una facturación muy pequeña: "Al principio, lo que más me costó fue tener la confianza de los distribuidores. Además, el desconocimiento del mercado me llevó a cometer varios errores que me sirvieron para ir aprendiendo". Sandoval asegura que, casi 20 años después, cuando surge un problema, se aprovecha la solución que se tomó en situaciones parecidas.

Luminarias eficaces

La empresa se ha ido modernizando para adaptarse a las necesidades del consumidor y al

avance del mercado. "Ha cambiado mucho la tecnología para que las luminarias sean eficientes. El coste energético es cada vez mayor, por lo que en los últimos años se están produciendo grandes avances para conseguir que las luminarias tengan el mínimo consumo energético y el mayor índice de eficacia", explica el fundador. El negocio no ha parado de crecer en estas dos décadas y aunque al principio Sandoval estaba completamente solo, en la actualidad trabajan para Secom unas 75 personas, entre producción y oficinas, sin contar la red comercial. "No hay que tener miedo de abarcar nuevos mercados. Ahora exportamos a 38 países, pero el tercer año ya estábamos saliendo al exterior. Es una pena que una idea empresarial se quede en un ámbito reducido si puede crecer mucho más. Así además se cumple mejor el objeto social de la empresa, que

es crear puestos de trabajo". La facturación de Secom en 2003 fue de 15 millones de euros, de 20 en 2004 y la previsión para 2005 es de 23 millones. Han sido premiados por la Asociación de Jóvenes Empresarios de la Región de Murcia y Caja Murcia, galardón en el que se destacó el crecimiento del 35% de Secom, y también han recibido este año, de manos de los Príncipes de Asturias, el *Premio a la Internacionalización*, en reconocimiento al proceso de expansión y ventas internacionales. El éxito de Secom reside en el trabajo y en el capital humano: "Intentamos hacer las cosas bien echándole muchas horas y, por supuesto, apoyándonos en nuestro personal. Una empresa no es más que un conjunto de personas con un objetivo común, y si esas personas están involucradas, no puede funcionar".

Tel. 968 80 12 11
www.secom.es

José María Sandoval creó Secom Iluminación al terminar sus estudios de Ciencias Económicas.

Planet Media. Consultora tecnológica global e internacional

En Planet Media confluyen una factoría de *software*, una agencia interactiva y una asesoría de servicios profesionales. La empresa asesora a compañías que cotizan en la Bolsa de Wall Street y tiene grandes clientes en diversos sectores (Toyota, Vodafone, Banesto, Lucent Technologies, Terra, etcétera). Mario Hernández fundó esta compañía en 2000, aunque el origen de la idea se remonta a un par de años antes. Cursaba el último año de ingeniería naval cuando un informático de la universidad holandesa de Utrecht le comentó la

Mario Hernández fundó junto a cuatro socios, Planet Media, una compañía que se dirige a las multinacionales.

revolución que había supuesto allí Internet. "Entonces empecé a pensar cómo explotar comercialmente Internet y sacarle partido desde el punto de vista de los usuarios". Junto a cuatro socios, constituyó la sociedad con un capital de 3.000 euros. El lanzamiento coincidió con el apogeo de las *puntocom*, pero Planet Media centró su actividad en la venta de desarrollo de aplicaciones. Así, prestaban un servicio a otras empresas que basaban su negocio en un portal, pero sin arriesgarse. Desde el nacimiento consiguieron clientes muy importantes, por lo que pudieron hacer una inversión muy fuerte en I+D y en *software*, un total de 130.000 euros, los dos primeros años: "Al

principio nos planteamos incorporar socios financieros pero apostamos por mantener la autonomía e independencia, un valor añadido". Todos los beneficios que obtenían lo reinvertían en contratación de plantilla, hasta llegar a ser un equipo de 115 personas. El empresario ve claro cuál ha sido la evolución de su empresa: "Lo más difícil es el comienzo. Hasta el quinto año hay que dedicarse a fidelizar y consolidar la cartera y a partir del sexto empieza la madurez de las líneas de negocio de la compañía". También destaca la importancia de contar con un equipo humano con bagaje en el sector y que "crea en la empresa. El secreto del éxito de un negocio es el

capital humano más que la idea del fundador. Las compañías que con el paso de los años siguen funcionando tienen un equipo de gestión muy sólido. Además, mejoran cada mes los procesos, el servicio y la calidad". El mejor consejo de gestión, según Hernández, es cumplir los compromisos para demostrar seriedad. "Y también llenar de emoción e ilusión las carreras de tu gente". En 2005 prevén facturar tres millones de euros, doblando la facturación anterior. 2006 lo ven como un año de consolidación. "Lo importante es hacer cosas diferentes a la competencia y abrir siempre nuevos mercados".

Tel. 91 561 27 22
www.planetmedia.es

Polymita Technologies. 'Software' empresarial que automatiza procesos

Fundada en 2002 por Erik Brieva y Javier Alperte, Polymita desarrolla una plataforma de *software* empresarial para la automatización de procesos de negocio y la gestión de contenidos. Se trata de utilizar las ventajas de la informática para optimizar los procesos más laboriosos de una organización, algo cada día más necesario para empresas que quieren mejorar su rendimiento.

Gran experiencia

En 1998, Brieva conoció a Alperte, cuando ambos eran ingenieros de *software* en una empresa. Tras más de cinco años trabajando juntos, decidieron fundar Polymita Technologies. El primer paso fue firmar un contrato con una multinacional norteamericana para hacer su implantación en España. "Nos dio 500.000 euros para invertir en el desarrollo de nuestro producto que fue el punto de partida del equipo", dice Brieva. A pesar de la experiencia de los fundadores y de la inversión en I+D, el principal obstáculo al que

se han enfrentado siempre ha sido el tiempo: "Hay que desarrollar un producto altamente innovador y competitivo en muy poco tiempo porque, si no, los competidores aumentan, las tecnologías evolucionan y te bajan del tren", afirma Brieva.

La empresa ha ganado el *Premio Neotec 2004* y puede presumir de ser la primera española admitida en la prestigiosa The Library House, entidad británica que nutre de oportunidades de inversión a fondos de capital riesgo de todo el mundo. Y los números reflejan el crecimiento de la compañía: de una facturación de 50.000 euros en 2003, pasaron a 490.000 en 2004 y a una previsión de 800.000 para este año.

"La integración y personalización de nuestros sistemas permite a las empresas conseguir incrementos de productividad de entre el 50% y el 150%", asegura Brieva. El empresario aconseja que "para triunfar hay que tener en cuenta lo verdaderamente importante: los clientes y el compromiso de

los trabajadores. Además, es recomendable buscar en los inicios alianzas y acuerdos de colaboración que permitan mantener un nivel bajo de gastos."

Tel. 93 415 56 21
www.polymita.com

Erik Brieva y Javier Alperte (de pie), fundadores de Polymita Technologies, junto a Luis Ignacio Cortés, director comercial.

"HAY QUE TRABAJAR 24 HORAS"

La Patería de Sousa. Paladear la tradición

En esta empresa la receta del paté artesanal ha ido pasando de padres a hijos a lo largo de dos siglos. El origen se remonta a 1812, cuando los antepasados de Eduardo Sousa, actual gerente, iniciaron el negocio. Pero es en el año 2000 cuando este empresario decide dar un giro a la compañía. "Se trataba de seguir con la elaboración artesanal de patés y *delicatessen*, pero adaptándose a los nuevos tiempos modernizando los procesos", explica. La inversión que se hizo para actualizar las instalaciones fue de 300.500 euros, con un crédito y una ayuda europea. "A partir de ahí se han reinvertido todos los beneficios para seguir creciendo".

Demanda exterior

"Somos los únicos fabricantes de patés frescos cien por cien naturales. Y, fuera de España, nuestros productos son muy solicitados porque hay una tendencia hacia el consumo de alimentos sin aditivos", cuenta Sousa. Al principio, en la empresa trabajaba la unidad familiar. Ahora, en campaña llegan a ser unos cincuenta y planean abrir una nueva planta que empleará a 200 personas. "Va a ser una fábrica grande, con idea de servir a EE UU, que también instalaremos en Tentudía (Extremadura) para fomentar el empleo de calidad en la zona". Sousa considera que la promoción marca la buena marcha de

una empresa: "Hemos invertido mucho en marketing y viajes. Muchas empresas se quedan pequeñas al no poder promocionarse por falta de medios económicos". ¿Las claves de su éxito? "Las tres 'p': paciencia, prudencia y perseverancia". ¿Y su reto para el futuro? "Abrir franquicias". En los últimos años, los ingresos de la empresa han crecido una media del 40%. "Preveemos facturar dos millones de euros en 2005. Nuestro problema es no tener más capacidad de producción".

Tel. 924 50 07 50
www.lapateria.com

Eduardo Sousa, gerente de La Patería de Sousa, una empresa bicentennial.

"LA CLAVE ES NO RENDIRSE NUNCA"

“LA I+D HA PERMITIDO NUESTRO DESARROLLO INTERNACIONAL”

Marc Canales es director general de Sensofar, empresa creada por Roger Artigas.

Sensofar. Metrología óptica y consultoría especializada

Desde 2001 Sensofar Tech, se dedica a la producción y comercialización instrumentos de metrología óptica (sistemas de medición de superficies a escala micrométrica y nanométrica) y a la consultoría y servicios en ese campo. Roger Artigas, doctor de la Universidad Politécnica de Cataluña, desarrolló en su tesis, que dirigió el catedrático Ferrán Laguarda, unas investigaciones en este sentido y ambos vieron posible su aplicación comercial. Buscaron un socio industrial, que encontraron en el alemán Arthur Wojt, y desarrollaron un prototipo que presentaron con gran éxito en la Feria Laser Show, en Munich.

Un sector de grandes

Y así, se pasó a la producción industrial. La primera inversión

para poner en marcha la empresa fue una aportación personal de los socios, de 30.000 euros, y una ayuda de capital semilla, de unos 100.000 euros.

Lo más difícil al principio, recuerdan los fundadores, fue vender: “Éramos una microempresa española compitiendo con multinacionales americanas y japonesas por eso, a través del socio alemán, nos dirigimos a clientes corporativos que nos ayudasen a perfeccionar nuestros equipos”, comenta Marc Canales, director general de la compañía.

En sus cuatro años de vida, Sensofar se ha centrado en crear un producto competitivo y una red de distribución internacional. En cuanto a personal, el crecimiento ha sido mucho más comedido y, actualmente, ocho personas componen la compañía. Pero, a

pesar de ser una microempresa, están continuamente investigando. “Las claves de nuestro éxito son ofrecer un producto de valor añadido al cliente y una constante y fuerte inversión en I+D”, explica Canales.

Los méritos de la empresa son ya mundialmente reconocidos. A principios de 2005, Sensofar recogía en Silicon Valley el *Photonics Award*, un premio que se otorgaba a los 25 productos más novedosos de 2004 en el campo de la fotónica. Y ya empiezan a tener referencias de clientes importantes repartidos por todo el mundo, como Sony y Mitsubishi, en Japón; Infineon, en Alemania, y hasta la propia NASA. Canales destaca que en una empresa como ésta, que surge de ideas o investigaciones científicas, es muy importante contar

con una persona del ámbito económico que lleve la actividad empresarial. “Una de las claves para funcionar es, de hecho, el mantenimiento de unos costes estructurales mínimos. Y para reducir esos costes nosotros fabricamos bajo demanda”. También hay que destacar en su triunfo el esfuerzo de inversión en I+D (entre el 15 y el 25% de su facturación).

Sus ingresos han pasado de 200.000 euros en 2003 a 420.000 en 2004. Y prevén cerrar 2005 con 1,5 millones de euros. “Lo importante ahora es mantenernos, hacer de esto algo sostenible”. Entre sus proyectos a corto plazo está la apertura de oficinas comerciales en mercados que consideran estratégicos

Tel. 93 739 89 45
www.sensofar.com

Rojatex. Innovación y colorido

Tras un largo recorrido en el mundo de la moda, los hermanos Javier y Roberto Llorente decidieron lanzarse a crear su propia empresa. Así nace en 1999 Rojatex, firma dedicada al diseño, fabricación y distribución de pijamas y ropa para estar por casa.

Una moda propia

Constituyeron la sociedad con 3.000 euros y empezaron la producción de moda en 2002. Fluffy es la marca destinada a bebés. Como explica Javier, "al principio sorprendía mucho meter colorido en infantil pero conseguimos ser referentes en diseño". Otra de sus marcas, Flop, "engloba una amplia propuesta para adolescentes, señora y caballero, con diseños muy coloristas y actuales". Ambas son marcas ya reconoci-

das por un gran número de consumidores gracias "al afán de superación que le hemos puesto y a que hemos creído ciegamente en nuestras posibilidades". Hoy, la empresa es uno de los líderes de la distribución nacional en su sector, y cuenta con 35 empleados. Y sus pasos han continuado en Italia, Francia, Portugal o Irlanda, donde trabajan a través de una red propia de agentes comerciales, y en otros países, donde venden directamente a importadores. Rojatex facturó 2,5 millones de euros en 2004 y, antes de la campaña de Navidad de 2005, ya habían alcanzado esa cifra.

Tel. 975 12 04 35
www.rojatex.com

Javier Llorente dirige, junto a su hermano Roberto, la firma de moda de hogar Rojatex.

“LOS COMIENZOS REQUIEREN SACRIFICIO Y MUCHAS HORAS”

“REINVERTIMOS MÁS DEL 50% EN I+D”

Optenet. Filtrado de contenidos de Internet

Esta empresa empezó ofreciendo una herramienta para proteger a los más pequeños de contenidos inapropiados de Internet y, actualmente, es una importante aplicación de filtrado empresarial. Tiene cinco millones de usuarios, ha ganado varios premios a la innovación y pronto darán el salto para filtrar los con-

tenidos en móviles y PDA. Francisco Martín Abreu, fundador, hizo en 1996 un análisis de las principales herramientas de filtrado del mercado y vio que su eficacia era, como máximo, de un 80%. Entonces desarrolló un analizador que reconociese contenidos de adultos y fuese aprendiendo con el tiempo. Consiguió

una eficacia del 97% y, un año después, creó la empresa con 3.000 euros y cinco personas en plantilla. A finales de 2000 hacen su primera ampliación de capital, de 138.404 euros, dando entrada a inversores particulares del sector de las telecomunicaciones y un fondo de inversión. "Fue duro conseguirlo, porque el esfuerzo

De izda. a dcha., José Miguel Martín Abreu, director de I+D, Natalia Gómez, directora de marketing y Marcos Kessler, director de finanzas.

debe hacerlo el fundador y, mientras, no se dedica al negocio", comenta Natalia Gómez, directora de distribución y marketing. En ese punto cambian el enfoque, ya que el sector residencial y educativo no estaba suficientemente maduro. "En el ámbito empresarial había una necesidad de limitar el acceso a Internet de los empleados y nos adaptamos a él". Actualmente son casi 100 trabajadores y tienen oficinas en Madrid, San Sebastián, París, Miami, Reino Unido, Brasil y México. Desde 2000 han crecido, como mínimo, un 50% cada año y cerraron 2005 con una facturación de 5,2 millones de euros.

Tel. 902 154 604
www.optenet.com

Javier Belver, Miguel Calvo, J.L. Sanz, Gema Checa, Pablo Collantes, Tomás Cifuentes, Rosmi Duaso, Daniel Sánchez, Miquel Perales, Angulos 3, César Nuñez, Jordi Bardají, Ana Ruiz, Kiko Delgado, Joaquín Calle, Ticiano Rodríguez, Gema Checa, Luis Cárcamo, Oscar Pipkin, Casimiro M., Jesús Izquierdo, M. José Raseyo y Juan Cancio.