

TACTIOMAGAZINE¹¹

LA REVISTA PARA EMPRESARIOS CON VISIÓN DE FUTURO

¿Está la
pyme española
preparada para
gestionar un
acontecimiento de
efectos globales?

Entrevista a
Antonio Garamendi,
presidente de CEPYME

De la organización
jerárquica a la
organización por **procesos**

2 EDITORIAL

3 LO MÁS DESTACADO

10

4 CASO REAL
Chika10: calzado femenino
con chispa8 CONSULTACTIO
¿El comercio electrónico
es la solución para
incrementar ventas?EL OBSERVATORIO
¿Está la pyme española preparada
para gestionar el impacto de un
acontecimiento de efectos globales?14 EL EMPRENDEDOR
Antonio Garamendi,
presidente de CEPYME16 CASO REAL
Ramón García, el éxito de una
carpintería local con impacto
internacional20 PANORAMA
Globalización versus deslocalización22 EN PRIMERA PERSONA
Raquel Parrilla, socia, directora general
y administradora de Transportes
Miguel Parrilla24 SERVICIOS TACTIO
De la organización
jerárquica a la organización
por procesos26 CASO REAL
Imtex, lista para dar el salto
a Portugal

30 RADAR

31 LA ÚLTIMA

Edita: TACTIO - Avda. Diagonal, 520 4º 1ª - 08006 Barcelona - Tel. 902 107 047 - info@tactio.es
Realiza: LIMBA - Tel. 628 705 504 - lourdes@limba.agency - www.limba.agency
Depósito legal: B32435-08

Prohibida la reproducción total o parcial de cualquier información gráfica o literaria que aparece en esta publicación sin previa autorización. TACTIO no se hace responsable de la opinión de sus colaboradores ni se identifica necesariamente con la misma. Sus datos forman parte de un fichero automatizado cuyo responsable es TACTIO ESPAÑA, cuya finalidad es poder remitirte ofertas comerciales e información que puedan ser de su interés. Si no está interesado en recibirlas, o si desea acceder, rectificar o cancelar los datos que constan en dicho fichero, le rogamos envíe una carta adjuntando copia de su DNI a: TACTIO, Ribera del Loira 46, Campo de las Naciones, 28042 Madrid [España]

> Si eres invisible, no existes

El universo digital ha llegado para quedarse. Y esto afecta también a las pymes y no solo a las 'start up'.

Muchos empresarios ven este fenómeno con cierta distancia, porque no acaban de percibir claramente las ventajas que puede aportar una transformación digital de su empresa. Y es precisamente en el terreno que más preocupa a muchos, el acceso a nuevos mercados, donde existen las ventajas más inmediatas y rentables.

Vender nunca ha sido tarea fácil y mucho menos ahora. Para muchos, vender aún consiste más en un acto de fe, que una verdadera acción motora que permite comercializar de forma realmente eficaz. Pero cuando las ventas fallan nos preguntamos... ¿qué está pasando? Los empresarios solemos estar convencidos que no hay nadie mejor que nosotros mismos y nuestros equipos para conocer la realidad de nuestra empresa y todo lo que la rodea. Y eso podrá ser cierto en muchos aspectos, pero no es menos cierto que verlo desde dentro resta objetividad.

Muchos problemas comerciales tienen su origen en el mal diagnóstico de la situación. En vez de causas reales, se suelen encontrar justificaciones exógenas.

Y cuando erramos en el diagnóstico, también erramos en las soluciones. Hoy ya no se trata de tener una buena fuerza de ventas, se

trata de saber cómo hay que emplearla.

Ya no se trata de hacer marketing, se trata de que nuestra acción de marketing conecte eficazmente con el mercado que pretendemos alcanzar.

Ya no se trata de tener una buena dirección de ventas, se trata de que ésta comprenda lo que pasa en todo momento y tome decisiones.

¿A qué retos nos enfrentamos hoy para poder vender más? Sobre todo, a la cantidad de información que llega al consumidor y a su facilidad de acceso a ella.

Eso hace que el consumidor reciba ofertas casi sin querer y que, cuando tiene interés en algo concreto, explore y al mismo tiempo forme su criterio para enfrentarse a la tesitura de seleccionar lo que más le conviene.

La época de los productos 'vaca' se ha acabado, sobre todo para las pymes.

Hoy, si no estás ahí compitiendo, nadie te percibe. Y si eres invisible, no existes.

Mario Monrós

Socio Director de Tactio España

Los retos de la pyme para crecer,

A DEBATE EN VITORIA

➤ La dimensión de la pyme para ser competitiva centró el debate de la jornada “¿El tamaño importa? Dimensión y colaboración para el futuro de la pyme”, organizada conjuntamente por Tactio y la empresa Spyro en Vitoria. La sesión convocó a un centenar de empresarios de diferentes sectores y contó con la intervención de la consejera de Desarrollo Económico y Competitividad del gobierno vasco, Arantxa Tapia; el creador y presidente de la multinacional vasca Biotechnology Institute (BI), Eduardo Anitua; el director general de Spyro, Ricardo González; el secretario general de SEA-Empresarios Alaveses, Juan Ugarte, además de Mario Monrós, socio director de Tactio, Lorenzo Garrido, director de consultoría de Tactio, y de representantes de las pymes vascas La Vitoriana, Rodamientos Arizti y Segura Technologies España.

En su intervención, Arantxa Tapia resaltó la importancia de reforzar el tejido empresarial vasco para ganar en solidez y confianza, y apuntó la necesidad de dotar de “más músculo” al tejido empresarial de Euskadi. Por su lado, Eduardo Anitua explicó que en su sector se vio “obligado a crecer para poder competir”, hasta hacer evolucionar Biotechnology Institute de pequeña clínica a multinacional del sector de la biomedicina. ■

TACTIO INTERVIENE EN EL

Foro Excelencia 2016

➤ Mario Monrós, socio director de Tactio, intervino en el Foro Excelencia 2016 celebrado en Lloret de Mar (Gerona), que reunió a 130 representantes de la ciencia, la política y los negocios. Monrós formó parte de la mesa redonda “Dirigiendo empresas, gestionando talentos” junto con Jaume Gurt, director de Organización y Desarrollo de Personas de Schibsted; Héctor Pérez, director de Formación de PIMEC; José Luis Contreras, presidente de la Norma SGE900; David Reyero, Senior HR Business Partner en Sanofi y Domènec Espadale, presidente de la Cámara de Comercio de Gerona. Actuó como moderador Joan Antó, presidente ejecutivo de Perfect Group. ■

Innovar e internacionalizar,

EJES DE UNA JORNADA CONVOCADA POR TACTIO Y ASIVALCO

➤ La jornada “I+C+I Experiencias de Innovación, Colaboración e Internacionalización para la pyme” convocada por Tactio y Asivalco en Valencia tuvo como objetivo poner en común buenas prácticas y experiencias sobre innovación en la pyme, con el objetivo de internacionalizar. En la sesión compartieron experiencia José Alberola, director general de la empresa Eurocebollas; Claudio García, gerente adjunto de Disarp y Rodrigo Morales, gerente de Tectron. Por parte de Tactio intervinieron Juan Torner, gerente de análisis, y Andrés Vázquez, coordinador territorial, y por parte de Asivalco, su gerente, Joaquín Ballester. ■

TACTIO DEFIENDE LA NECESIDAD DE IMPLANTAR

procesos de transformación digital en las pymes

➤ La oportunidad del mercado digital para las pymes fue el hilo conductor de un encuentro convocado por la Asociación Valenciana de Empresarios del Calzado, al que se invitó a Lorenzo Garrido, director de Consultoría de Tactio. Según Garrido, el comercio ‘online’ permite acceder a un mercado global, por lo que no incorporarlo supone desaprovechar un posible incremento de rentabilidad de entre 5 y 10 puntos. Actualmente sólo el 7% de las ventas de las pequeñas y medianas empresas procede del comercio por internet. “Es una cifra muy pobre teniendo en cuenta que la rentabilidad de este canal es mucho mayor que la conseguida por las vías tradicionales”, aseguró. ■

Los calzados de Chika10 se caracterizan por su frescura y sus diseños innovadores

Chika10

CALZADO FEMENINO CON CHISPA

PEDRO E IVÁN FERNÁNDEZ SON DOS HERMANOS MALAGUEÑOS QUE DESDE LOS DOCE AÑOS YA TENÍAN INQUIETUDES PARA DISEÑAR Y CREAR ZAPATOS. A ESA EDAD CONOCÍAN EL SECTOR DEL CALZADO A TRAVÉS DE LAS TIENDAS MINORISTAS QUE REGENTABAN SUS PADRES, PERO ELLOS ASPIRABAN A TENER SU PROPIA MARCA. LO CONSIGUIERON HACE UNA DÉCADA CON CHIKA10, UNO DE LOS REFERENTES DEL SECTOR EN ESPAÑA. SIN EMBARGO, EL CRECIMIENTO DE LA EMPRESA HA SIDO TAN IMPORTANTE LOS ÚLTIMOS AÑOS, QUE HAN TENIDO QUE DESACELERAR PARA IMPLEMENTAR UNA ORGANIZACIÓN ÓPTIMA QUE LES PERMITA MANTENER UN CRECIMIENTO SOSTENIBLE.

El negocio del calzado forma parte de la tradición familiar de los hermanos Fernández. Hace dos décadas, en plena adolescencia, ya comenzaron a mostrar el interés por este producto. Sus padres regentaban sus propias tiendas minoristas en Málaga, si bien ellos ya tenían en mente producir sus propios diseños. Sin saberlo, aquellos deseos eran de alguna forma el origen de lo que hoy es Chika10, una marca de calzado femenino con mucha chispa, que ha cautivado a miles de españolas.

Antes de la creación de esta marca líder en el mercado nacional, los hermanos Fernández comenzaron con creaciones modestas, que se caracterizaban por su frescura y diseño atractivo. "El primer nombre que dimos a nuestros productos fue el de María Cifuentes, nuestra madre", recuerda Pedro, que comparte actualmente la dirección de la compañía junto a Iván. Explican que en aquella época –los primeros años de este siglo– era muy frecuente poner nombres de autor a los zapatos.

Los diseños de la marca María Cifuentes se comenzaron a distribuir con éxito entre las zapaterías minoristas y, además, captaron la atención de otros fabricantes de calzado. Muchos de ellos, hasta ese momento competidores de Pedro e Iván

Fernández, comenzaron a comprar los calzados malagueños para incorporarlos a su cartera de producto. De hecho, en poco tiempo pasaron a ser sus clientes principales, en detrimento de los comercios minoristas. Poco después llegaría uno de los momentos de inflexión de la empresa: "en el año 2006 decidimos cambiar el nombre y optamos por Chika10; fue casi sin pensar en las consecuencias", recuerda Pedro.

El cambio de nombre de la marca no agradó, sin embargo, a la mayoría de los clientes que eran fabricantes. De hecho, decidieron dejar de adquirir los diseños de los hermanos Fernández, por el temor de que adquirieran un especial protagonismo en sus respectivas carteras de producto. La situación sorprendió a los dos hermanos que, en lugar de retroceder, siguieron adelante con el convencimiento de ir por el camino correcto. Y así fue.

UNA MARCA QUE LES HIZO CRECER

Poco después, con una apuesta fuerte por la recién creada marca Chika10, la empresa se centró de nuevo en los clientes minoristas. "Con estas empresas de venta al detalle teníamos mucho que ofrecer porque conocíamos cuáles eran sus necesidades y sus problemas", afirma Iván, quien alude a la experiencia de sus padres en el sector.

De izquierda a derecha,
Joan Maurel, Iván Fernández,
Nedra Sandiford
y Pedro Fernández

Chika10 va a
incorporar nuevos
profesionales en la
nueva etapa de la
compañía

Decidieron conocer el mercado internacional y viajar a Brasil y a China, para buscar una fabricación a mayor escala. Chika10 comenzaba a cosechar tanto éxito, que se inauguraron tiendas propias en centros comerciales de Málaga. Eso sí, los hermanos Fernández decidieron marcarse un límite que consideraban razonable, pero sobre todo ético: no hacerle la competencia a los negocios minoristas que le compraban sus productos. Por eso, decidieron no ubicar tiendas fuera de la provincia de Málaga.

En los primeros años de arranque de Chika10, sus creadores percibieron la importancia que tenían las acciones de marketing y publicidad en la marca. También cuidaban con esmero el diseño de las cajas de zapatos, conscientes de la importancia de la imagen para una empresa de calzado femenino que tenía que hacerse un hueco en un mercado muy competitivo. "Incluso ya usábamos Facebook para promocionarnos hace una década", asegura Pedro.

Con la llegada de la crisis económica, algunos de los competidores de Chika10 tuvieron que cerrar a causa de su estructura desmesurada. Por el contrario, Chika10 se componía de los dos fundadores y tres personas en plantilla, que trabajaban "con un programa informático muy potente para diseñar".

UN CRECIMIENTO DESCONTROLADO

Sin embargo, la evolución de las cifras de ventas de la empresa no resultó tan beneficiosa para su operatividad y rentabilidad. De hecho, Pedro Fernández reconoce que tanto él como su hermano se vieron desbordados. Muchos de sus clientes comenzaron a solicitar más modelos, dado el éxito que tenían entre el público femenino. "Si teníamos 10 diseños, nos pedían 50. Y por no negarnos y satisfacer al cliente, los producíamos", recuerda Iván. De esa forma, ambos fueron perdiendo el control y el rumbo de aquel ilusionante proyecto empresarial.

Casi sin darse cuenta, habían comenzado a crecer también de una forma improvisada, con una estructura que evolucionaba en función de la demanda de sus clientes y no de una estrategia planificada de la compañía. "El negocio se fue desvirtuando porque nos centrábamos únicamente en atender a esta demanda", afirma Iván.

Antes de perder las riendas de Chika10, los hermanos Fernández decidieron ponerse en manos de Tactio, una consultora de prestigio, para poder controlar y profesionalizar la empresa. Desde el pasado mes de febrero, esta firma comenzó con una intervención metódica y organizada para reconducir el destino de la empresa malagueña.

TACTIO SE ENCARGÓ DE REORIENTAR UNA EMPRESA QUE AUMENTABA VENTAS, PERO PERDÍA CAPACIDADES

Actualmente la firma tiene unas instalaciones con cerca de 2.500 metros cuadrados en la localidad malagueña de Alhaurín de la Torre

LA INTERVENCIÓN DE TACTIO

Durante más de 14 semanas, el consultor de Tactio designado para revisar Chika10, Joan Maurel, se trasladó a Málaga para analizar pormenorizadamente la situación en la que se encontraba la empresa y cómo había evolucionado. Poco después confirmaría una situación crítica: el crecimiento había sido tan potente como descontrolado. “Aumentaban las ventas, pero se perdían capacidades; la empresa entraba en un bucle perverso que le hacía correr un serio riesgo de morir de éxito”. Además, el negocio se centraba más en los minoristas que en el cliente final.

Tactio comienza así a implicarse en el proyecto. En los primeros intensos cinco meses, en los que incluso visitó la factoría de China, Joan Maurel analiza y debate con la dirección de la compañía las líneas estratégicas a seguir. En esas primeras semanas, se empiezan a sanear determinados procedimientos y a mejorar el organigrama existente. Además de los primeros cambios en la gestión a pequeña escala, comienza a consensuarse lo que será un nuevo plan estratégico, que pasa por elaborar el presupuesto y por reclutar profesionales que consigan hacer rentable y operativa la compañía.

Atrás quedan muchas horas de reuniones intensas, debates y reflexiones que han servido para madurar lo que será Chika10.

“Quizás hemos invertido mucho tiempo en pensar en la gran gestión de la empresa, pero era necesario”, asegura el consultor de Tactio. La experiencia de este profesional y el hecho de haber acompañado a los dos jóvenes empresarios a China, donde había vivido y trabajado previamente, fueron fundamentales para empezar a encauzar el complejo reto empresarial.

La intervención de Tactio aún no ha terminado, ya que está previsto que se recluten los perfiles profesionales necesarios para consolidar Chika10. Así, además de la nueva responsable de marketing, Nedra Sandiford, se incorporarán varios puestos que se pondrán al frente de las áreas de comercio electrónico, exportación, tiendas y venta al detalle nacional.

También será una posición clave la del director general, con experiencia en el puesto y conocimiento del sector, que servirá para descargar a Iván y Pedro Fernández de la dirección estratégica de la empresa y para que puedan centrarse en áreas más específicas. El primero se podrá dedicar a operaciones, compras y fabricación, mientras que el segundo se especializará en el diseño y la creación. Es decir, cada uno de ellos hará lo que mejor sabe hacer y, a su vez, lo que le apasiona.

LA REORGANIZACIÓN DEL MARKETING

Por ahora ya se están viendo los frutos de las nuevas incor-

EL EQUIPO DIRECTIVO DE CHIKA10 AFIRMA SENTIRSE ILUSIONADO Y CON MÁS

UN NUEVO PLAN ESTRATÉGICO, UN PRESUPUESTO Y DEFINIR EL EQUIPO HUMANO NECESARIO, EJES DE LA INTERVENCIÓN DE TACTIO EN CHIKA10 PARA HACERLA MÁS RENTABLE

A Maurel viajó junto a los hermanos Fernández a la fábrica que la empresa tiene en China

poraciones, ya que la estadounidense Nedra Sandiford ha comenzado a reorganizar el departamento del que es responsable. Esta joven profesional está inmersa en preparar distintas acciones y elaborar un presupuesto propio. Sandiford afirma que "es necesario dotar al departamento de marketing de todas las herramientas que son útiles para medir el retorno y analizar datos relacionados con la empresa". También ha apostado fuerte por mejorar y profesionalizar la comunicación interna de la compañía. Y no oculta su ilusión por afrontar el reto de trabajar en "una empresa de moda europea con mucho potencial".

Joan Maurel considera que la entrada de Nedra Sandiford ha proporcionado ya una bocanada de aire fresco a la empresa, porque "viene de otra cultura, trae ideas innovadoras y prepara las reuniones de una forma diferente". Su experiencia en el sector, su juventud y su formación académica fueron fundamentales para su reclutamiento. Las próximas incorporaciones pendientes se prevé que sean acordes con este tipo de perfil.

LOS PRÓXIMOS PASOS

Con nuevos recursos profesionales, Chika10 comenzará a dar mucho peso a líneas de negocio como el comercio electrónico. De hecho, será prioritaria, si bien no se descuidará ni mucho menos la venta minorista nacional. Tras la intervención de

Tactio también se estudia el papel de otros canales, como las tiendas propias. Incluso se valora la posibilidad de franquiciar estos establecimientos.

Aunque para el otoño está previsto cerrar la fase de la intervención de la consultora, Chika10 estará durante un año bajo la tutela de Tactio. "Vamos a hacer un seguimiento de su evolución y vamos a estar a su lado para ayudarles, ya que tenemos, sobre todo, una vocación de apoyo al cliente", indica Joan Maurel.

Gracias a estos primeros cambios implementados en la empresa y las nuevas incorporaciones, se abre un nuevo camino para los hermanos Fernández. Ambos se muestran "ilusionados y con más fuerza". Incluso Pedro asegura que, después de seis meses en los que había perdido el norte, vuelve a sentir el mismo entusiasmo que en su día experimentó al crear Chika10. ■

FUERZA, DESPUÉS DE LA REORGANIZACIÓN LLEVADA A CABO POR TACTIO

¿El comercio electrónico

ES LA SOLUCIÓN PARA INCREMENTAR VENTAS?

ENTRE ABRIL Y JUNIO DE 2016 SE EFECTUARON 69,5 MILLONES DE OPERACIONES DE VENTA MEDIANTE INTERNET, SEGÚN DATOS DE LA COMISIÓN NACIONAL DE LOS MERCADOS Y LA COMPETENCIA (CNMC). ESTA CIFRA ES UNA SEÑAL DE QUE CONVIENE PRESTAR ATENCIÓN A LAS PLATAFORMAS DIGITALES COMO VÍA COMERCIAL.

Por **Jordi Mas**

Consultor de Dirección y Organización de Tactio

El comercio electrónico consiste en comprar y vender productos o servicios por medio de plataformas tecnológicas, sin la necesidad de que el cliente se desplace a ningún establecimiento físico. Toda la transacción se realiza a través de medios telemáticos y normalmente no se produce movimiento físico de dinero, excepto cuando el pago se realiza contra reembolso.

Habitualmente entendemos como comercio electrónico el intercambio en el que el comprador es un particular. Pero esta forma de compra-venta de productos y servicios cada vez es más frecuente entre empresas.

¿Cualquier empresa puede vender desde internet?

Definitivamente, cualquier compañía puede elegir internet para comercializar sus productos y servicios. E, incluso, muchos servicios son a su vez susceptibles de ser prestados (total o parcialmente) a través de una plataforma de comercio electrónico. Pero en todos los casos es importante tener en cuenta algunos **requisitos mínimos**:

- > En primer lugar, es fundamental entender la **sensibilidad** del cliente objetivo. El comprador digital es un consumidor exigente que busca rapidez, comodidad, simplicidad, facilidad y, sobre todo, economía de su tiempo y su dinero.
- > Es muy importante determinar muy bien el **público objetivo** al que se quiere dirigir la oferta de productos o servicios. Es clave segmentar el usuario y, como consecuencia, adaptar la propuesta al tipo de cliente que se quiere captar a través de la venta 'online'.
- > Hay que concretar muy bien la **oferta** que se quiere trasladar al mercado. No se trata de mostrar todo el catálogo, sino de priorizar aquellos productos y servicios que, por razones estratégicas o de otra índole, se quieren comercializar a través de una plataforma de comercio electrónico.
- > Es imprescindible contar con el **escaparate digital** adecuado, que hace las funciones de punto de venta. Puede tratarse de una página web, una aplicación para móvil, un correo electrónico o cualquier otra fórmula intermedia (redes sociales, plataformas de venta digital multi marca, etc.) que aporte visibilidad a la oferta de la empresa.
- > Y finalmente, es fundamental contar con la **organización administrativa** y la **estructura logística** adecuadas para gestionar un ritmo de pedidos y solicitudes que no entienden ni de horarios de atención al público, ni de origen conocido. El comercio electrónico tiene sus propias reglas.

Cómo implantar la venta digital

Si nuestra empresa ya tiene instaurado un sistema de comercio electrónico pero no obtiene los resultados esperados, hay que analizar la situación. Las razones pueden ser múltiples y variadas, e incluso una combinación de varias al mismo tiempo. En primer lugar, es conveniente analizar si la causa puede ser debida a una mala consideración de las premisas indicadas anteriormente, pero también puede ser a causa de otros motivos:

> La **elección del medio telemático** es clave para hacer llegar la propuesta de productos y servicios al público objetivo elegido, ya que los hábitos de compra de los consumidores son diferentes en función de su rango de edad, nivel de estudios, etc. En particular, en el año 2014 el reparto de las ventas en internet fue bastante desigual:

> El **posicionamiento y visibilidad** del medio telemático elegido también es esencial para garantizar los resultados esperados. Así, una página web permite acceder de manera rápida a una masa crítica de clientes potencialmente mucho mayor, pero requiere una gran inversión en publicidad y gestión de medios. Por el contrario, una aplicación para móvil implica costes menores y el ritmo de su introducción es mayor por el efecto viral. Además, una vez el cliente se ha descargado la aplicación de una marca en su teléfono, es difícil que se olvide de ella.

> También es muy importante considerar el **componente psicológico del precio**. Debemos tener en cuenta que el 56% de los compradores lo hacen sólo cuando los gastos de envío están incluidos en el precio mostrado.

> Y por último, es imprescindible contar con un **sistema de pago seguro**, ya que de ello depende la confianza que el consumidor deposite en nuestra empresa. En efecto, las cifras en España certifican que a mayor seguridad del medio de pago ofrecido, mayor es su impacto en el conjunto de las ventas en internet.

64% Seguridad/privacidad

- 28% Comodidad
- 12% Rapidez
- 9% Sencillez/facilidad
- 5% Contra fraude/reembolso
- 5% No dejas datos bancarios
- 4% Confianza/garantías

44% Comodidad

- 19% Seguridad
- 14% Rapidez
- 9% Costumbre
- 8% Sencillez
- 4% Práctico/descuentos
- 3% Control de gasto
- 3% Confianza/garantías

67% Seguridad/pago cuando lo recibo

- 12% No dejas datos bancarios
- 8% Comodidad
- 6% Confianza/garantías
- 5% Contra fraude/reembolso

¿Y la competencia?

La competencia en internet es mucho más agresiva que fuera de este entorno, si bien tenemos la gran ventaja de poder examinar con rapidez qué ofrece y a qué precios. Ello permite reajustar sobre la marcha la propuesta comercial, las políticas de precios y descuentos, las promociones, etc.

Algunos empresarios piensan erróneamente que el secreto para la venta electrónica es ofrecer sus productos o servicios al precio más económico. Este enfoque simplemente le generará una disminución de márgenes e incluso pérdidas. Además, en el comercio electrónico existe una corriente cada vez más extendida de que lo barato al final resulta caro.

Al contrario, y al igual que sucede en los canales físicos de venta, cada producto o servicio debe de ser capaz de transmitir en toda su magnitud su propuesta de valor: qué lo hace diferente y mejor. Las sensaciones y los atributos intangibles son los que finalmente harán nuestro producto o servicio atractivo para los consumidores.

Como en toda lucha por el mercado, en el comercio electrónico lo importante es marcar hechos diferenciales que identifiquen y distingan nuestra oferta por encima de la de los demás competidores. ■

¿ESTÁ LA PYME ESPAÑOLA PREPARADA PARA GESTIONAR EL IMPACTO DE un acontecimiento de efectos globales?

EL RESULTADO DEL REFERÉNDUM SOBRE LA PERMANENCIA DEL REINO UNIDO EN LA UNIÓN EUROPEA GENERA MUCHAS INCERTIDUMBRES E INNUMERABLES PREGUNTAS DE DIFÍCIL RESPUESTA.

Por
Lorenzo Garrido
Director de
Consultoría
de Tactio

> El pasado 23 de junio de 2016 el Reino Unido sometió a consulta entre sus ciudadanos la decisión de permanecer o no como estado miembro en la Unión Europea, con el resultado de un 51,9% de votos favorables a la salida, el llamado Brexit. A partir de ese momento se ha desencadenado una cascada de reacciones de todo tipo. Mucho se ha escrito desde entonces, pero lo cierto es que nadie acierta a determinar con exactitud los posibles efectos que este acontecimiento puede llegar a tener a nivel global, regional o local. Aunque todos sabemos que la decisión del pueblo británico afectará nuestras vidas en mayor o menor medida, directa o indirectamente. En todo caso, se generan demasiadas incertidumbres y preguntas sin respuesta, especialmente para quien no disponga de un plan ni un rumbo previamente establecido.

UN PROBLEMA LOCAL CON EFECTOS GLOBALES

Es difícil estimar el impacto de un suceso de estas características. Pero, en cierta manera, es posible hacer un sencillo ejercicio de correlación que nos ayude a comprender el modo en que todo ello puede afectar a la evolución de la economía en España, las perspectivas de desarrollo de las pymes, e incluso la posible repercusión sobre la renta disponible de los ciudadanos y su calidad de vida.

El primer efecto visible del Brexit fue una depreciación considerable de la libra esterlina. Ello implica directamente un abaratamiento de las importaciones procedentes del Reino Unido, que puede tener una repercusión positiva sobre el precio de determinados bienes y servicios. Pero al mismo tiempo implica un encarecimiento de las exportaciones a dicho país, lo cual, en el actual escenario de recuperación de la economía española, precisamente animado por la tendencia creciente de las pymes a la internacionalización, puede suponer un freno a muchos planes empresariales. En consecuencia, puede provocar efectos colaterales como aplazar inversiones, reducir la creación de empleo, endurecer la financiación de la actividad empresarial, frenar el consumo, etc.

Imaginemos ahora el supuesto de un ciudadano británico que habitualmente disfruta en España de sus períodos vacacionales. La pérdida de valor que la libra esterlina sufre frente al euro implica que tendrá que consumir más unidades monetarias para poder acceder a los mismos bienes y servicios, lo que inevitablemente mermará su presupuesto de gasto. Por lo tanto, reducirá el tiempo de su estancia y consumirá menos en hoteles y restaurantes, supermercados, negocios de proximidad, estaciones de servicio, etc. Y además se verán afectadas sus

ACTUAR SEGÚN LOS ACONTECIMIENTOS REDUCE LA CAPACIDAD DE MANIOBRA CUANDO LAS CIRCUNSTANCIAS DEL ENTORNO NO SON FAVORABLES

decisiones de inversión inmobiliaria en España, con todo lo que ello implica en términos de menor uso de los servicios de profesionales independientes (agencias inmobiliarias, servicios legales, notarías, etc.) y resto de actividades vinculadas al sector (empresas de reformas, servicios de mantenimiento, jardinería, etc).

Como consecuencia de todo ello, el Estado y las diferentes administraciones públicas obtendrán menos ingresos vía recaudación de impuestos, lo que reducirá sus presupuestos y el dinero disponible para invertir en desarrollos de infraestructuras y calidad de los servicios públicos. En definitiva, un perjuicio para la ciudadanía, además de incertidumbre e inestabilidad en el entorno empresarial, con efectos a su vez sobre la economía doméstica y las personas.

Sin duda hablamos de un problema local con efectos globales ya que, como hemos visto, algo que sucede a miles de kilómetros de distancia, que puede parecer ajeno a nuestra propia realidad o incluso provocar desinterés, nos afectará directamente en mayor o menor medida. Por no hablar, además, de las consecuencias que el Brexit tendrá sobre la economía europea y mundial, lo que a su vez nuevamente generará impactos sobre nuestra realidad económica.

En un entorno globalizado, nada de lo que sucede es un hecho aislado y cualquier acontecimiento puede desencadenar un efecto dominó de sucesos con efectos inciertos o inesperados.

En este caso, si no contamos con los mecanismos necesarios para articular una respuesta adecuada, nuestra empresa puede verse expuesta al nuevo escenario en mayor o menor medida, poniendo en riesgo su estabilidad e incluso continuidad.

¿ACCIÓN O REACCIÓN?

La salida del Reino Unido de la Unión Europea no es más que una pretexto para introducir la necesidad de la siguiente reflexión: ¿están las pymes familiares preparadas para gobernar su futuro con garantías?, ¿tienen la suficiente capacidad de respuesta ante un entorno en permanente estado de cambio y transformación?, ¿qué criterios deben primar en la toma de decisiones? En definitiva, ¿cuentan con los instrumentos adecuados para gestionar el impacto de un acontecimiento local con efectos globales como el Brexit, una crisis o cualquier otro imprevisto?

Desafortunadamente, la respuesta en muchos casos será negativa. En Tactio hemos analizado e intervenido en más de 1.500 empresas de diferentes tamaños y sectores, a las que hemos ayudado a progresar y evolucionar. Y desde esta experiencia podemos afirmar que, como regla general, la pyme familiar española presenta una peligrosa tendencia a actuar en función de la evolución de los acontecimientos. Lo cual reduce considerablemente la capacidad de respuesta y merma su margen de maniobra cuando las circunstancias del entorno no son favorables, pudiendo llegar incluso a amenazar su propia existencia.

SI LA EMPRESA NO SABE QUÉ QUIERE SER, NUNCA LLEGARÁ A SER

ES IMPORTANTE DISPONER DE UN PLAN QUE GUÍE LA ACCIÓN DIRECTIVA Y JUSTIFIQUE LAS GRANDES DECISIONES, APORTANDO SENTIDO A QUÉ SE HACE Y CÓMO SE HACE

LA IMPORTANCIA DE TENER UN PLAN

Las palabras de Lucio Anneo Séneca (4 a.C – 65 d.C) son aquí muy adecuadas: “Nuestros planes se malogran por falta de objetivos. No hay vientos favorables para el marinero que no sabe qué rumbo poner”. Por ello es importante disponer de una herramienta que guíe la acción directiva y que justifique las grandes decisiones de futuro. Un plan que aporte sentido a lo que se hace y cómo se hace. Un documento maestro en el que se plasme el desarrollo esperado para la compañía, contemplando al menos: 1.- las grandes metas (lo que se quiere conseguir en el futuro), 2.- los objetivos a alcanzar (cualitativos y/o cuantitativos), 3.- las estrategias, tácticas y acciones necesarias para conseguir los objetivos, 4.- los medios y recursos necesarios (presupuestos, inversiones, etc.) y 5.- los plazos y responsables asignados a cada uno de los hitos temporales establecidos. Es sencillo, pero requiere del pleno convencimiento de su necesidad y razón de ser y, muy especialmente, seguir algunas recomendaciones básicas.

1.- Visualizar el horizonte (misión y visión)

Si la empresa no sabe qué quiere ser, nunca llegará a ser. Por ello resulta fundamental un ejercicio de reflexión profunda que conduzca a la definición y concreción de los logros que espera alcanzar, como punto de partida para la posterior determinación del camino a seguir. En este sentido cabe plantearse cuestiones como ¿qué mensaje se desea transmitir?, ¿cómo quiere la empresa ser percibida?, ¿qué expectativas espera ver satisfechas?, ¿qué valores se quieren perpetuar?, ¿qué modelo de empresa se quiere desarrollar?, ¿cómo quiere ser distinguida del resto de competidores (diferencial competitivo)? En definitiva, toda una declaración de intenciones que sirva para definir la propia personalidad como empresa, dando sentido y valor a sus acciones.

2.- Escuchar a los grupos de interés ('stakeholders')

Los grupos de interés constituyen el conjunto de agentes con los que interactúa la empresa: clientes, proveedores, entidades financieras, accionistas, trabajadores, inversores y socios estratégicos, sindicatos y administraciones públicas, la sociedad en su conjunto y, por supuesto, también la familia. Todos ellos observan la empresa y su comportamiento desde la distancia, esperan ver sus expectativas satisfechas y sostienen con su aprobación la propia existencia de la compañía. Resulta fundamental que sus voces sean escuchadas y tenidas en cuenta y para ello es necesario que la empresa instrumente los canales de comunicación adecuados. De esta manera su puede mantener un flujo de información bidireccional que le permita controlar el impacto de sus acciones en todo momento.

3.- Conocer el entorno macro y controlar su influencia

El entorno macro es el escenario en el que la empresa desarrolla su actividad, es decir, el sector de actividad y el mercado objetivo. La compañía debe tener en todo momento conciencia de su propia existencia y saber quién es y lo que representa en el conjunto de su entorno. Por tanto, resulta fundamental conocer las variables que tienen una influencia directa sobre los propios resultados de la empresa y que, por lo tanto, deben ser tenidas en cuenta en la definición de planes y acciones. Nos referimos a: magnitudes económicas de la competencia, estado de madurez y saturación del sector, nivel de cuota de mercado y posicionamiento estratégico, tendencias de los hábitos de consumo de los clientes, evolución de la producción legislativa de aplicación en el sector, etc. En el mundo de internet el acceso a la información es inmediato, no hay excusa para trabajar y decidir desde la desinformación o la ignorancia.

ES FUNDAMENTAL UNA REFLEXIÓN PROFUNDA PARA DEFINIR Y CONCRETAR LOS LOGROS QUE SE ESPERAN ALCANZAR, COMO PUNTO DE PARTIDA PARA DETERMINAR EL CAMINO A SEGUIR

4.- Tener ambición por el crecimiento

Alguien dijo que "para ser grande hay que pensar a lo grande". Y es cierto. El tamaño sí que importa porque en el entorno empresarial, al igual que sucede en el reino animal, la supervivencia es de los más fuertes y los mejor preparados. La dimensión le confiere a la empresa músculo y guarda relación directa con la competitividad y la eficiencia en costes. Pero tiene que ser un tamaño adecuado y bien gestionado: por sí solo no sirve. No se trata de crecer por crecer. El objetivo último tiene que ser siempre la rentabilidad, para asegurar un modelo de negocio sostenible en el tiempo. Por lo tanto, hay que crecer, porque no hay peor estrategia que el exceso de conformismo. En un entorno que evoluciona como lo hace el mercado global, renunciar al crecimiento es lo mismo que retroceder.

5.- Orientación al I+D y compromiso con la mejora continua

Investigación y Desarrollo (I+D) entendido como un ejercicio consciente, sistemático y permanente de búsqueda de la excelencia como diferencial competitivo, a través del desarrollo de nuevas y mejores soluciones a las necesidades de la empresa. Al fin y al cabo, el desarrollo es el motor del mundo y la innovación y la mejora continua son los instrumentos necesarios. No se puede renunciar al progreso y por ello las pymes familiares deben asumirlo como un proceso natural, que implica el paso de un estado a otro superior. Un proceso inevitable (y permanente) que requiere apostar por las personas en la organización como actores necesarios y que, sobre todo, debe contar con el máximo compromiso de la dirección de la empresa. Y todo ello en un contexto en el que aceptar el reto de la transformación digital es una necesidad vital e irrenunciable.

6.- La empresa es dueña de su propio destino

A menudo escuchamos de nuestros clientes frases célebres y recurrentes como las siguientes: "este sector es muy particular", "en este mercado las cosas suceden de manera diferente". O incluso la frase comodín que explica todos los males: "la crisis se nos ha llevado por delante". Son comentarios que ponen de manifiesto la creencia errónea de que un sector no se rige por las reglas básicas de la economía de mercado. Hay que alejarse del ensimismamiento y evitar el victimismo. La costumbre de atribuir a factores externos los males propios es muy cómoda, la excusa fácil bajo la cual muchas veces las empresas esconden las verdaderas razones del propio fracaso. Pero es un error.

EL FUTURO ESTÁ EN NUESTRAS MANOS

Los empresarios, como las personas, tenemos la oportunidad y obligación de gobernar y administrar nuestro futuro. Si a todo lo que sabemos de nuestra empresa, sector y mercado le añadimos alguna dosis de reflexión y anticipación como las planteadas anteriormente, entonces los resultados necesariamente tienen que ser mejores. La experiencia así nos lo demuestra. De esta manera estaremos contribuyendo a hacer de nuestra ciudad, provincia, región o país un lugar mejor. Un mundo de oportunidades y posibilidades para las futuras generaciones.

De lo contrario, nos exponemos a que un problema local con efectos globales (como por ejemplo, el Brexit) altere el ecosistema de nuestra empresa, condenándola al ostracismo y la irrelevancia. ■

Antonio Garamendi

PRESIDENTE DE CEPYME

Por
Oscar Rodríguez Vaz
Dircom y Delegado Territorial de Tactio

¿Considera que la pyme española en general tiene un problema de tamaño?

Es una cuestión bastante relativa. Por un lado, habrá pymes que por falta de dimensión tienen mayores dificultades para competir y expandirse y, por otra parte, hay empresas de reducida dimensión que tienen éxito en su segmento de mercado precisamente por esta condición. La estructura y demografía empresarial están muy vinculadas a las decisiones que toman los empresarios dentro de un marco de competencia que, a su vez, condiciona su acción, su consolidación y crecimiento. En entornos cada vez más abiertos y competitivos, donde el cambio es una constante, las pymes de menor dimensión están siendo capaces de adaptarse cada vez mejor a los retos que generan los mercados. En particular, las microempresas demuestran día a día que son capaces, no sólo de sobrevivir ante todo tipo de dificultades, sino de satisfacer adecuadamente la demanda de bienes y servicios, generar valor añadido, invertir, innovar, internacionalizarse y retribuir convenientemente a sus propietarios y accionistas.

> La pequeña y mediana empresa española supone el 75% del empleo y el 64% del PIB del país. ¿Qué políticas se deberían impulsar para que desarrolle todo su potencial en valor añadido y empleo?

Las que tengan en cuenta la realidad y las especificidades de este colectivo empresarial, que engloba más del 99% de las empresas de nuestro país. Además, la inmensa mayoría son empresas sin trabajadores o con menos de 10 empleados –lo que se conoce como microempresas–, con unas necesidades muy específicas.

Es trascendental que se consolide la actual fase de crecimiento económico y las pymes mejoren sus expectativas y se planteen nuevos proyectos. Tienen ante sí importantes retos que requieren tanto un esfuerzo propio, como el apoyo de las administraciones públicas para llevar a cabo reformas en políticas administrativa, energética y educativa, así como simplificar la regulación.

Entre estas prioridades destaco el acceso de las pymes y de los autónomos a financiación en condiciones y plazos asumibles; la lucha contra la morosidad; la internacionalización y la innovación; rebajar los costes no salariales que obstaculizan la creación de empleo y promover la digitalización.

“ES PRIORITARIO QUE LA PYME ACCEDA A FINANCIACIÓN EN CONDICIONES ASUMIBLES”

El debate sobre el tamaño de las empresas debe considerar la suficiencia o idoneidad del ‘stock’ de capital fijo o tecnológico instalado, los niveles de productividad de los factores de producción muy ligados a la educación y formación del capital humano y las ventajas

que presenta el marco regulatorio para poder mantener tasas crecientes de actividad productiva y de empleo en el medio plazo.

En cualquier caso, es deseable que la empresa española adquiera mayor dimensión: es la vocación de todo empresario, hacer cada vez más grande su empresa, aunque a veces la situación del mercado no lo haga posible o aconsejable. Deberíamos fijarnos en la pequeña y mediana empresa alemana.

ANTONIO GARAMENDI ES PRESIDENTE DE CEPYME Y DE CONFEMETAL (CONFEDERACIÓN ESPAÑOLA DE ORGANIZACIONES EMPRESARIALES DEL METAL), UNA DE LAS ORGANIZACIONES CON MAYOR PESO DENTRO DE LA PATRONAL, ADEMÁS DE VICEPRESIDENTE DE LA CEOE. ES VOCAL DE LA FUNDACIÓN FORMETAL, DE LA COMISIÓN EJECUTIVA DEL METAL DE VIZCAYA Y DE LA CÁMARA DE COMERCIO DE VIZCAYA Y DEL INSTITUTO DE ESTUDIOS ECONÓMICOS. GARAMENDI TAMBIÉN HA PERTENECIDO AL PATRONATO DEL MUSEO GUGGENHEIM DE BILBAO, HA SIDO VOCAL DE BILBAO METROPOLI-30, ASÍ COMO DE LA CÁMARA DE LA PROPIEDAD DE VIZCAYA Y PRESIDE LA FUNDACIÓN AYUDARE, CUYA ACTIVIDAD PRINCIPAL ES ABRIR POZOS DE AGUA POTABLE EN ETIOPÍA.

“PARA INCREMENTAR EL NACIMIENTO DE VOCACIONES EMPRESARIALES ES NECESARIO FAVORECER LA CREACIÓN DE EMPRESAS Y SIMPLIFICAR LOS TRÁMITES”

Usted ha fundado y presidido diversas asociaciones de jóvenes empresarios, tanto del País Vasco como de Iberoamérica. ¿Los jóvenes se acercan hoy con ilusión y vinculación al entorno empresarial?

Cada vez más, los jóvenes ven en el mundo de la empresa una salida profesional y un ámbito en el que desarrollar sus iniciativas y capacidades profesionales. Pero para incrementar el nacimiento de vocaciones empresariales y su consolidación es necesario favorecer la creación de empresas, simplificar los trámites tanto al inicio como en el desarrollo posterior y en la disolución o transmisión de las mismas. También es preciso un cambio cultural que prestigie y reconozca la figura del empresario como generador de riqueza y empleo.

Aparte de sus responsabilidades en CEPYME, usted es empresario y ha estado vinculado a diversos negocios familiares. ¿Qué asignaturas pendientes tiene la empresa familiar hoy?

Uno de los principales retos que debe asumir es la sucesión y continuidad del negocio familiar. La experiencia demuestra que muchas veces las dificultades surgen a partir de la tercera generación.

Conscientes de la necesidad de favorecer estos procesos de transmisión de empresas viables para garantizar su continuidad, CEPYME y la Dirección General de Industria de la Pyme estamos desarrollando un ambicioso proyecto de apoyo a la transmisión de empresas para facilitar la información necesaria, reducir los trámites burocráticos y administrativos que supone la transmisión e identificar los mejores instrumentos de financiación para este tipo de operaciones.

¿Hemos elevado la capacidad de emprender a categoría de mito? ¿Qué se necesita realmente para impulsar un negocio propio con fiabilidad y ciertas garantías?

En los últimos años se aprecia un auge del emprendimiento como salida profesional, en muchos casos obligada ante la falta de oportunidades en el mercado laboral. La creación de empresas siempre es una buena noticia, ya que son el germen de la generación de riqueza y nuevos puestos de trabajo. Sin embargo, tras este auge del emprendimiento no

siempre se encuentran proyectos suficientemente sólidos y, por tanto, la tasa de mortandad empresarial en los primeros años de vida es elevada. Por eso es importante incentivar el espíritu emprendedor y las vocaciones empresariales y crear un clima que favorezca el desarrollo de nuevas empresas que son, en definitiva, la mejor forma de combatir el grave problema de desempleo que tiene nuestro país.

¿Considera la acción filantrópica un retorno necesario a la sociedad como empresario? ¿Qué supone su participación en la Fundación Ayudare, cuya acción se centra en Etiopía?

Las empresas son parte de la sociedad y están implicadas en todos los aspectos que incumben a su desarrollo. La responsabilidad social siempre ha formado parte del día a día de las empresas, aunque no se reconociese de manera expresa. Esta implicación incluye por supuesto el apoyo y participación en proyectos de ayuda a los más necesitados y de desarrollo de las zonas más desfavorecidas, como es el caso de mi participación en la Fundación Ayudare, que centra su actuación en Etiopía.

Cuando me plantearon presidir la Fundación Ayudare le di una visión empresarial. Los patronos de la Fundación son empresarios y ello nos ha permitido centrarnos en los objetivos marcados: facilitar la extracción de agua en la región de Afar, la más calurosa del planeta, con una extensión similar a Andalucía. Hemos creado la primera empresa etíope con capital español, que pertenece a Ayudare, con un equipo formado de personas de la región, que construye pozos a la mitad de precio y cuyos beneficios se reinvierten en la construcción de nuevos pozos, con lo que el retorno es total para los beneficios sociales de la región.

¿Como empresario, considera necesario disponer de una visión externa y especializada a la gestión empresarial? ¿Cómo lo valora?

El conocimiento y la experiencia en las tareas relacionadas con la gestión empresarial es esencial para el éxito de la empresa y el asesoramiento experto en estas materias es muy importante, especialmente en el caso de las pymes, que por disponer de menos recursos no siempre cuentan con el personal propio suficientemente preparado en estas áreas. ■

Ramón García,

EL ÉXITO DE UNA CARPINTERÍA LOCAL CON IMPACTO INTERNACIONAL

LA HISTORIA Y LA TRAYECTORIA DEL GRUPO RAMÓN GARCÍA SON DE ESAS DE MANUAL DE EMPRESA FAMILIAR. EN 1975, TRAS REGRESAR A GALICIA DESPUÉS DE UNOS AÑOS EMIGRADO, RAMÓN GARCÍA CREÓ UNA PEQUEÑA CARPINTERÍA EN EL ANEXO DE LA CASA FAMILIAR. GRACIAS A SU EMPEÑO PROFESIONAL, SUS INSTALACIONES SE FUERON AMPLIANDO HASTA LLEGAR AL MOMENTO ACTUAL. HOY LA EMPRESA –BAJO LA DIRECCIÓN DE SUS HIJOS MANUEL Y SABINO– CUENTA CON UNA FACTORÍA EN MESÍA (A CORUÑA), OTRA EN MÉXICO Y UN CENTRO LOGÍSTICO EN ORDES (A CORUÑA), QUE DAN EMPLEO A 330 TRABAJADORES. HA SIDO PRECISAMENTE ESTE NOTABLE CRECIMIENTO EL QUE HA LLEVADO A LA EMPRESA A SOLICITAR LOS SERVICIOS DE TACTIO PARA ADAPTARSE A SU NUEVA REALIDAD Y OPTIMIZAR SU GESTIÓN.

> Ramón García Francos podía haber sido un carpintero emigrante retornado más, como tantos y tantos hay en Galicia. Pero su destino cambió un buen día en A Coruña, a principios de los años 80.

Más allá de la anécdota y de posibles moralejas, conviene conocer y situar los antecedentes de esta empresa. Porque responden a la perfección a lo que dicta el manual en cuanto a desarrollo, implantación y progresión de una firma local y familiar, hoy convertida en un consolidado grupo internacional.

Tras pasar unos años como responsable de una carpintería en París, Ramón García decidió en 1975 regresar con su mujer a su Galicia natal. En el anexo a la casa familiar en la pequeña aldea coruñesa de Mesía habilitó un pequeño taller de carpintería. Apenas 90 metros cuadrados. Y comenzó a hacer pequeños trabajos y reformas. Un buen día, realizando una de estas labores en un hotel coruñés, le comentaron que había una persona que estaba buscando un carpintero para abrir una serie de tiendas de moda. Ramón García aceptó el encargo y se hizo cargo de los trabajos y de la instalación de carpintería de varias de las primeras tiendas de una importante multinacional del sector de la moda.

La evolución del grupo Ramón García se debe a su capacidad de responder a los exigentes estándares de calidad y al vertiginoso crecimiento de la industria multinacional.

El crecimiento exponencial de sus principales clientes en los últimos años ha obligado a Ramón García a seguirles los pasos. Hoy se puede observar perfectamente esa evolución en las instalaciones matrices de la empresa en Mesía. En lo alto de una ladera, en un paisaje bucólico entre verdes prados, aún se mantiene la casa familiar en cuyo anexo se habilitó la primera carpintería. Cuesta abajo se fueron añadiendo naves hasta configurar la actual factoría, con 8.000 metros cuadrados, que acoge las diversas secciones de fabricación.

Además de estas instalaciones, la empresa cuenta en el polígono industrial de Ordes (A Coruña) con un moderno centro logístico de 22.000 metros cuadrados construidos, que entró en servicio el pasado año. Ahora mismo, estas instalaciones albergan las plantas de montaje de mobiliario, almacenaje y distribución, así como el área administrativa y de dirección. “Es nuestra gran apuesta de futuro”, comentan Manuel y Sabino García. “Y aunque de momento están dedicadas a la parte logística, han sido concebidas y creadas para poder acoger también la fabricación si en algún momento fuese preciso”.

Un operario del
departamento de
diseño industrial

LA EMPRESA
HA FABRICADO
E INSTALADO LOS
MUEBLES DE MÁS
DE 2.000 TIENDAS
DE MODA EN TODO
EL MUNDO

Sabino García
comenzó a trabajar
en la carpintería de
su padre con 14 años

Las instalaciones de la firma se han completado este mismo año con la puesta en funcionamiento de una factoría en México, desde la que atienden el mercado del norte y del sur de América. "Nos ofrecieron la oportunidad de fabricar allí y no lo dudamos", señalan.

La actual plantilla de 330 trabajadores del grupo Ramón García se distribuye de manera que 250 personas se encuentran en sus factorías de Galicia y 80, en la mexicana.

DIVERSIFICACIÓN DE CLIENTES

Evidentemente, para Ramón García las grandes empresas del sector textil son sus principales clientes. Pero no los únicos. A lo largo de los años la empresa se ha diversificado y se ha ido haciendo con una considerable cartera de clientes, tanto nacionales como internacionales, vinculados principalmente al sector de la moda y a la hostelería (hoteles, restaurantes, cafeterías...). "El aval de llevar tantos años trabajando para empresas tan exigentes y consolidadas nos abre muchas puertas", reconoce Manuel García. Pero no es esa su única credencial. Ramón García ha conseguido labrarse un reconocido prestigio en el sector de la carpintería gracias a su profundo conocimiento, al desarrollo de proyectos y soluciones integrales –en los que

asume el diseño, la fabricación y la instalación– y a una eficiente logística.

La capacidad de la compañía para trabajar con una amplia variedad de materiales y con las principales marcas internacionales ha llegado mucho más allá del concepto tradicional de trabajo de carpintería. Buena prueba de ello es su innovadora división de Hi-Macs, un material que ofrece nuevas oportunidades para arquitectos y diseñadores. O su especialización en el diseño e instalación de cocinas, donde utiliza soluciones exclusivas y en muy diversos estilos, adaptadas siempre a las necesidades del cliente.

SIN OLVIDAR LOS ORÍGENES

Aunque la evolución y el crecimiento del grupo han sido constantes gracias a doblar la producción en los últimos 8 años, ni Manuel ni Sabino García olvidan sus comienzos. "Yo me despierto cada día con la imagen del sacrificio de mi padre para levantar todo esto. Para nosotros es como una guía que tenemos siempre presente", asegura el pequeño de los hermanos.

Manuel y Sabino se incorporaron desde muy jóvenes al proyecto familiar. "Somos la segunda generación, pero

Los trabajos de fabricación
y de carpintería se siguen
realizando en la factoría
matriz, en Mesía (A Coruña)

“RECURRIMOS A LA
CONSULTORÍA DE TACTIO
PORQUE NOS DIMOS
CUENTA DE QUE LA
POTENCIA SIN CONTROL
NO SIRVE DE NADA”

De izquierda a derecha:
Manuel y Sabino García,
actuales propietarios de la
empresa, junto a Raúl López,
consultor de Tactio

digamos que de muy largo recorrido porque vivimos todo el proceso”, comentan. Con 14 años ya estaban ayudando en la carpintería, que para ambos ha sido una escuela profesional imprescindible. “Íbamos a medir las tiendas, fabricábamos los muebles, nos encargábamos del montaje, participábamos en las compras, cargábamos camiones... Éramos polivalentes y eso nos da un campo de visión muy amplio para conocer todas las facetas de la empresa”.

Evidentemente, hoy con el volumen actual de la compañía ese modelo de actuación resulta absolutamente inviable. Y esa fue precisamente una de las razones por las que los responsables de Ramón García solicitaron el apoyo de la consultora Tactio. “Antes en la oficina éramos tres personas y ahora somos 30”, apunta Manuel García. Y recuerdan que su padre –que tiene 79 años pero que no pierde de vista ni un solo día el devenir de la empresa– se sigue preguntando por qué hace falta tanto personal. “¡Si además tenemos ordenadores!”, añade entre sonrisas.

TACTIO Y LAS HERRAMIENTAS DE FUTURO

Los responsables del grupo Ramón García valoran muy positivamente la notable mejoría en la gestión que ha supues-

to tanto el análisis realizado por Tactio, como las medidas adoptadas. Manuel García reconoce que estaba convencido de estar realizando una gestión medianamente buena. Sin embargo, al aplicar mediciones de procesos quedó claro que había margen de mejora. Para Sabino García, la fuerza y la potencia de la firma requería un cuadro de mandos que les permitiera mantener el control.

Los dos hermanos asumen que tenían que aprender a delegar y a estructurar los departamentos de una forma ordenada, funcional y eficaz. “Gracias a Tactio hemos aprendido a hacerlo. La empresa ha dado un vuelco: se ha creado una estructura y cada departamento tiene sus responsables, de modo que nos libera a nosotros de tener que estar en el día a día de todo”.

Tanto Manuel como Sabino García se sienten ahora en mejores condiciones para afrontar los trascendentales retos a los que se deben enfrentar, ante la expansión de la empresa. “Queremos obtener buenos resultados y, por tanto, también queremos disponer de buenas herramientas. Y eso es lo que hemos logrado gracias a la consultoría de Tactio”.

◀ Instalaciones de almacenaje en el nuevo centro logístico de la empresa, puesto en marcha el pasado año en el polígono industrial de Ordes (A Coruña)

EL OBJETIVO FUNDAMENTAL DE LA INTERVENCIÓN DE TACTIO HA SIDO DOTAR A LA EMPRESA DE SOLIDEZ Y HERRAMIENTAS PARA ABORDAR EL FUTURO CON GARANTÍAS

EL RETO DE LA CONSULTORÍA

Señala Raúl López, el consultor de Tactio en el grupo Ramón García, que las principales necesidades eran de tipo organizativo, porque todas las decisiones las tomaban los dos hermanos. "Son dos personas que lo tienen todo en la cabeza, con una intuición y una capacidad de trabajo enorme y que no se equivocan. Pero era preciso marcar unas pautas en cuanto a planificación y unidad de criterios".

Así, el objetivo fundamental de la intervención ha sido dotar a la empresa de solidez y de herramientas para poder abordar el futuro con garantías, confirmando todo su potencial y proyección.

En este sentido, Tactio ha intervenido en la organización, creando un organigrama con definiciones de los principales puestos de trabajo. También se han solventado las carencias en comunicación interna, que estaban generando falta de coordinación e innecesarias pérdidas de tiempo.

Al mismo tiempo, se han definido y creado puestos nuevos –como el de director industrial o el de responsable de recursos humanos– y se ha puesto en marcha un comité de dirección.

Teniendo en cuenta el carácter sucesorio del grupo, se ha elaborado además un protocolo familiar, al objeto de armonizar los intereses de las familias propietarias con los propios de la empresa. De este modo se asegura su continuidad en el tiempo a lo largo de sucesivas generaciones. La intervención de Tactio se ha completado con la optimización general de los procesos productivos, la organización industrial y el control de la producción. Y concluirá con la elaboración del Plan estratégico comercial.

En opinión del consultor Raúl López, la implantación de todas las actuaciones planificadas por Tactio va a redundar "en una mejora de la profesionalización, un mayor control de los procesos, una mayor planificación y en una mejora continua que repercutirá en todas las áreas". ■

Globalización **VERSUS** deslocalización

Por **Carlos Soto**
Gerente de Consultoría de Tactio

HACE YA DÉCADAS QUE OÍMOS HABLAR DE LA GLOBALIZACIÓN DEL MERCADO Y ES CIERTO QUE LA ECONOMÍA MUNDIAL ESTÁ SUFRIENDO CAMBIOS, CADA VEZ MÁS FRECUENTES, SOBRE LA FORMA DE TRABAJAR DE LAS EMPRESAS Y LOS DIFERENTES AGENTES DEL MERCADO.

> La Real Academia de la Lengua define el término globalización de la siguiente manera: la tendencia de los mercados y de las empresas a extenderse, alcanzando una dimensión mundial que sobrepasa las fronteras nacionales. Ejemplos claros de globalización en los que las empresas no tienen fronteras físicas los encontramos en entornos digitales, donde se ha demostrado que con un ordenador, una página web y poco más se puede hacer llegar cualquier producto o servicio a cualquier rincón del mundo.

No obstante, esta globalización requiere una serie de servicios y empresas locales para realizar una labor tan primordial como es hacer llegar el producto al cliente o usuario final. Visto de esta manera, parece que la globalización solo está al alcance de empresas digitalizadas y/o multinacionales. En estas últimas queremos centrar el artículo: son muchas y muy diversas las multinacionales capaces de ofrecer productos cotidianos que podemos adquirir en mercados locales muy alejados de su origen, sin que ello afecte a su competitividad como compañía.

¿SE PUEDE SER COMPETITIVO EN DESTINOS REMOTOS?

La respuesta a esta pregunta está en el concepto de deslocalización de determinados procesos productivos. Efectivamente, una empresa multinacional tiene muchas ventajas competitivas por el mero hecho de aprovechar economías de escala, pero existen dos barreras muy importantes para ellas que dificultan poder operar de esta forma: la distancia y el tiempo.

Imaginemos una compañía líder mundial, que tiene su gran factoría central en la India y debe distribuir desde ahí el 100% de sus productos a todo el mundo y en un plazo razonablemente rápido. Mientras hablemos de productos transportables en avión, más o menos podríamos llegar a cubrir dichas expectativas. Pero en el momento en que el producto adquiere unas ciertas dimensiones, tendríamos la problemática de tener que trasladarlo por tierra o mar. Y es en este momento en el que la variable tiempo deja de cumplir con las necesidades de los clientes.

Es este factor primordialmente el que ha llevado a las grandes empresas multinacionales a deslocalizar determinados trabajos, ya que así consiguen estar más cerca de sus clientes. Por tanto, las multinacionales han conceptualizado la globalización con una saber hacer global y tratando de estandarizar procesos, pero siendo conscientes de la necesidad de apoyarse en las empresas locales para controlar mejor la variable tiempo. Y aquí es donde adquieren importancia nuestros protagonistas, las pymes familiares españolas.

LA PYME FAMILIAR: IMPORTANTE Y NECESARIA PARA LA MULTINACIONAL

Por increíble que parezca, muchas de las multinacionales que operan en nuestro país se apoyan en empresas locales (normalmente pymes familiares) para obtener el servicio o producto que tanto necesitan para complementar y completar su propuesta de valor. De esta manera, pueden cubrir las

LA DESLOCALIZACIÓN ES EL FACTOR ESTRATÉGICO PARA CORREGIR Y CONTROLAR LAS VARIABLES DISTANCIA Y TIEMPO

expectativas de todos sus clientes en el mercado objetivo. No obstante, para que esta circunstancia se dé, es necesario que la pyme familiar española entienda la necesidad de profesionalizarse. Solo de este modo resultará atractiva para las multinacionales como proveedora y socia de su desarrollo en nuestro país.

Recientemente he tenido la oportunidad de trabajar con una empresa del sector industrial que se ha visto inmersa en un profundo cambio de mentalidad y enfoque para poder adaptarse y cubrir las necesidades de sus clientes, todos ellos multinacionales. Las grandes compañías han encontrado en nuestro cliente la respuesta a sus principales exigencias: calidad, servicio, confianza y precio. Y todo ello se ha traducido en una mejora de las previsiones de crecimiento para el próximo año, superior al 20%, y su reconocimiento público como referente ante otros proveedores y competidores.

CÓMO CONSEGUIR QUE UNA MULTINACIONAL SE FIJE EN UNA PYME

Empecemos a dar respuesta a esta pregunta por el principio. Por supuesto, es necesario ofrecer un producto o servicio por el que las multinacionales tengan afinidad y necesidad. Pero con esto no basta.

La pyme familiar debe ser modélica en términos de eficacia y profesionalidad, tener una visión clara de futuro y un claro afán por la superación constante y la mejora continua. Para ello, es requisito imprescindible el máximo compromiso de

la propiedad y la dirección de la empresa, implicar al conjunto de la organización y contar con algún tipo de plan que refleje las grandes metas y objetivos del proyecto empresarial. Todo ello es fundamental para resultar atractivo a los ojos de cualquiera y, en particular, de las grandes corporaciones y multinacionales.

Y por supuesto, para que cualquier proyecto empresarial sea viable, es necesario contar con el equipo de profesionales adecuado, bien dirigido y organizado, debidamente formado en el conocimiento y uso de las técnicas y métodos de trabajo más modernos y perfectamente motivado (políticas de recursos humanos) y alineado con los intereses corporativos. A los clientes siempre les digo que en un equipo los jugadores no ganan si no hay entrenador y el entrenador solo no puede ganar los partidos.

DESLOCALIZACIÓN: UNA OPORTUNIDAD PARA LA PYME FAMILIAR

En un contexto tan globalizado como el actual, la deslocalización es el recurso de las grandes empresas y multinacionales para poder cubrir con garantías algunos eslabones de su cadena de valor, en mercados especialmente alejados y/o desconocidos. Es decir, la deslocalización es el factor estratégico para corregir y controlar las variables distancia y tiempo. Y las pymes familiares constituyen para muchas multinacionales la solución adecuada, la respuesta idónea a sus necesidades concretas, el perfecto compañero de viaje. ■

Raquel Parrilla,

SOCIA, DIRECTORA GENERAL Y ADMINISTRADORA DE TRANSPORTES MIGUEL PARRILLA

CIMENTADA EN LA INCANSABLE LABOR DE SU FUNDADOR, MIGUEL PARRILLA, LA EMPRESA DE TRANSPORTES QUE LLEVA SU NOMBRE AFRONTA UN FUTURO ESPERANZADOR BAJO LA FIRME DIRECCIÓN DE SU HIJA RAQUEL, SOCIA, DIRECTORA GENERAL Y ADMINISTRADORA ÚNICA DE ESTA PYME SEVILLANA. UNA MUJER QUE CONTINÚA LA SAGA FAMILIAR EN UN MUNDO PREDOMINANTEMENTE MASCULINO, Y QUE APUESTA POR UNA DIRECCIÓN CON UN TOQUE DE DISTINCIÓN FEMENINA EN EL QUE IMPERA, COMO SIEMPRE EN ESTA EMPRESA, UN TRATO PERSONALIZADO A SUS CLIENTES. TODO ELLO CON UNA ESPECIAL ATENCIÓN A LOS DETALLES Y LA ADAPTACIÓN A LOS NUEVOS REQUERIMIENTOS DE UN SECTOR EN EL QUE LOS ERRORES SE PAGAN MUY CAROS.

> ¿Cómo ha evolucionado Transportes Miguel Parrilla desde su fundación?

Lo dividiría en tres etapas. La primera, desde el año 1977 hasta 1997. En esos años y hasta la actualidad quedaron asentados los principales valores de la empresa, que han sido el trabajo, el esfuerzo y la humildad. También durante esta etapa mi padre dejó consolidado el negocio a través de su entrega y servicio, introduciendo en nuestra cartera clientes como Nestlé España, que a día de hoy continúa confiando en nosotros. La segunda comienza en 1997, cuando me incorporé a la empresa en una situación bastante crítica. Fueron años muy duros y de muchas dificultades, en los que la compañía llegó a experimentar una quiebra técnica, aunque me ayudaron a aprender muchísimo y a prepararme para cualquier situación crítica. Pero con nuestro esfuerzo y nuestros propios recursos fuimos saliendo poco a poco. A partir de 2005 comienza una tercera etapa en la que damos un enorme giro al negocio, apostando por una mayor profesionalización, innovación, renovación y aumento de flota, además de estandarización de procesos, certificándonos por Aenor con las Normas ISO 9001 y Medio Ambiente 14001.

Mujer directiva de una pyme en un negocio de hombres. ¿Qué dificultades ha tenido que superar para alcanzar este logro?

Me he encontrado con pocas dificultades. Tal vez los principales recelos se produjeron con el personal de flota de conductores, a los que les chocó un poco más que una mujer les diera

órdenes en un sector tan masculinizado. Pero al final creo que, al contrario, el hecho de ser mujer ha permitido que nuestra empresa destaque frente a la competencia, porque la gran mayoría están regentadas por hombres. Por lo tanto, aprovechamos este hecho para que nuestra firma sea más conocida en eventos y congresos del sector, porque entre tanto hombre siempre destaca más la presencia de una mujer.

¿Qué diferencia a Transportes Miguel Parrilla del resto de empresas del sector?

Nuestra principal diferenciación se encuentra en el trato y dedicación a nuestros clientes. También cuidamos escrupulosamente la imagen de nuestros vehículos. El estilo de dirección también puedo decir que es diferente: lo podría calificar como más dulce, lo cual consigue un buen ambiente de trabajo en equipo. Mi padre tenía otro estilo completamente diferente al mío, mas adaptado a su época y que podría calificar como más autoritario.

¿Por qué decidió solicitar los servicios de Tactio?

Llevábamos desde 2010 experimentando un crecimiento fuerte (un 20% anual), a pesar de la crisis económica. La llegada de Tactio se produjo en el momento ideal, ya que tras tres años con un crecimiento tan alto sentía que los cimientos de la empresa comenzaban a tambalearse. Necesitaba un apoyo externo, que en ese momento no hubiese buscado por iniciativa propia, por lo que la llegada de Tactio se produjo en el

La empresa
sevillana cerró 2015
con una facturación
de 7,8 millones de
euros

“TACTIO NOS HA DEJADO
PREPARADOS EN LA PISTA
DE DESPEGUE PARA QUE
PODAMOS VOLAR
MÁS ALTO”

Transportes Miguel
Parrilla mantiene una
plantilla cercana a los
cincuenta trabajadores

momento oportuno. La entrada de la consultora de negocio ha representado una serie de cambios idóneos desde el punto de vista organizativo, que nos han ayudado de una forma decisiva.

Después de recibir el asesoramiento de Tactio, ¿qué beneficios cree que ha aportado a la estrategia de gestión y negocio de su empresa?

Ha sido muy positivo para la organización. Por ejemplo, en el apartado de análisis de perfiles de trabajadores, Tactio nos ha ayudado a reubicar a empleados que por sus cualidades no estaban en el puesto correcto. Cambios que yo no hubiera hecho por iniciativa propia. Su asesoramiento también me ha facilitado la creación de cuadros de mando que hacen más fácil el control global de la empresa. Es como si me hubiesen creado varios brazos que me permiten dominar de un solo vistazo la situación de la empresa en cada momento. Además, desde el punto de vista personal, nuestra relación con Tactio me ha permitido ganar en seguridad, en confianza y en autoestima. Me han ayudado a crecer como directora general, a creerme que realmente lo estaba haciendo bien. Como me gusta decir, nos ha dejado en la pista de despegue para que podamos volar más alto.

¿Cuáles son los objetivos de futuro marcados por la compañía?

Queremos seguir apostando por un crecimiento bastante ambicioso. Lo que yo quiero para el futuro de la empresa es que nos convirtamos en un operador logístico de referencia a nivel

nacional y que vayamos adquiriendo una importante cuota de mercado. Estos logros tendremos que conseguirlos apostando, como siempre, por un servicio esmerado y de calidad y también por la innovación. En este sentido, he creado varios departamentos como el de análisis de mercado y ya estamos situando nuestro punto de mira en el comercio electrónico, que es el verdadero presente de nuestro sector. Pero todas estas novedades seguirán respetando la verdadera idiosincrasia de nuestro negocio, que no es otra que cuidar y esmerarnos en el traslado de mercancías de nuestros clientes. En esta parcela cabe destacar la existencia en nuestra empresa de un departamento de atención al cliente, que nos permite comunicarle a diario en qué situación se encuentra el transporte de su mercancía y un resumen mensual de la puntualidad que hemos asegurado en la recogida y entrega de su género.

¿Existirá una tercera generación Parrilla al frente de la empresa?

Tengo dos hijos que aún son pequeños y que no sé si se dedicarán a la empresa cuando sean mayores. A mi me encantaría, pero dejaré que ellos hagan lo que quieran, porque este negocio es muy sacrificado. Ellos lo están viviendo conmigo. Mientras tanto, intentaré dejar las bases bien asentadas, a pesar de que, en el supuesto que decidan incorporarse a la gestión de la empresa, les espera una fuerte lucha en un sector que es bastante competitivo y con un margen de beneficios muy ajustado. ■

Por
José María Felguera
Consultor de Dirección y
Organización de Tactio

DE LA ORGANIZACIÓN JERÁRQUICA A la organización por procesos

EL EFECTO DE LA GLOBALIZACIÓN EN EL MUNDO EMPRESARIAL HA CAMBIADO LA MANERA DE HACER Y ESTRUCTURAR LOS NEGOCIOS. EL CLIENTE PUEDE ENCONTRARSE EN CUALQUIER PARTE DEL MUNDO, ES EXIGENTE, ESTÁ MUY BIEN INFORMADO Y REQUIERE QUE SUS DEMANDAS SEAN SATISFECHAS CON DILIGENCIA. POR TANTO, SE SITÚA EN EL CENTRO DE LOS OBJETIVOS EMPRESARIALES Y LA SATISFACCIÓN DE SUS NECESIDADES SE CONVIERTE EN EL VERDADERO CATALIZADOR DE LA ACTIVIDAD EMPRESARIAL.

➤ Los cambios que experimentan el mercado y el entorno han obligado a modificar la manera como la empresa se relaciona con sus diferentes interlocutores (clientes, proveedores, cliente interno, etc.). Y es precisamente la adaptación a esta exigencia lo que puede conferir a las empresas una verdadera ventaja competitiva. O, por el contrario, convertirse en una auténtica amenaza para el futuro. Esta evolución, a su vez, requiere estructuras organizativas evolucionadas y capaces de vertebrar una nueva forma de relacionarse con el entorno.

LA ADAPTACIÓN DE LAS ORGANIZACIONES

El mundo ha cambiado y también la forma de hacer negocios. Los empresarios y directivos se enfrentan a la necesidad de rediseñar y/o adaptar las estructuras organizativas, para dar respuesta a las demandas de los diferentes agentes (clientes, proveedores, colaboradores, accionistas, etc.) en el lugar y en el momento en que se producen.

Por consiguiente, se hace necesario que la estructura de la empresa se adapte de una manera progresiva a los nuevos escenarios y pase del tradicional organigrama –vertical, estanco, orientado exclusivamente a la excelencia técnica– a otro transversal orientado a procesos, con el foco dirigido hacia el cliente. La ventaja competitiva se genera en la relación con el público objetivo, en el profundo conocimiento de cómo satisfacer sus necesidades.

La **FASE 1** es el esquema clásico de empresa compartimentada en departamentos, con un responsable en cada uno de ellos y cuya visión se centra en realizar la actividad de una manera eficaz y eficiente. En este organigrama tradicional (funcional y jerárquico) el contacto con el cliente lo mantiene fundamentalmente el departamento comercial, que organiza su actividad en función de la gama de productos o servicios y zonas geográficas, con una actitud activa enfocada a la venta. La relación con el cliente es habitualmente transaccional.

La **FASE 2** representa la primera evolución natural de una organización hacia un nuevo modelo más centrado en el cliente. Debería partir de los departamentos que tienen más relación con él y que entienden más y mejor sus necesidades. Los responsables de estas áreas –comercial y técnica, principalmente– deben tomar la iniciativa de monitorizar a los clientes, entendiendo e interpretando sus necesidades para transmitirlos a la dirección de la compañía. A continuación, el equipo directivo debe dar los primeros pasos para orientar la empresa al cliente –al menos como objetivo último–, si bien todavía en el marco de un modelo organizativo tradicional.

La **FASE 3** es consecuencia de la progresiva alineación entre los intereses del público final y los de la empresa. Obliga a la organización a revisar y modificar gradualmente sus sistemas de procesos internos para dar respuesta a los nuevos

EL CLIENTE SE SITÚA EN EL CENTRO DE TODA ORGANIZACIÓN Y SATISFACER SUS

GRÁFICA DE LAS FASES DEL PROCESO DE TRANSICIÓN:

Fuente: ESADE Business School.

requerimientos que, poco a poco, va adquiriendo un mayor protagonismo en la toma de decisiones. De este modo, la interrelación entre los diferentes departamentos evoluciona hacia una nueva forma mucho más colaborativa, en la que miembros de las áreas funcionales contribuyen a identificar las necesidades del cliente y a definir la solución más adecuada. Es el concepto de transversalidad.

Es precisamente en esta fase de transición cuando se instaura la figura del 'Process Owner' (literalmente, dueño del proceso de negocio), que designa a la persona responsable del diseño, desarrollo y control de todo el proceso de negocio que define la solución a las demandas y necesidades del cliente. Esta figura la desempeñan en primera instancia los directores de departamento –como responsables de sus respectivas áreas funcionales–, bajo un enfoque centrado en el destinatario final. Y abandonan progresivamente los planteamientos egoístas propios del modelo organizativo tradicional (organigrama funcional y jerárquico).

Finalmente, la **FASE 4** se instaura cuando todos los procesos de la cadena de valor convergen en un único 'Process Owner' –normalmente en la dirección general–, responsable de definir los procesos de la cadena de valor y armonizar la contribución de las diferentes áreas funcionales. Los responsables de las áreas deben dirigir y gestionar las operaciones,

para cumplir con el objetivo común de la organización y la cadena de valor.

Este proceso de cambio de la organización supone una transformación total del funcionamiento tradicional. Las organizaciones que adapten sus procesos y estructura a este nuevo enfoque, se dotarán de unas capacidades adicionales. Alinear toda la estructura con las necesidades de los clientes, mantiene colateralmente actualizada y monitorizada la tendencia de consumo del mercado. A su vez, permite estar al día de los nuevos avances tecnológicos y, sobre todo, ganar capacidad de reacción ante cambios en el entorno competitivo. Esta situación solo se conocería por el impacto y efecto sobre la cuenta de resultados, pero con desconocimiento de la naturaleza de la causa.

Como todo cambio en las organizaciones, se debe apoyar y promover desde la propiedad y la dirección general. Conviene adoptar un rol de liderazgo en el proceso y mostrar las mejoras y avances que se vayan produciendo de manera significativa, cuyo propósito último es garantizar la permanencia de la compañía en el tiempo. ■

NECESIDADES SE CONVIERTE EN EL CATALIZADOR DE LA ACTIVIDAD EMPRESARIAL

Imtex,

LISTA PARA DAR EL SALTO A PORTUGAL

GRACIAS A LA INICIATIVA DE DOS HERMANOS, FRANCISCO Y PEDRO FERNÁNDEZ GARCÍA, HACE 20 AÑOS NACIÓ IMTEX, UNA EMPRESA ENCLAVADA EN VILLANUEVA DE LA SERENA (BADAJOZ) Y DEDICADA A LA REALIZACIÓN DE TRABAJOS DE IMPERMEABILIZACIÓN. IMTEX ESTÁ HOY EXPLOTANDO NUEVOS NICHOS DE MERCADO Y SU OBJETIVO A CORTO-MEDIO PLAZO ES EXPANDIR SU NEGOCIO HACIA PORTUGAL.

> “La empresa familiar pasó aquí a la historia”. Así de tajante se muestra Francisco Fernández García que, junto con su hermano Pedro, lleva las riendas de Imtex (Impermeabilizaciones y Montajes Extremeños SL), enclavada en una coqueta nave del polígono industrial Cagancha del municipio pacense de Villanueva de la Serena, desde donde opera para toda España y Portugal.

Precisamente, a finales del presente año se cumplirán dos décadas desde que decidieran dar el paso de emprender juntos su propio negocio. En este caso, fue Francisco el que estuvo trabajando varios años en el departamento técnico comercial de una empresa que se dedicaba a impermeabilizaciones y aislamientos. Una experiencia que le sirvió para especializarse y conocer de primera mano la realidad del sector. Sin embargo, conocedor de la gran demanda que existía en el mercado en aquel entonces de trabajos de impermeabilización, decidió proponer a su hermano la puesta en marcha de Imtex.

Por tanto, la empresa nació con fuertes lazos familiares, si bien con el tiempo la dimensión de Imtex ha cambiado por completo gracias al tesón, las ganas de avanzar, de reciclar-se y de seguir creciendo de estos dos hermanos. No en vano, en la actualidad cuentan con una plantilla que fluctúa entre

los 25 y 30 trabajadores, en función de las necesidades. Imtex opera en el sector de la construcción realizando trabajos de impermeabilización, y sobre todo lleva a cabo la reparación y refuerzo de estructuras, conservación de todo tipo de hormigones, mantenimiento de edificios, ejecución de suelos industriales y pavimentos especiales (hospitales, laboratorios, alimentarios), instalación de juntas de dilatación en tableros de viaductos y revestimiento de cubetos y depósitos, entre otros. Todo ello, utilizando siempre las más modernas técnicas y los compuestos químicos más avanzados. En definitiva, como precisa Pedro, se trata de “llevar al entorno de la construcción la aplicación de productos químicos”.

TRABAJOS HETEROGÉNEOS

El amplio abanico de trabajos que realizan les ha llevado a prestar sus servicios y a dejar su huella en instalaciones y dependencias muy diversas. Así, en el apartado de obra civil, han estado reparando las cubiertas de los aeropuertos de Málaga, Sevilla o Bilbao y de las instalaciones de la Compañía Española de Tabaco en Rama, S.A. (CETARSA), en Talayuela (Cáceres). Al tiempo, también han trabajado en varios tramos del AVE en Extremadura, en la refinería de petróleo de Cepsa en Algeciras, en las centrales nucleares de Almaraz y Trillo y han realizado trabajos de impermeabilización en presas

“GRACIAS A LA INTERVENCIÓN DE TACTIO HEMOS LOGRADO CAMBIAR NUESTRA DINÁMICA DE TRABAJO”

Imtex ha realizado trabajos en varios tramos del AVE en Extremadura y en las centrales nucleares de Almaraz y Trillo

V

Λ

En la actualidad Imtex cuenta con una plantilla que fluctúa entre los 25 y 30 trabajadores, en función de las necesidades

–como las de Orellana y La Serena–, canales y acequias. De éstas, por emblemática y por la dificultad que les entrañó, se quedan con la actuación llevada a cabo en la central nuclear de Almaraz. “Surgieron todas las dificultades del mundo y tuvimos que concienciar psicológicamente al personal. No en vano, fuimos a trabajar a una central nuclear, con todo lo que eso conlleva. Esa obra no la hace cualquiera”.

Por otra parte, en el apartado de edificación, también se sienten mucho orgullosos de la obra que están ejecutando en la actualidad en Madrid para uno de sus principales clientes, la cadena de supermercados Mercadona. Se trata de una actuación de gran envergadura en la que, como apunta Francisco, “estamos tocando todos los palos”. En concreto, se está procediendo a cambiar el uso de un edificio y allí esta empresa extremeña está efectuando la impermeabilización, reparación estructural, refuerzos con fibra de carbono, inyecciones de resina y pavimentos, entre otros.

APUESTA POR LA CALIDAD

Un aspecto que tienen claro los administradores de Imtex es su apuesta por la calidad, la innovación y el personal cualificado. Con estas características pretenden distinguirse de la competencia. De hecho, cuentan con las normas de control

de calidad y gestión medioambiental ISO 9001 e ISO 14.001, al tiempo que su personal está homologado por una compañía externa, que se encarga de certificar que los trabajadores están capacitados para desempeñar determinadas labores.

Todo ello, sin olvidar su apuesta por la innovación en productos, sistemas y aplicaciones. De hecho, como reconoce Pedro, en alguna ocasión Imtex “ha servido de auténtico conejillo de indias para todo el país, tanto a la hora de probar productos, como máquinas de nuestros fabricantes”. La relación con este tipo de proveedor es recíproca, ya que los trabajadores de Imtex son habituales de la formación que imparte: “una manera de reciclarlos y seguir innovando”.

El progreso ha llevado a Imtex a no tambalearse. Hay que tener en cuenta que, si hay un sector al que la crisis ha azotado con virulencia, ese ha sido el de la construcción. Pese a todo, Francisco apunta que en su empresa no la han notado en exceso, al ser capaces de encontrar otros nichos de mercado. “Lo bueno que hicimos fue retirarnos a tiempo de la edificación. Por el contrario, ahora nos volcamos más en obra civil e industria, con actuaciones de mantenimiento y conservación, que nos han servido para adaptarnos mejor a las necesidades que demanda el mercado, descubriendo además otros nichos

Imtex utiliza
las más
modernas
técnicas y los
compuestos
químicos
más
avanzados

Imtex ha incorporado
un nuevo técnico a su
plantilla, al tiempo que ha
designado jefes de grupo
y un jefe de personal

“HEMOS REFORZADO EL
CONTROL EN DIVERSOS
ASPECTOS, AUNQUE
QUEDAN COSAS POR
PULIR”

que también son importantes para nosotros”. Lo cierto es que esta filosofía de trabajo les ha llevado a avanzar, aunque su camino no ha sido fácil y exento de dificultades, ya que Imtex tuvo que superar un incendio que arrasó con sus instalaciones. “Sin duda, aquello fue un mal trago. La demanda en el sector por entonces era importante y frenó la marcha que llevábamos. Sin embargo, eso también nos sirvió para disponer de más fuerza e impulso, para aprender y para empujar hasta dónde estamos hoy”, reconoce Francisco.

Y todo ello, conviviendo con la competencia en la que, como señalan, hay de todo. “Hoy en día hay competencia leal y auténticamente temeraria, que presenta presupuestos con bajas de hasta un 45 por ciento con las que es imposible aspirar a obras y con las que es muy probable que alguien se quede luego sin cobrar por esos precios”.

INTERVENCIÓN DE TACTIO

Pese a la buena marcha de la empresa, tanto Francisco como Pedro reconocen que había aspectos que se les escapaban, de ahí que consideren vital la intervención llevada a cabo por Tactio. “Nos dimos cuenta que la empresa estaba tomando cierto volumen y, a raíz de la visita del delegado de Tactio que nos abrió un poco la mente, también nos dimos

cuenta que no estábamos haciendo algunas cosas bien. Fallábamos en el control de obras, en el seguimiento de la administración, supervisión del personal, en los costos y beneficios de obras... En definitiva, se nos escapaban muchas cosas que no éramos capaces de abarcar”.

Ahí es donde entró en juego Tactio, que desarrolló una intervención breve y muy concreta. Al tratarse de montajes y trabajos realizados fuera de las instalaciones de la empresa, la principal preocupación de los administradores de Imtex era disponer de un sistema de control que permitiera monitorizar la evolución de las obras en curso, tanto desde un punto de vista de gestión económica como de avance de los trabajos. Además, se facilitaron medios para mejorar la organización general de la empresa, se dotó a los propietarios de herramientas de control de gestión y se profundizó en el desarrollo de sus habilidades directivas.

La actuación –que se encuentra en período de seguimiento y asistencia por parte de Tactio– ha llevado “a cambiar la dinámica de trabajo”, como reconoce Francisco, y ha aportado resultados positivos desde el primer día. En este sentido, se han nombrado jefes de equipo, un jefe de personal y se ha incorporado un nuevo técnico. En definitiva, como precisa

“NOS ENCARGAMOS DE LLEVAR AL MUNDO DE LA

LOS ADMINISTRADORES DE IMTEX TIENEN CLARA LA APUESTA POR LA CALIDAD, LA INNOVACIÓN Y EL PERSONAL CUALIFICADO, PARA DIFERENCIARSE DE LA COMPETENCIA

El personal de Imtex está homologado por una empresa externa, que se encarga de certificar que los trabajadores están capacitados para realizar trabajos especializados

Pedro, "hemos reforzado el control en diversos aspectos, aunque quedan cosas por pulir".

Entre éstas, por ejemplo, destaca la idea de tratar de concienciar al personal para avanzar a un trabajo cada vez más profesional, puesto que este es un aspecto esencial que el mercado está demandando.

PLANES DE FUTURO

Gracias a Tactio, esta empresa extremeña está en disposición de seguir creciendo. Y en el punto de mira está Portugal, donde lleva realizando trabajos puntuales desde hace dos años y donde pretende intensificar su presencia. "Portugal es un mercado ahora muy apetecible, y más teniendo en cuenta que uno de nuestros principales clientes ha anunciado su intención de expandirse hacia allí a partir del año 2017".

En este desembarco al país luso, Imtex tendrá a su favor su cercanía, algo que, según Francisco, no les beneficia de cara llegar a otros puntos de España. "Nuestra ubicación geográfica en Villanueva de la Serena, en la provincia de Badajoz, alejada de muchos sitios, hace que nos cueste introducirnos en una parte del mercado nacional. Sobre todo de

Madrid hacía hacia el norte, pero también hacia el este, por el Levante y Cataluña, donde apenas hemos trabajado". La compañía suele operar por toda Extremadura, zona centro, Castilla-León y Andalucía.

Hace un par de años, Imtex recibió un premio a la mejor empresa en su localidad natal, en la Gala del Autónomo y la Empresa Villanovense. Un reconocimiento y una recompensa que les llena de orgullo, ya que durante un tiempo no se sintieron lo suficientemente valorados en su tierra. "Mucha gente se pensaba que nuestras instalaciones eran un almacén de pinturas, y quizás este premio sirvió para que nuestros conciudadanos fueran conscientes de la dimensión nacional que tiene nuestra empresa", puntualiza Pedro.

Asimismo, de cara al futuro, el objetivo de Imtex es no ejecutar trabajos como subcontrata. De hecho, ya han sido varias las obras públicas a las que han concurrido licitando directamente e incluso están ejecutando en la actualidad algunas actuaciones para la Junta de Extremadura. Para ello, cuentan con la clasificación pertinente, con la idea de "seguir progresando y de dar el salto definitivo en nuestro sector". Desde luego, ganas y ambición les sobra a los hermanos Fernández García. ■

El sector franquicias

CRECE UN 12,8% DESDE 2008

> El número de establecimientos vinculados a la franquicia en España se ha incrementado un 12,8% desde 2008, según datos de la Asociación Española de Franquiciadores. Este aumento de comercios supone una subida de la facturación de un 1,8% entre 2008 y 2015, que en cifras totales asciende a los 472 millones de euros.

Las marcas que protagonizan estas cifras favorables de la red de franquicias en España son tanto nacionales como internacionales. El sector de la alimentación es uno de los que ha tenido una mayor incidencia en esta situación y, como consecuencia directa, el que más empleo ha generado. Le sigue en volumen de facturación y en empleo la hostelería –en sus variantes de restauración y hoteles–, servicios y transportes, y belleza y estética.

En total, en España operan hoy 1.232 enseñas en régimen de franquicia –un 2,7% más que en 2016–, de las que el 82,3% son de origen nacional y el resto proceden de Francia, Italia, Estados Unidos, Reino Unido y Alemania.

La deuda de empresas y familias con la banca cae a mínimos de mayo de 2006

La deuda de las empresas y familias españolas contraída con entidades financieras ha alcanzado su nivel más bajo desde mayo de 2006, si bien la bajada es algo tímida para las primeras, según datos del Banco de España. Los depósitos se situaron en 736.265 millones de euros el primer trimestre de 2016. En comparación con el primer trimestre del año anterior, los depósitos subieron ligeramente un 0,30% ya que entonces se situaban en 733.995 millones de euros.

Los depósitos consignados en las entidades por las sociedades no financieras o empresas quedaron en 198.539 millones, lo que supone un descenso del 1,61% en comparación con el trimestre anterior y un ascenso del 1,1% en comparación con los datos del año 2015, donde estos depósitos sumaban 196.213 millones.

La Comisión Europea adopta un ambicioso paquete de medidas sobre economía circular

La Comisión Europea ha adoptado un ambicioso paquete de nuevas medidas para impulsar la transición de Europa hacia una economía circular, que impulsará la competitividad mundial, fomentará el crecimiento económico sostenible y creará nuevos puestos de trabajo. Uno de los objetivos esenciales de esta medida es utilizar los recursos de modo más sostenible.

Las acciones propuestas contribuirán a cerrar el círculo de los ciclos de vida de los productos a través de un mayor reciclado y reutilización, fomentarán el ahorro energético y reducirán las emisiones de gases de efecto invernadero. Las propuestas abarcan la totalidad del ciclo de vida: de la producción y el consumo, a la gestión de residuos y el mercado de materias primas secundarias. Esta transición contará con el respaldo financiero de los Fondos EIE: 650 millones de euros procedentes de Horizonte 2020 (el programa de financiación de la investigación e innovación de la Unión Europea), 5.500 millones de euros procedentes de los Fondos Estructurales para la gestión de residuos y de inversiones en la economía circular a alcance nacional.

Algunas de las medidas son las siguientes:

- > Reducir el despilfarro de alimentos.
- > Reforzar la confianza de los operadores en el mercado interior.
- > Impulsar el diseño ecológico tendente a promover la reparación, durabilidad y reciclaje de los productos, además de su eficiencia energética.
- > Facilitar el reconocimiento de los abonos orgánicos y basados en residuos en el mercado único y reforzar el papel de los bionutrientes.
- > Reutilizar el agua.

LIBROS

Plan de marketing en la pyme

José María Sainz de Vicuña
Esic Editorial 2016

Este manual pone de relieve la necesidad absolutamente clave de planificar el marketing para la supervivencia de las pymes. El autor defiende que un uso adecuado del plan de marketing aumenta

la rentabilidad de las empresas. Y lo consigue porque obliga a hacer una vigilancia más sistemática de la evolución del mercado y aumenta la capacidad de reacción ante los imprevistos. Por ello, Sainz de Vicuña considera el plan de marketing como una auténtica hoja de ruta, resultado de un proceso de reflexión y análisis que plasma los objetivos de mercado, define las estrategias comerciales y de mercado, detalla las acciones que se van a poner en marcha para alcanzarlos y prevé el presupuesto necesario.

¿Por qué motivar a la gente no funciona?

Susan Fowler
Empresa Activa 2016

Hace años que ha quedado obsoleta la creencia según la cual motivar al equipo de personas de una empresa es tarea de los cargos de responsabilidad. Sentir ilusión e implicarse en la propia tarea profesional es responsabilidad de cada trabajador, sea cual sea su posición en una empresa. La autora Susan Fowler –un referente en los Estados Unidos– aborda las más recientes investigaciones en el campo de liderazgo y la dirección de personas, a la vez que recomienda dejar de intentar motivar a los equipos con fórmulas clásicas. Su propuesta es Optimal Motivation, un proceso que permite acompañar a los trabajadores en su descubrimiento de las tareas que mejor se adaptan a sus competencias. El resultado, una motivación sostenible y significativa. Este método ha sido probado con éxito en la NASA y en empresas como Microsoft y Mattel.

WEBS

Una web especializada en pymes

<https://revistapymes.es/>

Web especializada en pequeñas y medianas empresas, estructurada como un portal de contenidos. Ofrece noticias económicas y cobertura de temas que afectan directa o indirectamente a la

pyme. Dispone de una revista mensual de actualidad y de apartados destinados a internacionalización, emprendimiento, marketing y gestión. Destaca especialmente el apartado dedicado a ayudas, que recoge todo tipo de información sobre subvenciones, descuentos y bonificaciones a las que se puede acoger una pyme para cuestiones tan diversas como el ahorro en comisiones, crédito, financiación, innovación, reducción de costes de energía, creación de empleo, etc.

El portal oficial para toda pyme

<http://www.cepyme.es/>

La web de la Confederación Española de la Pequeña y Mediana Empresa constituye un muy buen referente informativo para este tipo de empresas. Ofrece información exhaustiva sobre aspectos como economía e innovación, relaciones socio-laborales, vínculos internacionales, desarrollo corporativo, cuestiones fiscales, normativa y cursos de formación, siempre orientados a las compañías de máximo 250 trabajadores. Además, convoca anualmente unos galardones destinados a destacar y dar visibilidad a algunas empresas por sus logros. Publica regularmente informes de actividad, dossieres, boletines y diagnósticos orientados a servir de documentación básica para las pymes. También ofrece un boletín periódico de actualidad y un blog de opinión.

ELLOS HAN DICHO...

> “El problema del ‘big data’ es que las grandes empresas piensan en el uso tradicional de los datos”

María Fernanda González, cofundadora y directora general de Innoquant

> “Cada una de las 200 bombillas que no funcionaron me enseñó algo que probé en el siguiente intento”

Thomas Edison

> “Cuando nuestras personas crecen, Ikea también crece”.

Belén Frau, directora general de Ikea

> “No hay fórmula mágica para una buena cultura corporativa. La clave es tan simple como tratar a tu equipo tal como te gustaría ser tratado”.

Richard Branson, director general de Virgin

La máquina más perfecta necesita el mejor diagnóstico

TACTIO®

ESCUCHA LOS LATIDOS DE SU EMPRESA

- ANÁLISIS** > Si usted cree en la medicina preventiva, no deje que su empresa enferme sin darse cuenta.
- PLAN DE INTERVENCIÓN** > La operativa diaria de las empresas oculta vicios, procesos y situaciones adversas cuya solución se facilita si son identificados a tiempo.
- COMPROMISO CON EL CLIENTE** > En este sentido, TACTIO pone a su servicio un equipo de expertos profesionales y una metodología exclusiva orientada a mejorar los resultados de su negocio, implicándose y responsabilizándose de la obtención de los objetivos propuestos.
- PLAN TUTORÍA GERENCIAL** >

info@tactio.es · rrrhh@tactio.es

Ribera de Loira, 46

Campo de las Naciones · 28042 Madrid (España)

Diagonal, 520, 4º 1ª · 08006 Barcelona (España)

Tel. 902 107 047 · Fax 902 110 260

www.tactio.es

