

**Franquicias,
un modelo de
crecimiento
y desarrollo
para las pymes**

TACTIOMAGAZINE⁰⁸

LA REVISTA PARA EMPRESARIOS CON VISIÓN DE FUTURO

Entrevista a
Eduardo Anitua,
presidente de BTI
Biotechnology
Institute

**Los grandes retos
de la pyme familiar**
en un escenario de
recuperación

2 EDITORIAL

3 LO MÁS DESTACADO

4 CASO REAL
Conservas Friscos,
una saga de conserveros

8 CONSULTACTIO

10 EL OBSERVATORIO
Franquicias, un modelo de
crecimiento y desarrollo
para las pymes14 EMPRENDEDOR
Eduardo Anitua,
presidente de BTI
Biotechnology Institute16 CASO REAL
Ameztoi Anaiak,
volviendo a nacer20 PANORAMA
Los grandes retos de la
pyme familiar en un
escenario de recuperación22 EN PRIMERA PERSONA
Lluís Andreu, Sílvia Andreu y
Albert Bigas equipo de dirección
de Fustes Andreu24 SERVICIOS
TACTIO26 CASO REAL
Distrisantiago,
una empresa forjada en valores

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 recibirlos, 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)

> Conectar o morir

No hay sectores malos o buenos, sino buenos o malos modelos de negocio y buenos o malos gestores.

Muchas empresas no han movido nada de su propia organización, no tan solo con relación a la crisis reciente, sino desde el pasado siglo XX. Su forma de adaptarse a los cambios se ha basado simplemente en equilibrar su estructura con el nivel de demanda existente en cada momento.

Hoy no importa mucho lo que tienes y lo que has hecho antes, lo que importa ahora es cómo te valora tu mercado y cómo conectas con su demanda. Cómo eres capaz de generar nueva demanda y aportar mucho más valor a tu cliente, a tu mercado.

La democratización del acceso al conocimiento y a la información permite que hoy todos los actores del mercado global (directivos, clientes, proveedores y competidores) puedan saber hacia dónde y cómo dirigir mucho mejor sus necesidades específicas para lograr sus objetivos y los de sus clientes.

Pretender seguir viviendo de la posición que se presume poseer por razones de historia o de costumbre, equivale a salir de la competición de forma indirecta.

Cuando este es el caso, directivos y empleados de la empresa están plantados en un escenario que creen gestionar bien, pero la empresa no responde a lo esperado. Es entonces cuando aflora la incompreensión y la atribución de males desde el victimismo: "Mi sector está muy mal...". A partir de ahí, nacen las decisiones a la defensiva. Esta situación está pasando factura a las pymes que no se han movido ni un centímetro desde que estalló la red de redes.

Organigramas piramidales, horizontales o matriciales, que más dá. Hoy importa mucho más la suma de acciones entendidas como grupo, no como suma de individualidades. Compartir objetivos, colaborar, acceder y compartir la información precisa y entender muy bien al mercado por estar en estrecho diálogo con sus necesidades.

En las pymes se tiene que entender que hay dos alternativas: o se conecta en serio con la realidad o las antiguas fortalezas se irán extinguiendo poco a poco.

Mario Monrós

Socio director de Tactio España

Tactio

AMPLÍA SUS OFICINAS

> Hemos ampliado la sede central de Tactio en Barcelona, para poder dar cabida tanto al equipo propio, como a los colaboradores y clientes con quienes celebramos actos y eventos. En concreto, esta nueva disposición de las oficinas nos aporta mayor amplitud en las aulas de formación y más espacio en la zona de despachos, necesarios debido al crecimiento que hemos experimentado como consultora de negocio. También hemos ganado en las salas de reuniones y áreas polivalentes que nos permiten generar entornos colaborativos con los clientes. ■

Convenio

PARA MEJORAR LA GESTIÓN DE PYMES CONSERVERAS DE PESCADO Y MARISCO

> Tactio ha firmado un convenio con la Asociación Nacional de Fabricantes de Conservas de Pescados y Mariscos (ANFACO), una entidad con sede en Galicia que representa a más de 200 empresas del sector conservero de pesca marítima. El acuerdo permite que los asociados puedan contar con la asesoría de Tactio y uno de los primeros resultados fue la celebración de un seminario dirigido a pymes en noviembre de 2014. El sector industrial vinculado a la pesca marítima está bien preparado para el futuro, según el secretario general de ANFACO, Juan M. Vieites Baptista de Sousa.

“Tenemos presencia internacional y somos competitivos”, apunta. Si bien afirma que hay retos en el horizonte como “optimizar los procesos de fabricación, mejorar los envases, innovar en líneas de negocio y mejorar la percepción de la ciudadanía respecto al propio sector”. ■

Conferencias

SOBRE LAS NECESIDADES DE LAS PYMES ANTE LA RECUPERACIÓN ECONÓMICA

> Tactio ha organizado sendas conferencias en Gandía y en Vigo sobre la evolución y el futuro empresariales, dirigidas a pymes que deseen revisar su situación ante la recuperación económica. Ambas sesiones consistieron en una serie de conferencias y la explicación de casos reales de clientes de Tactio, y se cerraron con una breve acción de networking en el caso de Gandía y una mesa redonda en Vigo. En el acto intervinieron los delegados territoriales de Tactio en Valencia y en la zona norte, Victor Hernández y Enrique De Alonso respectivamente, así como consultores del equipo directivo de la consultora. En las sesiones se abordaron temas como el relevo generacional -uno de los momentos críticos para una pyme- y los 10 errores más frecuentes en la gestión. ■

TACTIO CELEBRA SU

II Convención Nacional

> El compromiso con la excelencia ha sido el eje en torno al que ha girado la Convención Nacional de Tactio en 2015. La jornada se ha dividido en una serie de ponencias y una sesión práctica de trabajo en equipo, conducida por Coach & Play y Backfocus Producciones. En su intervención, Mario Monrós (socio-director) transmitió la voluntad de Tactio de seguir creciendo, mientras que Joaquín Bertrán (socio-director) habló de los diferentes tipos de cliente y las expectativas que éste se genera. Por su parte, Luis Fernández (coordinador nacional) felicitó a la plantilla por los resultados de 2014 y recordó evitar ser autocomplacientes. Lorenzo Garrido (gerente de consultoría) habló sobre el afán de superación y, finalmente, Juan Torner (gerente de análisis) avanzó algunas ideas para una mejor atención al cliente. ■

Friscos, Conservas

UNA SAGA DE CONSERVEROS

DE LA UNIÓN DE DOS FAMILIAS NACIÓ CONSERVAS FRISCOS, HACE YA MÁS DE MEDIO SIGLO. FUERON DE LAS PRIMERAS EMPRESAS EN HACER CONSERVAS DE SARDINA, MEJILLÓN Y BERBERECHOS. EN LA ACTUALIDAD, Y CON MÁS DE 150 EMPLEADOS, SE HAN ENFRENTADO CON ÉXITO A UNA PROFESIONALIZACIÓN QUE VEÍAN NECESARIA DESDE MUCHO TIEMPO ATRÁS.

> Allá por el año 1946, surgió una nueva empresa en Galicia. Concretamente en O Pozo, en A Pobra do Caramiñal. Francisco Dotras Lamberti y Francisco Otero Mariño decidieron darle forma a lo que hoy en día se conoce como Conservas Friscos. Así decidieron bautizarla, ya que era una forma de representar de manera contraída el nombre de ambos fundadores.

En la actualidad, Conservas Friscos ha cambiado su ubicación pero no su buen hacer. Desde Catoira, tierra con historia en la que hasta hubo un desembarco vikingo, prosigue una aventura que tuvo su inicio en dos familias provenientes de distinta ubicación geográfica y sin relación previa entre ellas. Desde A Illa de Arousa y Vigo establecieron la fábrica en A Pobra do Caramiñal.

UNA SAGA DE CONSERVEROS

En la actualidad, la empresa ha ido pasando de generación en generación, hasta ser la cuarta la que se ha hecho cargo de la dirección. "Friscos fue fundada por uno de mis bisabuelos paternos, después se implicaron mi abuela y mi abuelo, más tarde mi padre y mi tío. Ahora mismo estamos mi primo Yago y yo". Así nos resume la transición Rosa María Nieto, actual directora general de un proyecto que no ha cesado

ni un segundo su crecimiento. Una fábrica que nació con el único objetivo de ganarse la vida y que se convirtió en una de las primeras en envasar almejas y berberechos cuando el racionamiento de aceite en la Guerra Civil amenazaba a las familias.

Fue esa época en la que comenzaron con el envasado de sardinas, a las que seguirían las almejas y los berberechos. En el momento en el que las sardinas empezaron a escasear, al igual que pasó con los berberechos, decidieron dar el paso siguiente: el atún. "En esa época era muy difícil trabajar un pescado tan grande como el atún. En la fábrica estaban acostumbrados a las almejas y a los berberechos, así que hacerlo con uno tan grande no fue nada fácil. Finalmente lo conseguimos logrando un producto de calidad. Hoy en día seguimos con las conservas de atún y con los mejillones, además de otros productos", explica Rosa María.

EL CAMINO SE HACE DESDE ABAJO

Rosa María, que actualmente cuenta con 150 empleados a su cargo –una cifra que aumenta en 40 durante la campaña del mejillón–, está cerca de cumplir la veintena de años en la empresa. "Acabé aquí casi por casualidad. Estudié Empresariales en Estados Unidos y mi idea era hacer un máster allí, hasta

CONSERVAS FRISCOS FUE DE LAS PRIMERAS EN ENVASAR ALMEJAS Y BERBERECHOS

“CONOZCO TODOS
LOS ENTRESIJOS
DE LA EMPRESA, EL
FUNCIONAMIENTO DE
CADA PUESTO, ESO
ME AYUDA A VALORAR
EL TRABAJO DE LA
GENTE”

◀ Rosa María Nieto,
directora general de
Conservas Friscos

que me ofrecieron venirme a la empresa. Hablaba inglés bastante bien y en Friscos no había nadie que lo hiciera, así que empecé con el departamento de calidad para ayudar en las auditorías que teníamos. Vendíamos mucho en el mercado inglés, así que hacía falta alguien que dominase ese idioma. En definitiva, vine como apoyo y me terminé quedando”.

Entre los muchos recuerdos que abundan en su memoria tras toda una vida marcada por una fábrica conservera, destaca la figura de su abuela. “Era una persona que vivía mucho la fábrica”. Algo que sin duda Rosa María ha heredado, o al menos eso podemos interpretar de la pasión con la que habla de la empresa que dirige en la actualidad.

Rosa María cumple el perfil de una directora que ha empezado desde los puestos de inferior categoría hasta ir completando todo el organigrama, como si de un juego de mesa se tratase. “Empecé desde abajo y con un contrato en prácticas hace 18 años, cuando tenía 25 años. Me conozco absolutamente todos los entresijos de la empresa y el funcionamiento de todos los puestos. Es esa experiencia la que me ayuda en el día a día para valorar el trabajo de la gente, saber qué les puedo pedir y hasta dónde, además del grado de exigencia que puedo tener con ellos”.

A la hora de detallar los motivos por los que ha sido ella la elegida para desempeñar el cargo de directora general, nos explica que “la decisión era tener alguien de la casa al frente y me ha tocado a mí. Seguramente haya sido por estar tanto tiempo aquí”. El brillo de sus ojos cuando repasa sus vivencias en Conservas Friscos no deja lugar a dudas sobre una decisión que ha sido la correcta.

La empresa que dirige no solo es familiar por tratarse de la cuarta generación que está al frente, también lo es por el trato a los trabajadores. “La gente que empieza a trabajar con nosotros se queda muchos años, no cambia”. Una filosofía que esperan mantener durante mucho tiempo.

LA PROFESIONALIZACIÓN, SU ASIGNATURA PENDIENTE

En los últimos años, y con la llegada de Tactio, Conservas Friscos ha vivido una remodelación tanto interna como externa. En la actualidad, lucen unas oficinas elegantes a la par que funcionales, donde predomina el blanco y las cristalerías. La luz no deja lugar a dudas del acierto a la hora de elegir el camino a seguir.

Se introdujeron unos cambios que no fueron nada fáciles, pero sí necesarios. Podríamos decir que en algunos casos

CUANDO EXISTIÓ EL RACIONAMIENTO DE ACEITE EN LA GUERRA CIVIL

▼ Zona de preparación de atún para la cocción

▼ Laboratorio de Conservas Friscos

hasta obligados. Rosa María recuerda los puntos débiles que tenía la empresa antes de la llegada de Tactio. "La profesionalización era lo que nos faltaba, de hecho podríamos decir que era donde más fallábamos. No teníamos claro hacia donde ir".

Los primeros pasos fueron encaminados hacia desarrollar "un trabajo de comunicación enfocado a todo el personal". Algo que como Rosa María añade no se quedó solo ahí. "También nos echaron una mano a la hora de diseñar la estrategia, de formarnos en valores y sobre todo, de tener clara la misión".

Pese a que los resultados han sido satisfactorios desde el primer momento, el trabajo conjunto entre las dos empresas no cristalizó hasta que sus caminos se cruzaron de nuevo por segunda vez. Algo en lo que la participación de Rosa María, así como su interés por Tactio, fueron vitales. "Tuvimos un primer contacto cuando vino un delegado por Friscos tras realizar el convenio de colaboración con ANFACO -Asociación Nacional de Fabricantes de Conservas de Pescado-, nos hicieron una primera oferta para realizarnos un estudio. Lo hicimos, pero había dudas en ese momento con lo que todo quedó en agua de borrajas".

Rosa María estaba plenamente convencida de que la ayuda de Tactio era el ingrediente que les faltaba para proseguir su camino empresarial. Así fue como, en cuanto tuvo la más mínima oportunidad, volvió a ponerse en contacto con ellos. "Un poco como disculpa, contactamos con ellos por una selección que queríamos hacer de director comercial. Esta pieza es clave para el desarrollo de la empresa, así que matamos dos pájaros de un tiro. Por un lado, encomendamos a Tactio la selección del director comercial y por el otro nos hicieron un nuevo estudio. En él nos dijeron dónde nos veían flojos y donde nos podrían ayudar".

UNA UNIÓN QUE HIZO LA FUERZA

Una vez cristalizó la colaboración, Rosa María destaca los cambios que fueron implementando bajo la atenta mirada de Tactio. "Habíamos empezado a trabajar el organigrama y la descripción de los puestos de trabajo, pero sin llegar a finalizarlo. Era una de las partes que más falta nos hacía terminar". De hecho, reconoce el gran problema que tenía Friscos en este aspecto. "Había cosas que se solapaban. Nos faltaba la organización y siempre recurriamos al 'ya lo hago yo'. Es decir, algunos terminábamos haciendo lo que nadie quería". Así fue como se implementó un nuevo plan

“LA GENTE
QUE EMPIEZA
A TRABAJAR
EN FRISCOS SE
QUEDA MUCHOS
AÑOS, NO CAMBIA”

estratégico, con un organigrama bien definido al igual que la descripción de los puestos de trabajo al detalle.

Los cambios no son fáciles, pero en Conservas Friscos la adaptación a las nuevas funciones fue más que positiva. “Le comentamos a nuestros empleados que habíamos tomado una decisión desde la dirección por el bien de la empresa y lo aceptaron. Hubo gente que aprovechó la oportunidad y aprendió muchas cosas. La valoración es más que positiva”, explica Rosa María.

En definitiva, la llegada de Tactio ha enriquecido de forma notable a Conservas Friscos y la ha orientado en el camino necesario para cosechar nuevos triunfos. Una empresa familiar que ha enfrentado con éxito la profesionalización. A nivel personal, Rosa María se sincera y apunta que “he aprendido muchísimas cosas que no te enseñan en ninguna facultad. He trabajado siempre en Friscos, y me gusta mucho aprender de la gente que viene de fuera. Intento ir a charlas siempre que puedo, y ahora mismo tenemos contacto continuo con Tactio, con lo que me ha valido de mucho la experiencia. Seguimos mejorando día a día”.

Pero no solo la profesionalización ha sido una de las claves para Friscos, ahora mismo hay un calendario marcado con una ruta a seguir. “Queremos incrementar las ventas. Poner a andar la fábrica al cien por cien, pese a que ya la tenemos muy bien montada. Como ejemplo, anteriormente exportábamos un 20% de la fabricación y ahora mismo estamos en un 60%.”

Así es Conservas Friscos, una empresa con casi 70 años de vida y que pasa por uno de sus mejores momentos tras la siempre difícil tarea de implementar una nueva filosofía. ■

“CON TACTIO
HE APRENDIDO
MUCHÍSIMAS COSAS
QUE NO TE ENSEÑAN
EN NINGUNA
FACULTAD”

El comité de dirección, una pieza clave EN LA PYME FAMILIAR

UNA REFLEXIÓN SOBRE EL VALOR DEL COMITÉ DIRECTIVO COMO ÓRGANO DE GESTIÓN COORDINADA Y ESPACIO DE COMUNICACIÓN ENTRE FAMILIARES Y COLABORADORES NO FAMILIARES.

Por **Raúl López**
Consultor de Dirección y Organización

¿En qué consiste un comité de dirección?

Es un órgano de gestión en el que el director general se reúne con su equipo inmediato, de manera que están representadas las diferentes áreas de la empresa. Tiene una triple finalidad:

- > Desempeñar una labor asesora y consultiva de la dirección general.
- > Coordinar las actividades de las diferentes áreas o departamentos de la empresa.
- > Establecer las pautas de una dirección participativa y con capacidad de delegar.

Así pues, potencia la colaboración entre los diferentes responsables de la empresa, dotándoles de una visión de conjunto de los diferentes temas y problemáticas. De esta manera se evita la tendencia natural de las personas a centrarse en la propia área o departamento y se promueve su participación, al tiempo que constituye un apoyo a la dirección general para la toma de decisiones.

¿Cuáles son las principales funciones de un comité de dirección?

Es el órgano desde el que se deben tomar decisiones viables y sostenibles en el corto, medio y largo plazo. De manera que los principales aspectos que debe abordar son, entre otros:

- > Fijar claramente el marco estratégico de la empresa (misión, visión, valores, cultura y las líneas estratégicas) y asegurarse de que todas las decisiones son coherentes con el mismo.
- > Crear una estructura organizativa que responda de forma eficiente a los objetivos marcados.
- > Definir estrategias a nivel operativo, encaminadas a la consecución de objetivos, hacer un seguimiento periódico de su grado de cumplimiento y evaluar los resultados obtenidos.
- > Proponer medidas correctoras en el caso de producirse desviaciones entre los resultados y los objetivos establecidos.
- > Realizar propuestas de mejora e inversiones.
- > Evaluar y analizar el desarrollo de determinados proyectos y planes específicos.
- > Alinear estrategias y acciones entre las diferentes áreas de la empresa.
- > Homogeneizar la metodología en la gestión de proyectos.

¿Están funcionando bien los comités de dirección en mi empresa?

En un comité de dirección se reúne al equipo directivo de la empresa, más aquéllos colaboradores a los que se puede convocar puntualmente para abordar un tema concreto. De manera que el tiempo que estamos invirtiendo debe ser rentabilizado.

Para saber si las reuniones celebradas en el comité de dirección resultan efectivas, debemos darnos respuesta a preguntas como:

- > ¿La periodicidad con la que se celebran las reuniones es la idónea?
- > ¿Es adecuado el tamaño de los miembros del comité?
- > ¿Están representadas las diferentes áreas de la empresa?
- > ¿Se envía una orden del día a todos los asistentes a la cita, incluyendo los temas a tratar y tiempos asignados a cada uno?
- > ¿Se redacta un acta en cada reunión y se hace un seguimiento de los temas pendientes de encuentros anteriores?
- > ¿Se eternizan las reuniones, o por el contrario se abordan los temas en un tiempo razonable?
- > ¿Existe un clima de confianza entre sus integrantes?
- > ¿Todos los miembros participan y opinan respecto a los problemas y aportan soluciones e ideas de forma constructiva?
- > ¿Se plantean nuevas problemáticas para debatir?
- > ¿Las reuniones se enfocan desde la proactividad, estableciendo prioridades y con visión de conjunto de los intereses de la empresa?
- > ¿Se acude a los encuentros con los temas a tratar preparados?
- > ¿Se toman decisiones y se sale con una lista de tareas a realizar, con unos plazos establecidos y con las personas responsables de su ejecución?
- > ¿Se está dando prioridad al conjunto de la empresa por encima del propio departamento o incluso de las personas?

¿Qué valor añadido supone en el caso de pymes familiares?

No es extraño encontrar pymes familiares en las que los miembros de la familia desempeñan de forma simultánea las funciones de accionistas, administradores y responsables de puestos directivos –además del papel que juegan en el seno familiar–, sin hacer distinción entre cada uno de estos roles a la hora de adoptar decisiones.

Al dotar a las pymes familiares de los espacios de reunión y toma de decisiones adecuados para cada rol, se contribuye a su profesionalización, tal y como sucede con el resto de pymes no familiares o empresas multinacionales. Para ello es fundamental distinguir claramente los tres niveles de toma de decisiones:

- > Nivel de propiedad: junta general de accionistas.
- > Nivel de gobierno: órganos de gobierno (consejo de administración / administradores).
- > Nivel de gestión: dirección general y comité de dirección. Por tanto, el comité de dirección en una pyme familiar permite diferenciar las decisiones que afectan a la gestión diaria de la empresa, respecto de aquéllas que son propias de los órganos de gobierno y administración. En definitiva, en el comité de dirección los familiares deberán pensar y actuar como un empleado de la empresa y no como un propietario o un administrador.

¿Qué beneficios supone un comité de dirección para el equipo directivo?

Dentro del comité de dirección, los miembros del equipo directivo participan del diseño de la estrategia y las decisiones globales de la empresa. Esto les permite involucrarse en los proyectos haciéndoselos propios y facilita el desarrollo del sentido de pertenencia. En el caso de los colaboradores no familiares, adquiere especial importancia saber que la empresa cuenta con ellos para tomar decisiones relevantes, sin que éstas queden únicamente reservadas al núcleo familiar. Asimismo, supone un mayor nivel de exigencia hacia los directivos familiares.

Por otro lado, la incapacidad de diferenciar el rol familiar del laboral y las rivalidades entre miembros de la familia, por citar dos ejemplos, hace que en ocasiones se paralicen ciertas decisiones que afectan al crecimiento de la empresa y al grado de implicación de los colaboradores ajenos a la familia. Sin embargo, al incluir en el comité de dirección a colaboradores ajenos a la familia se favorece el desarrollo de la empresa, se mejora la comunicación entre los familiares por la necesidad de dar ejemplo ante los directivos no familiares, y se enriquece el contenido y la temática de las reuniones.

Las citas periódicas de comité de dirección también ofrecen la posibilidad a los directivos de las diferentes áreas de conocer el desarrollo del resto de departamentos de la empresa. Esto facilita una mejor coordinación y cohesión entre los mismos, al tiempo que potencia su formación, ya que se alimentan de las ideas que otros compañeros están llevando a cabo en sus respectivas áreas. Restringir el acceso al comité o reservar información exclusivamente a los directivos familiares, o bien reducir el papel de los directivos no familiares a simples asistentes sin apenas opinión, sería un craso error. ■

Franquicias, UN MODELO DE CRECIMIENTO Y DESARROLLO PARA LAS PYMES

CUALQUIER EMPRESA, INDEPENDIEMENTE DE SU TAMAÑO Y ACTIVIDAD, PUEDE COMPARTIR EL ÉXITO DE SU MODELO DE NEGOCIO Y LOGRAR SOCIOS PARA SU EXPANSIÓN TERRITORIAL. PERO ANTES ES NECESARIO TENER EN CUENTA LAS VENTAJAS E INCONVENIENTES.

Por
Carlos Soto,
Consultor de
Dirección y
Organización

> El diccionario de la Real Academia Española define el concepto de franquicia como “una concesión de derechos de explotación de un producto, actividad o nombre comercial, otorgada por una empresa (franquiciador) a una o varias personas en una zona determinada (franquiciados)”. Pero antes de entrar en profundidad en el análisis de las mismas, hagamos un poco de memoria.

MÁS DE 100 AÑOS ENTRE NOSOTROS

La franquicia ha existido desde hace muchos siglos, pero no se popularizó el concepto hasta la década de 1930 en Estados Unidos, gracias al desarrollo de infraestructuras que se produjo en el país como consecuencia del establecimiento de la electricidad y el desarrollo del sector automoción. No obstante, será en la década de 1950 cuando sufre el mayor auge al desarrollarse la autopista interestatal, que facilitó el desarrollo de comercios de venta de servicios y alimentos.

En el mercado español los orígenes se remontan a los años 60, con la implantación considerable de compañías francesas dedicadas a la comercialización de producto textil. Eso ayudó a que empresas españolas iniciasen su proceso de expansión de la misma forma, consolidando su posicionamiento en el territorio nacional. Pero es en los años 70 cuando se instalan en nuestro país las grandes cadenas norteamericanas de comida rápida: McDonalds y Burguer King.

Con la entrada de estas cadenas se produce un punto de inflexión en el mercado nacional con respecto al negocio de las franquicias. Mientras que en 1970 sólo había 19 cadenas de este tipo, en 1980 el número ya alcanzaba las 47. En 1990, la cifra total se había multiplicado por 4. A principios de 2014, el número de enseñas ya era 1.020.

Según el Informe de la Franquicia 2014 presentado por la consultora Tormo Franchise Consulting a principios de 2015, existen otros datos de interés sobre la evolución del sector. La cifra total de enseñas al finalizar el año fue de 1.020 (+9,6% respecto a 2013), dando empleo a 340.500 (+4.5% respecto a 2013), en un total de 55.200 establecimientos (+4.9% respecto a 2013) y facturando la nada despreciable cifra de 18.400 millones de € (+3.1% respecto a 2013). Efectivamente, el modelo de franquicias funciona.

EN LA FRANQUICIA LA INVERSIÓN SE REPARTE ENTRE VARIOS PARTICIPANTES, Y ESA

CUANTO MÁS ESTÁNDAR SEA EL MODELO DE NEGOCIO, MENOS EXCEPCIONES HABRÁ QUE REALIZAR AL MATERIALIZAR UNA VENTA

¿QUIÉN PUEDE FRANQUIICIAR?

Lo primero que tenemos que tener en cuenta es que la franquicia es un sistema generalizado de crecimiento empresarial en el que la inversión se reparte entre varios participantes, y este es el mayor factor diferenciador frente a realizar la expansión de un negocio por uno mismo.

Este hecho facilita que un negocio relativamente nuevo (o incluso ensayado), pueda crecer de manera exponencial sin tener que endeudarse, con la dificultad que ello conlleva frente a los bancos en los inicios de una aventura empresarial. Frente a esta ventaja, existe la desventaja de que los márgenes que se perciben son inferiores al tener que repartirse con el franquiciado. No obstante, debemos tener en cuenta que no todos los modelos de negocio son franquiciables, ni todos los empresarios y emprendedores están preparados para franquiciar su modelo de negocio.

¿MI MODELO DE NEGOCIO ES FRANQUIICABLE?

Para plantearse si un modelo de negocio es franquiciable no basta solo con evaluar el éxito obtenido, sino que debemos saber el motivo por el que lo hemos tenido. Este factor diferenciador es el que realmente marca el éxito de nuestro negocio, tanto si ofrece un producto como un servicio. Pero, además, tenemos que ser capaces de conseguir que este factor diferenciador sea exportable a otras zonas y de la mano de otras personas, que estén dispuestas a seguir nuestras directrices. Si el éxito de nuestro negocio se debe a habilidades

de los profesionales o a aspectos relativos a la zona geográfica donde se encuentra, probablemente no tendrá éxito si se modifica el entorno en el que se desarrolla.

Hasta aquí todo parece sencillo, pero es en este punto donde debemos ser más prudentes. Una vez tomada la decisión, debemos ser conscientes de los aspectos que tendrán influencia sobre la decisión de franquiciar: mi negocio estará en manos de otra persona, ¿estará la otra parte preparada para hacer las cosas tal y cómo yo las hago?, ¿cómo afectará esto a mi trabajo, esfuerzo y marca?, ¿debo y puedo asumir nuevas responsabilidades?, ahora no gestiono un negocio propio, sino que voy a administrar una cadena de franquicias, ¿tengo la estructura necesaria para poder gestionar y dar servicio a mis franquiciados?, ¿estoy profesional y mentalmente preparado para llevarlo a cabo?

SÍ, QUIERO. ¿QUÉ MÁS DEBO TENER EN CUENTA?

> **Manuales operativos.** Si estas preguntas reciben una respuesta afirmativa, estaremos preparados para la siguiente etapa del proceso: revisar nuestro modelo de negocio para estandarizarlo lo máximo posible, de manera que se minimicen las excepciones a contemplar. A continuación debemos trasladar su funcionamiento a uno o diversos manuales operativos que contemplen todos los aspectos del negocio. Hay que tener en cuenta que la empresa original se pudo desarrollar a modo de prueba / error, pero al franquiciar ya no existe ese margen de maniobra. Debemos ser capaces de plasmar todo nuestro *know how*.

ES LA GRAN DIFERENCIA RESPECTO A UN NEGOCIO IMPULSADO POR UNO MISMO

LA FRANQUICIA PERMITE CRECER DE MANERA EXPONENCIAL SIN ENDEUDARSE

> **Contrato.** Junto a los manuales operativos se deberá redactar un contrato que establezca los derechos y obligaciones, tanto del franquiciador como del franquiciado. De esta manera se establecen los límites del terreno de juego y las reglas que regirán la futura relación contractual. Entre nuestras obligaciones no debemos olvidar que está siempre presente la de asesorar a nuestro franquiciado para que tenga el mismo grado de éxito que hemos tenido nosotros. Es una obligación que como franquiciador nunca debemos olvidar, ya que su éxito está vinculado al nuestro.

> **Estrategia de crecimiento.** Por supuesto, al franquiciar nuestra visión y estrategia deberán ser otras muy distintas a las planteadas cuando teníamos nuestro negocio propio. Tener definida la estrategia de crecimiento será fundamental, ya que a través de ella definiremos territorios en los que queremos tener presencia para convertirlos en áreas de nuestra franquicia. Como parte de la estrategia deberemos tener en cuenta qué tipo de servicio o producto estamos franquiciando. Cuanto menos exclusivo sea el producto, más opciones tendremos de elegir franquiciados y mejor ejercicio de definición de áreas geográficas deberemos realizar.

> **Precio.** Nos encontramos ante un contexto distinto: hemos pasado de gestionar un único negocio a hacerlo para una cadena de franquicias. Una vez tomada esa decisión, además de manuales operativos y contrato, debemos definir también los cánones y/o *royalties* que nuestros franquiciados nos tendrán que pagar por los diferentes conceptos (*royalty* de explotación, de publicidad, de formación, entre otros). Estos pueden ser muy distintos según el tipo de franquicia e incluso entre franquicias similares, por lo que conviene realizar un ejercicio exhaustivo de definición. Hay que tener en cuenta que si son abusivos, no venderemos franquicias y si son demasiado

bajos, no conseguiremos pagar los gastos estructurales ni nuestro beneficio franquiciador.

¿ES NECESARIO SER UNA EMPRESA MULTINACIONAL PARA PODER FRANQUICIAR?

La respuesta a esta pregunta es no.

EL FRANQUICIADO: INVERSIÓN O AUTOEMPLEO

Sí, es necesario definir el perfil de franquiciado que queremos en nuestra red e intentar ser estricto en el cumplimiento de los requisitos, ya que nos ayudará a no tener problemas en el futuro. Este aspecto, que parece sin importancia, puede potenciar una marca o destruirla. No todo el mundo sirve para ser franquiciado.

No es lo mismo tener un modelo de negocio orientado a autoempleo -donde la finalidad que busca el franquiciado es básicamente obtener un sueldo a final de mes-, que disponer de un modelo de negocio orientado a inversores -que buscan obtener unos rendimientos determinados sobre su inversión. En épocas de crisis los primeros proliferan mucho, dado que se convierten en una alternativa a la búsqueda de empleo y los segundos se quedan a la espera de ver cómo se desarrolla el entorno.

Sin embargo, en épocas de crecimiento los inversores son mucho más alegres a la hora de dedicar recursos a este sector, dado que los niveles de rentabilidad que pueden asegurar las centrales franquiciadoras suelen ser bastante atractivos. Además, el factor financiación mediante entidades financieras no suele ser un gran problema, por lo que el faltante de la inversión se puede obtener con una cierta facilidad. Las entidades financieras buscan, además, alcanzar acuerdos con las centrales franquiciadoras.

PARA IDENTIFICAR SI UN
MODELO DE NEGOCIO ES
FRANQUICIABLE NO BASTA
CON EVALUAR EL ÉXITO
OBTENIDO, HAY QUE SABER
EL MOTIVO POR EL QUE LO
HEMOS TENIDO

Por estos condicionantes de mercado y por el tipo de franquiciado al que va orientado nuestro modelo de negocio, debemos tener en cuenta que nuestra empresa puede crecer muy rápido y provocar que descuidemos una buena selección de nuestros franquiciados. Sin darnos cuenta, nuestra red se puede multiplicar por 10 y el 90% de los franquiciados deja de seguir las directrices establecidas en la marca por el hecho de sentirse empresarios (de hecho, legalmente lo son). En ese momento nos vemos en la obligación de detener el proceso de crecimiento para realizar una limpieza de franquiciados que están convirtiendo una marca y su *know how* en algo que nunca se habría deseado.

Hacer esta pequeña pausa en el camino para eliminar el lastre puede ser la clave para reconducir la situación. No hacerla puede ser la sentencia de muerte.

A modo de resumen hay que indicar que, efectivamente, el modelo de crecimiento de franquicia es una estrategia muy interesante para pymes, dado que las inversiones para expandir la marca no las soporta la empresa sino que se reparten entre diversas personas. Esto, que inicialmente parece ideal, tiene una serie de condicionantes que deben tenerse en cuenta:

- > Nuestro negocio dejará de estar al 100% bajo nuestro control.
- > Optar por este sistema puede ser un recurso temporal, no necesariamente permanente en el tiempo. No obstante, debemos tenerlo claro en nuestra estrategia ya que nos ayudará a definir los recursos necesarios.
- > Hacer bien los deberes antes de empezar el proyecto es una obligación necesaria para evitar sorpresas futuras.
- > Debemos rodearnos de un equipo profesional que nos ayude a gestionar todo el proceso, desde la definición del

modelo hasta el crecimiento comercial. Pensar que vamos a tener éxito solo por conocer nuestro negocio es ponerse una venda en los ojos. Una cosa es gestionar un negocio y otra, una cadena de franquicias. ■

ÉRASE UNA VEZ ...

...una empresa que inició su actividad y, antes de cumplir el año de vida, disponía de 8 centros (2 propios y 6 franquiciados) y facturaba como grupo casi 1M€. Casi 4 años más tarde la marca disponía de 65 centros en España (3 propios y 62 franquiciados), 8 en Italia y 1 en Suiza (estos dos países bajo la modalidad de masterfranquicia). El grupo entero facturaba casi 14M€, la matriz unos 3M€ aproximadamente. Durante todo este proceso, el crecimiento fue controlado y el equipo de profesionales que se creó, bastante profesional.

Al finalizar el quinto año, uno de los socios fundadores asumió el rol de director general y empezó a gestionar la empresa tal como la había conocido al principio. Apartó de su lado al equipo directivo, el mismo que había hecho de la empresa y de la marca lo que eran. Sustituyó personal cualificado por personal cercano a él (familiares) y, por desgracia, 6 meses más tarde la empresa se vio obligada a presentar suspensión de pagos.

Hoy en día, al menos uno de esos directivos sigue manteniendo relación con los franquiciados que un día le ayudaron a crecer y que siguen operativos. Hoy con un negocio propio de barrio, sin la identidad de una marca como la que un día les animó a invertir en ella. Yo soy ese directivo.

Eduardo Anitua,

PRESIDENTE DE BTI BIOTECHNOLOGY INSTITUTE

Por
Óscar Rodríguez Vaz
Dircom y Delegado
Territorial de
TACTIO

INSTITUTO
eduardo
anitua

> Dirige el equipo humano de más de 300 personas que integran Biotechnology Institute (BTI), una multinacional española del sector de la biomedicina. Además, sigue operando en quirófano y participa en congresos nacionales e internacionales. Nos atiende tras haber estado operando.

¿Cuál es la clave para que una empresa privada dedicada a la investigación sea rentable hoy en España?

Tener un buen equipo profesional y humano, que es lo más difícil, y confiar plenamente en él. Si de algo me siento satisfecho –y fue mi empeño desde los inicios– es de que BTI tiene alma, que es una empresa en la que las personas son lo importante. Trabajamos para las personas, desde las personas.

Vivimos tiempos difíciles: recortes en plantillas, en inversiones, en investigación, pero usted no lo ha hecho. ¿Cómo es posible remar contracorriente?

Haciendo un gran esfuerzo y apostando por el futuro. Biotechnology Institute es un proyecto empresarial en el que tenemos muy claro que las cuentas tienen que cuadrar. Yo en investigación podría gastar todo el dinero que me pongas delante, pero es importante que BTI tenga el control exhaustivo de cada inversión. Intentamos que todos nuestros proyectos sean socialmente rentables –que reviertan en un beneficio para la sociedad– y que, a la vez, lo sean económicamente, para poder seguir desarrollando nuevas iniciativas. Desde hace 25 años invertimos el 100% de los beneficios empresariales en I+D.

Hablando de recortes, los presupuestos públicos en investigación se han reducido. También los privados.

Pero en BTI han aumentado. Si queremos que este mundo funcione, la economía debe funcionar. Y para eso tienen que funcionar las empresas y, para que esto pase, no podemos exprimir las. Las empresas muchas veces invierten mucho mejor que el Estado. Soy muy partidario de que se apoye la inversión empresarial en I+D. En este aspecto, Europa no ha hecho sus deberes: no entiendo cómo una empresa innovadora europea no puede vender en China, Japón o Brasil mientras que cualquier compañía de estos países puede vender en Europa. ¡No lo entiendo! España y Europa tienen que proteger su innovación, su industria. En España tenemos un extraordinario talento para investigar: necesitamos nichos para que se desarrolle aquí.

“TENGO LA CAPACIDAD DE SEGUIR APASIONÁNDOME TODOS LOS DÍAS CON LO QUE HAGO Y DE SEGUIR GENERANDO PASIÓN”

SE CONSIDERA A SÍ MISMO UN INVESTIGADOR. EL AÑO 2007 FUE DISTINGUIDO CON EL PREMIO PRÍNCIPE FELIPE A LA INNOVACIÓN TECNOLÓGICA. ES UN EMPRESARIO DE ÉXITO QUE VISUALIZÓ SU EMPRESA HACER 25 AÑOS Y QUE HOY DIRIGE BTI, BIOTECHNOLOGY INSTITUTE, UNA MULTINACIONAL ESPAÑOLA DEL SECTOR DE LA BIOMEDICINA, REFERENTE INTERNACIONAL EN IMPLANTOLOGÍA ORAL Y LÍDER MUNDIAL EN LA INVESTIGACIÓN Y APLICACIÓN TERAPÉUTICA DE FACTORES DE CRECIMIENTO. DIVERSOS DEPORTISTAS DE ÉLITE –COMO EL TENISTA MALLORQUÍN RAFAEL NADAL– Y PERSONALIDADES PÚBLICAS –COMO S.M. JUAN CARLOS I– HAN PASADO POR SU CLÍNICA PARA MEJORAR SU CALIDAD DE VIDA. HOY EN DÍA EDUARDO ANITUA PRESIDE Y LIDERA UN GRUPO EMPRESARIAL QUE CUENTA CON MÁS DE 300 PERSONAS, ENTRE LAS QUE SE INCLUYEN 50 INVESTIGADORES.

“MI EMPEÑO Y SATISFACCIÓN ES QUE BTI TIENE ALMA, ES UNA EMPRESA EN LA QUE LAS PERSONAS SON LO IMPORTANTE”

¿Quiere decir que Biotechnology Institute sería más rentable si estuviera en otro país?

BTI ha tenido numerosas ofertas para dejar de ser española. Estamos aquí por una decisión personal.

Usted afirma que ha tenido que crear una empresa para poder investigar. ¿No le parece una situación triste?

No es triste, es una excelente fórmula que se debería apoyar. Para investigar hay que tener un cierto tamaño, es esencial. BTI sería más rentable a corto plazo si hoy no tuviera presencia en tantos países. Pero tenemos una base de la pirámide muy amplia y, por tanto, podremos tener una pirámide mucho más alta a medio y largo plazo.

¿Qué decimos a los jóvenes con vocación investigadora e innovadora?

Que hacen falta más investigadores, porque son los actores de la película más importante de esta vida. Este país se ha hecho gracias a las renunciaciones de las personas. Por ejemplo, el personal sanitario ha hecho muchas renunciaciones por la salud de los demás. El sector financiero debería hacer renunciaciones por su propia salud.

La I+D es el alma de su empresa, de su propia vida. ¿Qué piensa cuando hay pequeñas y medianas empresas que deciden no reinvertir sus recursos en esta área?

Las entiendo perfectamente, porque la sociedad no les está reconociendo el empeño. Nuestra sociedad da más notoriedad al que protesta por todo, que al que se esfuerza. Y eso debería obligarnos a reflexionar como país.

¿Qué recomendaría a estas pequeñas y medianas empresas?

Que hagan su burbuja. Que se centren en su proyecto y que lo hagan relevante. Duermo 30 noches al año en butacas de avión viajando por el mundo y puedo decir que se ve a España excelente en muchos sectores: el hostelero, el vitivinícola, el automovilístico, el de las energías renovables...

¿Cómo se cambia la percepción negativa que tiene la sociedad de los empresarios?

Es responsabilidad de todos. Por eso accedo a esta entrevista, porque lo tenemos que hacer entre todos. A veces soy el

único representante español en congresos internacionales y mi responsabilidad es hacer saber a los asistentes que en España se hacen bien muchas cosas. También en biomedicina.

¿Cómo se definiría a sí mismo?

(Silencio). No perdería el tiempo en definirme a mí mismo. Es más elocuente hacer que decir. Soy más de acción que de dicción.

¿Es más investigador o empresario?

Investigador. Pero sin perder la visión de que lo que hago tiene que ser rentable económicamente. Si no, se entra en una vía muerta.

¿Hubo un día en el que soñó dirigir una multinacional con presencia en 25 países?

No lo soñé, lo visualicé. Visualizar es ir mirando a media y larga distancia. Mirar a corto es más cómodo. Todos los que miramos a largo plazo, todos los que somos innovadores, tenemos que pagar un precio personal. En este país se paga por eso, ¡te cobran por eso! Es el precio por ser disruptor.

¿Después de 25 años trabajando en su proyecto, está más motivado hoy que el primer día?

Sí. Creo que no me he equivocado. Lo que define un proyecto es la pasión. Tengo la capacidad de seguir apasionándome todos los días con lo que hago. Y, aún más, me siento con la capacidad de seguir apasionando, generando pasión.

¿Y así hasta el final de los días?

Yo no me veo jubilado. Y si hay algo que valoro más cada día es la experiencia. Me encanta incorporar gente con experiencia a nuestro joven equipo. La experiencia no tiene precio, es un grandísimo valor.

Como empresario, ¿valora contar con una opinión o apoyo externo para la gestión?

Tiene un extraordinario valor. Nosotros no somos “todólogos”, no sabemos de todo,... sino que vamos aprendiendo y creciendo día a día. Todo lo que es información, nos aporta. Un diagnóstico es más preciso en función de la cantidad de información de la que se disponga. Y ese diagnóstico vale tanto para una patología, como para un proyecto empresarial. ■

Ameztoi Anaiak,

VOLVIENDO A NACER

AMEZTOI ANAIK ESTÁ VOLVIENDO A NACER. LA PUESTA EN MARCHA DE UNA NUEVA Y MODERNA COCINA, SUPUSO EL PASO "DE UNA LANCHAS A UN BUQUE" Y "A OTRO TIPO DE GESTIÓN". LOS CUATRO HERMANOS AMEZTOI SE HAN DADO CUENTA DE QUE AHORA, POR FIN, TIENEN LAS RIENDAS DE LA EMPRESA GRACIAS A LA LABOR DE TACTIO, LA CUAL "HA PUESTO ORDEN PARA QUE TODOS LOS ESFUERZOS EMPRESARIALES SE DIRIJAN HACIA EL CLIENTE". DISFRUTAN COCINANDO Y LES MUEVE SACAR ADELANTE EL PROYECTO: APORTAR AL MERCADO UNA COMIDA QUE SE PUEDA HACER RÁPIDAMENTE Y CON CALIDAD.

➤ Un centenar de propuestas salen de su cocina. Sus productos se distribuyen prácticamente por toda España y venden también en Hong Kong, Holanda, Bélgica, Suecia y Francia. Así, desde Burdeos, empezaron a sondear el mercado francés en 2014. En este 2015 han comenzado las ventas. Sus distribuidores llegan a la hostelería y a las tiendas gourmet y delicatessen, al tiempo que trabajan ya en nuevos nichos. Nuevas ideas en las que trabajar no faltan, con la intención de que se hagan realidad en un futuro próximo.

Los hermanos Ameztoi hablan con orgullo de sus nuevas propuestas gastronómicas, como "la línea de cremas de verduras, que es, sin duda, el primer producto redondo que ha salido al mercado, a un buen precio, con una imagen espectacular". También han creado una propuesta adaptada para el sur que, tras su presentación en Córdoba, Granada y Sevilla, ha gustado y mucho. Se trata de una croqueta con jamón serrano, setas o cardo, a un precio que puede absorber el mercado, aunque en un formato diferente, de bolsas más grandes.

Ameztoi Anaiak también se da a conocer con degustaciones en centros comerciales a las que acuden con su proyecto estrella, las croquetas, y toda una puesta en escena de la mano de Igor Ameztoi y de sus padres, Pilar y Paco. Supone muchísimo para la empresa en todo lo referido a las ventas y a su implantación. Fríen 10.000 croquetas en tres días. Tras su paso por Bilbao, Vitoria, Pamplona y Madrid, les esperan Zaragoza, Barcelona y Vigo.

EL TRABAJO DE TACTIO: SER PROFESIONALES

Iñigo Ameztoi, gerente, explica que con Tactio "al final, la historia era la de separar la boina de propiedad de la del puesto de trabajo", por lo que están en ese camino. En 2014 se produce el primer contacto con Tactio y su auditoría. En ese momento, "lo que Tactio pone encima de la mesa lo sabíamos los cuatro hermanos, pero muchas veces ni lo quieres ver". Lo que han conseguido, reitera Iñigo, es tan sencillo como "una bola de nieve arriba, nos han empujado para abajo y ya es imparable".

"Nos han enseñado a ser profesionales", añade Iñigo tras explicar cómo montaron equipos de trabajo, de desarrollo

LOS CUATRO HERMANOS AMEZTOI SE HAN DADO CUENTA DE QUE AHORA, POR FIN, TIENEN LAS RIENDAS DE LA EMPRESA GRACIAS A LA LABOR DE TACTIO

De izq. a dcha: Aitor, cocina y compras; Haritz, mantenimiento e I+D; Iñigo, gerente e Igor, desarrollo y comercial

V

y dirección, que no habían tenido hasta entonces. Tactio ha ayudado a la "puesta en marcha de un organigrama real, entre todos, que permite que cada uno esté en su sitio, donde se quería encontrar, sepa lo que tiene que hacer y esté a gusto". Y están aún en este proceso, si bien el camino ya está marcado.

El trabajo de Tactio se centra en un nuevo modelo organizativo y funcional que sitúe a los propietarios en el nivel adecuado de toma de decisiones, dejando la operativa diaria y las posiciones de menor responsabilidad en los profesionales adecuados. Aborda asimismo la profesionalización de la gestión, a partir del desarrollo de herramientas de control adecuadas a la actividad en la empresa.

Igor Ametztoi, responsable de desarrollo y comercial, resalta que con Tactio ha podido centrarse en el desarrollo de nuevos productos, además de actualizar sus propuestas de siempre a las nuevas circunstancias del mercado. Y asegura que, con anterioridad, su perfil estaba sin definir. De hecho, hoy es el día en que han sumado a su equipo un nuevo comercial.

Hasta este año, Ametztoi Anaiak no había contado tampoco con un plan comercial. El proyecto comercial a 3 años vista, hasta 2017, en el que centra su trabajo Tactio, tiene como objetivo impulsar las ventas de forma significativa, mejorar la imagen de la empresa y su posicionamiento en el mercado. "Queda pendiente engrasar", es lo único que falta. Entre los logros, destacan los hermanos Ametztoi "que el cliente haya dejado de ser algo externo, lo que también ha ayudado, en gran medida, a la hora de montar los equipos de trabajo".

SABIDURÍA Y BUENA MATERIA PRIMA

El comienzo fue en el año 1982, en Zarautz (Gipuzkoa). Pili, buena cocinera y madre de 4 hijos de 8, 9, 13 y 14 años, vio la oportunidad de ganarse la vida haciendo croquetas en su propia casa con la intención de venderlas en su pueblo. Los cuatro hermanos hacían el reparto a carnicerías y charcuterías con el medio de transporte más rápido, que eran sus propias bicicletas, antes de ir al colegio. Paco, el padre, preparó las cajas de madera para el reparto. En estos comienzos los vecinos también colaboraban ofreciéndoles espacio en los frigoríficos de sus casas.

La línea de cremas es el primer producto redondo que sale al mercado, a un buen precio, con una imagen espectacular

EL PROYECTO COMERCIAL HASTA 2017 TIENE COMO OBJETIVO IMPULSAR LAS VENTAS Y MEJORAR LA IMAGEN Y SU POSICIONAMIENTO EN EL MERCADO

TACTIO FACILITA LA PUESTA EN MARCHA DE UN ORGANIGRAMA REAL QUE

En 1994, viendo que el negocio funciona, la familia se embarca en una nueva aventura montando un pequeño obrador en Zarautz para tener la capacidad de vender más productos en más lugares. Con un pabellón de casi 300 metros cuadrados, era el momento de sumar a sus croquetas de siempre, las de jamón y bacalao, las pechugas con bechamel o los pimientos rellenos además de postres como el arroz con leche. Fue el trampolín para atender desde el obrador otras necesidades que demandaban los clientes. Pilar lo tenía claro: "Si los demás lo hacen, Ameztai Anaiak también puede".

En el año 2007, viendo que la empresa se quedaba pequeña, volvió a arriesgarse en un proyecto construyendo la actual cocina, situada en Zestoa (Gipuzkoa), y aprovecharla para cocinar una variedad de platos con la misma idea que tuvo Pili en sus comienzos: sabiduría y buena materia prima. Hoy, Ameztai Anaiak mantiene una cocina de identidad, basada en productos de máxima calidad para clientes exigentes que buscan un producto natural con todo su sabor y textura. "Ameztai es una verdad en un mercado en el que hay mucha mentira", reitera Igor, al tiempo que pone el ejemplo de la leche, que, en su caso, es de caserío: "Ésta es la única

empresa en España que no se dedica a lácteo y que dispone de una central lechera dentro de sus instalaciones". Compran leche cruda de los caseríos de Itziar y proceden a su pasteurización. "Nunca voy a hacer nada que no pueda dar a mis nietos". Son palabras de Pilar que recuerdan los hermanos Ameztai como el ejemplo a seguir. Paco y Pilar, los padres, no faltan estos días a las diferentes degustaciones en grandes centros comerciales, tras las cuales llega la implantación de la empresa en dichos centros. La A que identifica la marca, su logotipo, responde a Ameztai (del padre), Anaiak (de hermanos) y Ama (de la madre).

DESDE ZESTOA A HONG KONG

Visitamos las instalaciones en forma de U que los hermanos Ameztai ponen en marcha en 2007 en el Polígono Industrial Sansienea, y lo hacemos pertrechados con batas blancas, gorros y mascarillas, para conocer el desarrollo de un trabajo que comienza cada día a las cinco y media de la mañana.

El corazón es la moderna cocina donde se elabora gran variedad de productos, entre primeros y segundos platos, además de postres, y que cuida con mimo todos los procesos

Ameztoi Anaiak cocina >
para hostelería y
tiendas gourmet, al
tiempo que trabaja ya
en nuevos nichos

PERMITE QUE CADA UNO SEPA LO QUE TIENE QUE HACER, Y ESTÉ A GUSTO

para la seguridad alimentaria. Así ni maderas ni plásticos ni cartones pasarán a esta cocina. Encontramos a Aitor Ameztoi elaborando las bechameles y otras masas, además de atareado con otras responsabilidades en la cocina. Aitor explica que también realiza algunas tareas de compras. Su equipo ha llegado sobre las seis y media de la mañana. Vemos también algunos hornos-carro, "ya que no hay fuegos aquí", que se usan para freír o pasteurizar. A continuación, en la cámara de reposo, descubrimos las pruebas de una nueva cocina con nuevos platos que no llegarán al cliente hasta que el equipo de desarrollo dé su visto bueno. No falta el expositor con su nueva línea de seis verduras en crema, su "nueva gama con verduras y aceite de oliva virgen, sin aditivos".

Nos llama la atención la sala de reciclaje con maquinaria, por ejemplo, para elaborar balas de plástico y cartones. Esta sección responde a la filosofía de la empresa. "El respeto al medioambiente, portarse adecuadamente con la sociedad, era algo que teníamos claro", añaden los hermanos Ameztoi. De hecho cuentan con depuradora propia, construida en el exterior.

Al final de esta planta en forma de U etiquetan todos los días el producto, "lo que va a salir en función de la demanda diaria". Además, si hay un sobrante refrigerado no se congela, se destina al Banco de Alimentos, a Cáritas.

Haritz Ameztoi nos explica cómo se ocupa del mantenimiento, de "que no pare esto". Él se encarga de lo que denomina "el I+D Tecnológico". De esta manera se responsabiliza de la mejora en las líneas de producción y maquinaria, además de todo lo relacionado con la energía, contratación, consumo y ahorro.

Durante el curso, otros grandes pequeños gourmets harán esta visita a las instalaciones de Ameztoi Anaiak, los escolares de muchos centros del País Vasco que volverán a sus hogares con unos chipirones o leche frita. ■

Los grandes retos

DE LA PYME FAMILIAR

EN UN ESCENARIO DE RECUPERACIÓN

LA ECONOMÍA ESPAÑOLA HA INICIADO UNA ETAPA EXPANSIVA TRAS VARIOS EJERCICIOS ENVUELTA EN UNA CRISIS PROFUNDA QUE HA PROVOCADO NUMEROSAS VÍCTIMAS EN FORMA DE EMPRESAS CERRADAS Y PUESTOS DE TRABAJO DESTRUIDOS. PERO LO PEOR YA HA PASADO, LAS EXPECTATIVAS DE FUTURO HAN MEJORADO CONSIDERABLEMENTE, Y AHORA EL GRAN RETO PARA LAS PYMES ES AFRONTAR EL FUTURO EN LAS MEJORES CONDICIONES PARA APROVECHAR TODO SU POTENCIAL Y CONSOLIDAR SUS EXPECTATIVAS DE DESARROLLO.

Por
Lorenzo Garrido Rodríguez
Gerente de Consultoría

➤ El Barómetro de la Empresa Familiar (KPMG, Enero 2015) arroja unos valores optimistas. En particular, un 64 % de los encuestados valora positivamente la evolución que experimentará la situación económica de la empresa a corto y medio plazo, frente al 42 % que se mostró optimista justo un año antes. De manera similar, el acceso a la financiación ha dejado de ser una obsesión para muchas empresas: en tan solo 12 meses el porcentaje de pymes familiares que han tenido dificultades para financiar su actividad ha pasado del 61 % al 21 %.

Las estadísticas internas de Tactio confirman las conclusiones anteriores. Los planes de contingencia para superar situaciones críticas han dado paso a planes directores para proyectar el desarrollo a largo plazo. Igualmente, los proyectos comerciales de reorganización de la fuerza de ventas y redes comerciales han perdido peso frente a planes comerciales de expansión nacional e internacional. También son significativos los proyectos de racionalización de procesos productivos, la mejora de la competitividad, optimización de los costes y otros similares.

7 RETOS PARA ABORDAR EL FUTURO CON GARANTÍAS

El horizonte se presenta ilusionante. Pero para confirmar las mejores expectativas, las pymes familiares deben conducir debidamente sus esfuerzos si quieren afrontar en las mejores condiciones los grandes desafíos a los que se enfrentan:

Diseñar un plan estratégico:

Es necesario disponer de un documento maestro en el que se definan las grandes metas que se quieren alcanzar y donde se plasme el desarrollo esperado a medio y largo plazo. El plan estratégico debe fijar el ritmo y rumbo de la empresa, proporcionando a la propiedad / dirección un instrumento eficaz que guíe la acción directiva y dé sentido a los procesos de toma de decisiones.

Internacionalización y desarrollo exterior:

En realidades maduras y saturadas la apertura a mercados exteriores se presenta como una de las mejores oportunidades para provocar un desarrollo sustancial de las ventas. Al fin y al cabo, si el producto-servicio ofertado tiene éxito y aceptación en el mercado doméstico, ¿por qué renunciar a su proyección exterior?, ¿acaso la calidad, la garantía, el servicio postventa, etc. no son atributos de valor reconocidos y apreciados en todo el mundo?

Aumento de la competitividad para ganar rentabilidad:

Resulta fundamental un producto-servicio con un diferencial competitivo que permita distinguir nuestra oferta para hacerla más atractiva frente a la de la competencia. En este sentido, la eficiencia en costes, la innovación y el compromiso con la calidad se convierten en elementos fundamentales. Sin una apuesta decidida por la competitividad la meta de la rentabilidad resultaría casi inalcanzable.

Asegurar el relevo generacional:

Es un acontecimiento natural en las empresas familiares, un proceso inevitable. Negar esta realidad puede en una situación de riesgo e inestabilidad que puede condicionar su evolución futura. Por lo tanto, el relevo generacional al frente de la empresa familiar y el acceso de nuevas generaciones a sus estructuras constituyen un ejercicio necesario que debe abordarse con criterio, visión amplia y anticipación para asegurar una transición tranquila y ordenada.

Inversiones estratégicas:

Una de las principales consecuencias de la grave crisis sufrida es la interrupción o paralización de las decisiones de inversión en la renovación y/o ampliación de los recursos productivos, lo que en buena lógica habrá acercado a muchas empresas al límite de su obsolescencia. Así pues, ha llegado el momento de apostar a futuro e invertir en la innovación y perfeccionamiento del producto-servicio para adecuarlo a una demanda cada vez más exigente.

Profesionalización de estructuras organizativas y equipos directivos:

Las pymes familiares deben evolucionar de modelos organizativos excesivamente personalistas hacia planteamientos mucho más participativos y estructurados, que vertebran toda la actividad de la empresa y canalicen tanto su crecimiento vertical (personas en la organización) como horizontal (centros de trabajo, actividades, líneas de negocio, etc). Asimismo,

resulta fundamental contar con un equipo de profesionales cualificados, motivados y alineados con los intereses de la empresa, en definitiva, captar talento.

Mejora en el uso de las tecnologías de la información:

En un entorno cada vez más competitivo resulta insuficiente conformarse con disponer de una página web o incluso una plataforma de venta on line. Al contrario, hay que profesionalizarse y modernizarse en el uso de herramientas de gestión y comunicación que permitan el acceso y tratamiento masivo de información clave. Es fundamental la creación de entornos colaborativos de trabajo que fomenten y faciliten los flujos de información, para mejorar la experiencia de los clientes y resto de grupos de interés en su relación con la empresa.

EL HECHO DIFERENCIAL DE LA PYME FAMILIAR

Hablamos de retos muy exigentes, pero no por ello la pyme familiar debe de renunciar a su esencia. Ahora más que nunca es necesario explotar las propias fortalezas, su principal diferencial competitivo. Nos estamos refiriendo a la proximidad al mercado, el espíritu dinámico y emprendedor de los propietarios y su implicación directa en la gestión, la proyección a largo plazo del negocio familiar, la estabilidad en el tiempo de los valores fundamentales, los fuertes vínculos con la sociedad y las personas que integran la organización y, por supuesto, una gran flexibilidad y capacidad de respuesta en la toma de decisiones. Todas ellas constituyen el secreto de su éxito. ■

Lluís Andreu, Sílvia Andreu y Albert Bigas

EQUIPO DE DIRECCIÓN DE FUSTES ANDREU

LA VIDA DE FUSTES ANDREU TRANSITA DESDE UNA SERRERÍA FUNDADA POR EL ABUELO DEL ACTUAL DIRECTOR GENERAL, LLUÍS ANDREU, PASANDO POR UN COMERCIO DE MADERAS, HASTA EL ACTUAL ALMACÉN DE MADERA DE MOLINS DE REI (BARCELONA). HOY LA EMPRESA SE HA HECHO MÁS COMPLEJA Y OFRECE CUALQUIER SERVICIO AL INDUSTRIAL DE LA MADERA. TACTIO HA RE-PLANTEADO LOS PROCESOS QUE AFECTAN A OPERACIONES, EQUIPO COMERCIAL Y ADMINISTRACIÓN DE ESTA EMPRESA FAMILIAR DE 27 TRABAJADORES. ADEMÁS DE LLUÍS ANDREU, HABLAMOS CON SU HIJA SÍLVIA, RESPONSABLE DE ADMINISTRACIÓN, Y SU SOBRINO ALBERT BIGAS, A CARGO DE COMPRAS Y LOGÍSTICA.

> ¿Cómo ha modificado vuestro día a día laboral la revisión de los procesos de trabajo que lleváis a cabo junto con Tactio?

Lluís Andreu. Estamos en plena fase de cambio. La razón por la que hemos revisado nuestros procesos productivos y comerciales es para mejorar, competir mejor en el mercado y evitar problemas en la gestión. Empezamos a detectar nuevas actitudes en las personas.

Albert Bigas. Hemos cambiado metodologías de trabajo y esto implica modificar hábitos. Siempre hay quien acepta el cambio más rápido. Y existe la inercia de volver a fórmulas anteriores.

Los cambios aplicados ¿afectan a la empresa de manera transversal?

Lluís Andreu. Sí, totalmente. Se han generado cargos para que las personas tengan una responsabilidad definida de manera clara. Saben exactamente sus tareas y funciones. Por primera vez los trabajadores han firmado un papel asumiendo su responsabilidad concreta. También se han reubicado personas para una mayor optimización de su trabajo.

Sílvia Andreu. Se busca que las personas se sientan más vinculadas a la tarea que desempeñan. Con la revisión de los procesos de trabajo evitamos que una persona intervenga en procesos de distintas áreas o departamentos. Ahora el circuito queda cerrado y se debe respetar.

Por tanto, uno de los aspectos favorables es el mayor compromiso de las personas.

Lluís Andreu. Siempre hay quien responde mejor y quien piensa que una acción de este tipo será transitoria. Aquí el día a día a veces no nos permitía parar y pensar cómo organizarnos. Ahora nos hemos marcado pautas que el personal va adoptando, sistemas diferentes, situaciones nuevas.

Sílvia Andreu. Nosotros también estamos siendo consecuentes y estamos aplicando los cambios.

Albert Bigas. Lo tenemos claro y seguimos adelante.

¿Podéis empezar a detectar nuevos resultados después de haber aplicado cambios en los procesos de producción y la metodología de trabajo del equipo de ventas?

Albert Bigas. Estamos creando el circuito interno que afecta al equipo de ventas, que incorpora cambios de funcionamiento.

Lluís Andreu. En nuestro departamento comercial no entrábamos en la dinámica de trabajar de las personas. Se han elaborado los controles, pautas y prioridades. Dispondrán de tabletas que les facilitarán remitir pedidos, disponer de información actualizada sobre tarifas, catálogos, etc.

Sílvia Andreu. Somos optimistas de los resultados que obtendremos. El propio equipo de Fustes Andreu está empezando a ser consciente de ello. Tenemos aspectos por recolocar y perfilar, pero todos los cambios aplicados son acertados. Estamos aportando facilidades para trabajar de una manera más efectiva.

“LA PROPUESTA DE TRABAJAR CON TACTIO FUE MUY OPORTUNA PORQUE HA

Tactio ha replanteado los procesos que afectan a operaciones, equipo comercial y administración de esta empresa familiar de 27 trabajadores >

< De izq. a dcha. Lluís Andreu, director general de Fustes Andreu; su hija Sílvia Andreu, responsable de administración, y su sobrino Albert Bigas, al frente de compras y logística

A pesar de no haber incidido directamente sobre el relevo generacional, este es un tema que está en el horizonte ¿es así?

Albert Bigas. Sí, es un relevo natural.

Lluís Andreu. Exacto. Dentro de dos años yo me debería jubilar y habrá que tomar una decisión de cambio. Sílvia y Albert están preparados para asumir lo que sea. Por el hecho de ser una empresa familiar, a mí me puede costar marcharme. Pero tengo ganas de que ellos encaucen el negocio. Sílvia y Albert son los que han forzado más el cambio de maneras de trabajar en Fustes Andreu.

Parece, pues, que la revisión que os propone Tactio llega en un momento oportuno.

Sílvia Andreu. Sí. Sabíamos que debíamos incorporar cambios, llevábamos tiempo planteando la situación internamente. La propuesta de trabajar con Tactio fue muy oportuna porque ha incidido exactamente en lo que necesitábamos. Nos ha acompañado en todo el proceso y ha facilitado que seamos consecuentes y tengamos una actuación continua. Podríamos haber sucumbido en el día a día si no hubiéramos contado con un soporte externo.

Albert Bigas. Habíamos intentado aplicar cambios, pero no actuábamos sobre todos los departamentos necesarios y por esto no prosperaban. Con Tactio hemos conseguido ordenar la situación de arriba abajo, con una visión global y gracias a un guía profesional.

Lluís Andreu. Nos ha ido muy bien contar con un consultor externo con una visión global, que revisa procesos de trabajo, etc. El análisis que ha llevado a cabo Tactio ha hecho reaccionar al equipo.

¿Este proceso os puede ayudar a crecer como empresa?

Lluís Andreu. Sí, nos tiene que ayudar. Nuestra empresa, a pesar de la crisis, siempre ha trabajado: hemos mantenido la plantilla y en nuestro sector no hemos sido de los más afectados. Han bajado las ventas, esto sí. Y nos hemos animado a aplicar cambios organizativos cuando hemos visualizado Fustes Andreu en el contexto.

Sílvia Andreu. Nos dará seguridad para crecer. Es necesaria una buena base de gestión y control para gestionar mas entrada de trabajo.

Albert Bigas. La clave es profesionalizar bien la empresa para dar mejor servicio y mejor atención. Y esto debe repercutir. Profesionalizar la empresa y poder delegar con tranquilidad.

Lluís Andreu. Hoy en día, es un apoyo moral contar con Sílvia y Albert, que pueden desarrollar el trabajo y lo hacen. Sé que hay relevo. ■

INCIDIDO EXACTAMENTE EN LO QUE NECESITÁBAMOS” DICE SÍLVIA ANDREU

Diseño y desarrollo

DE LA CADENA DE SUMINISTRO EN LA PYME

Por
Juan Miguel Domínguez,
Consultor de Dirección y Organización

➤ Se entiende como cadena de suministro (*supply chain* en inglés) el conjunto de actividades, personal, áreas de gestión y recursos de una empresa involucrados en el proceso que transcurre desde que un cliente solicita el suministro de un producto y/o la prestación de un servicio, hasta que el producto ha sido entregado y/o el servicio ha sido efectivamente realizado.

En la propia definición ya se pone de manifiesto la principal característica de la cadena de suministro: se trata de un proceso de negocio y, como tal, se ve afectado por la habitual organización jerárquica y funcional de las pymes. En ello radica la principal dificultad para explotar la ventaja competitiva, que representa gestionar la cadena de suministro para satisfacer las expectativas del cliente en términos de calidad, servicio y precio.

DESCONEXIONES Y DISFUNCIONES

Conviene empezar haciendo los deberes en casa y organizar la gestión de manera efectiva y eficiente, aparte de tener en cuenta los agentes externos a la empresa que intervienen en el proceso: proveedores de materias primas, suministradores de productos intermedios o incluso acabados y socios logísticos (almacenamiento, transporte, distribución) a los que hay que incorporar de manera activa a la gestión de la cadena de suministro. Para ello resulta fundamental entender el propio funcionamiento de la organización y las personas que la integran.

Cuando un cliente nos transmite una necesidad que debemos satisfacer (nos hace un pedido) el primer paso es procesar esa información verificando los datos (referencias, cantidades, plazo de entrega, precios,...), para validar el pedido y darle carácter oficial. Esto implica normalmente registrarlo en el sistema in-

DESCUBRE LA IMPORTANCIA DE INVOLUCRAR E INTEGRAR A TODAS LAS PARTES IMPLICADAS INTERNAS Y EXTERNAS (PROVEEDORES, FABRICANTES, TRANSPORTISTAS, DISTRIBUIDORES, ETC.) EN LA SATISFACCIÓN DE LAS NECESIDADES DEL CLIENTE.

formático de gestión de la empresa. La persona o personas que desempeñan dicha función (Administración de ventas, Atención al cliente,...) suelen pertenecer a la organización Comercial y estar bajo la autoridad de su dirección. Y esta área y esta dirección tienen sus prioridades, sus objetivos, etc.

A continuación, lo normal en estos tiempos de optimización de inventarios es que haya que fabricar el producto y, para ello, aprovisionarse de materiales. Ahí aparece la función de Compras, que también tiene sus propias prioridades y objetivos, y que suele depender de una dirección de área de nivel superior (Producción, Industrial, Operaciones, General incluso) también con sus prioridades y objetivos.

Una vez disponibles los materiales y asegurada la disponibilidad de medios de producción y personal, se procede a planificar la producción. Esta función generalmente recae en la propia área de Producción, que después ejecuta las actividades necesarias para la fabricación. No haría falta repetir que también producción tiene sus prioridades y objetivos.

Una vez completada la producción, el pedido pasa a ser almacenado hasta que llega el momento de ser expedido. Y los responsables de la actividad Logística también tratarán de cumplir sus objetivos, actuando de acuerdo a sus prioridades, que probablemente considerará indiscutibles.

Así pues, a lo largo del proceso el pedido ha pasado por diversos departamentos y áreas funcionales con sus respectivas prioridades y objetivos que, lamentablemente, no siempre están alineados en la misma dirección. La satisfacción del cliente que es nuestra razón de ser. Es altamente probable que incompatibilidades entre las distintas prioridades y objetivos acaben afectando negativamente a la cadena de suministro y, por lo

CADENA DE SUMINISTRO DE LA PYME

tanto, la empresa desperdicie la oportunidad de desarrollar una ventaja competitiva.

No hay que buscar mucho para encontrar algunos ejemplos: pedidos cortos y frecuentes que pide ahora el mercado (departamento Comercial) contra los pedidos largos (y productivos) que prefiere el área de Producción; aprovisionamiento de cantidades pequeñas que quiere Producción (para gestionar poco inventario) frente a cantidades grandes que prefiere el equipo de Compras para obtener mejores precios; cargas completas que son preferidas por Logística para aprovechar mejor el transporte contra los envíos prácticamente *express* que solicita Comercial para realizar una pequeña entrega individual a la que alguien se ha comprometido. Y así un largo etcétera de casos de clara desconexión e interferencias entre personas y áreas que teóricamente deberían de estar reunidas en torno a los intereses comunes.

ÁREA DE GESTIÓN DE LA CADENA DE SUMINISTRO

La manera de hacer frente a las disfunciones y desconexiones que pueden aparecer consiste en hacer del problema la solución y crear el área de Gestión de la cadena de suministro que, orientativamente, podría ser como se muestra en el gráfico.

El área de Gestión de la cadena de suministro estaría liderada por un responsable en el mismo nivel jerárquico que los responsables o directores de los departamentos de Producción y Comercial. Así, la misión fundamental del director de Gestión de la cadena de suministro sería la dirección del procesado de las órdenes de los clientes, las compras y aprovisionamientos, la planificación de la producción y las actividades logísticas (incluso agrupando físicamente al personal involucrado). Estamos hablando, por lo tanto, de un peso pesado en la organización

que, además, debe asumir la interlocución con los agentes externos para integrarlos en la cadena, sincronizando en la medida de lo posible los procesos de unos y otros.

Así las cosas, quién dirija el área debe ser o bien una persona de contrastada capacidad y reconocido prestigio de dentro de la organización, o bien un profesional externo especializado en el área, capaz de hacerse con el control rápidamente y generar confianza a todos los niveles.

CONTRAINDICACIONES

El principal inconveniente que siempre aparece es la pérdida de poder percibida por parte de los directores de las áreas Comercial (a quien se le quita la administración de ventas), Producción (que ya no se planifica su trabajo sino que ejecuta el que le mandan) y los de Compras y Logística. Y esto sucede no solo porque las personas ven mermada de manera notable su capacidad de influencia en el conjunto de la organización, sino especialmente porque se les pone bajo el mando directo de la nueva dirección de Gestión de la cadena de suministro. Para eliminar o, al menos, minimizar el impacto negativo de una medida organizativa de este calado -particularmente en pymes, menos acostumbradas a este tipo de movimientos- es preciso explicar muy bien sus ventajas. Debe quedar claro que no se pretende limitar el poder o capacidad de influencia a nadie, sino desarrollar y explotar una ventaja competitiva que es importante y necesaria para la empresa. Como igualmente es necesario empezar a organizar la empresa por procesos, en vez de jerárquicamente.

El diseño y planificación de la cadena de suministros es una de las tareas a las que dedicamos atención y cuidado desde Tactio España. ■

HABLAR DE DISTRISANTIAGO ES HACERLO DE UNA EMPRESA FAMILIAR CON SEDE EN LA CAPITAL DE GALICIA. DE LA VISIÓN EMPRENDEDORA Y PASIÓN DE RAFAEL REY, PERO TAMBIÉN DE LA CONSTANCIA Y TESÓN DE ROSALÍA COUSO. HOY EN DÍA ES HACERLO DE SUS HIJOS, ALEJANDRO Y RAFAEL REY, QUIENES HAN RECOGIDO EL TESTIGO EMPRESARIAL.

Distrisantiago,

UNA EMPRESA FORJADA EN VALORES

Una escultura de hierro forjado decora una de las paredes de la recepción de Distrisantiago, algo que no es mera decoración, ya que podríamos decir que ese fue el inicio de la historia de un emprendedor de éxito. Alguien que ya lo era cuando la famosa palabra todavía no se había puesto de moda. Un hombre hecho a sí mismo que ha depositado en sus hijos Alejandro (Jano, como él lo llama) y Rafael (Felo) su plena confianza para proseguir con su legado tras criarlos en base a sus creencias y buen hacer empresarial.

Las mismas manos que forjaron esa figura, han levantado la tercera empresa más grande del sector de la distribución de papelería en España. Su fundador, Rafael Rey, decidió escribir su propio futuro. Profesor de arte aplicado, aprobó una oposición para marcharse a dar clase en Jaén algo que, como cuenta su hijo Rafael, "no parecía apetecerle mucho". Además, en su familia había "un negocio de carpintería metálica que ya estaba en la tercera generación. Era muy artesanal, hasta el punto de hacer estribos y frenos para caballos que se vendían en Andalucía. Mi padre prefería un enfoque más industrial, así que acabó estableciéndose por su propia cuenta".

UN LARGO CAMINO HASTA LA META FINAL

Rafael Rey comenzó como distribuidor de yogures y hasta de productos de la marca Fiesta. Pero sin duda, la clave estuvo en su trabajo para Correos cuando se interesó por cómo funcionaba la distribución de prensa. Se hizo cargo del transporte nacional desde la zona de A Coruña y distribuyó prensa y revistas hasta 2004. En paralelo, su mujer Rosalía Couso fue diversificando poco a poco el negocio. "Mi madre empezó a incorporar papelería, aprovechando las rutas de distribución y cada vez iba creciendo más. En 2004 vendimos la parte de distribución de prensa y revistas, y nos quedamos con papelería. Ahora mismo somos la tercera empresa de distribución mayorista de España", explica Rafael hijo.

La esencia de Distrisantiago son Rafael Rey y Rosalía Couso. Un padre de familia al que sus hijos definen como "una persona tremendamente optimista, con una fuerte visión de negocio y capaz de aportar grandes ideas". En cambio, definen a su madre como una persona más constante, más prudente: "si no fuera por ella, hoy seguramente no estaríamos aquí". Unos perfiles que han heredado Rafael y Alejandro, los actuales responsables de la empresa. "Nos complementamos muy

“DESPUÉS DE LA INTERVENCIÓN DE TACTIO LA EMPRESA SE PARECE

“NUESTRO PUNTO DÉBIL ERA LA DESORGANIZACIÓN Y LA FALTA DE MÉTODO”

bien: mi hermano Jano es más de volar y yo soy más prudente, con los pies en la tierra. Cuando yo no me atrevo, él me empuja un poco. Y, por otro lado, yo me encargo de agarrarlo a él cuando se embala”, apunta Rafael.

UN RELEVO NATURAL

Llegado el momento de la sucesión, Rafael –en calidad de gerente– y Alejandro –como director comercial–, se hicieron con los mandos de la empresa, aunque no estaba en sus planes iniciales: el primero había estudiado medicina y el segundo, abogacía. “Llegó un momento que me entró el veneno de la empresa, que había crecido lo suficiente como para que hubiese un sitio para nosotros”, apunta Rafael. Alejandro fue el último en incorporarse: “sin duda, lo determinante es vivir el día a día de la empresa”, afirma. Ambos hermanos coinciden en el buen hacer de su padre en la gestión empresarial y en la transmisión de unos valores que ellos siguen defendiendo.

Tanto Rafael como Alejandro guardan grandes recuerdos de los viajes de negocios que toda la familia hacía a Madrid, y que aprovechaban para hacer algo de turismo. “Era fantás-

tico. Se organizaban para que pudiésemos pasar el fin de semana juntos y ver partidos de fútbol, ir al zoo... De hecho, nosotros llevamos a nuestros hijos a Madrid siguiendo con los recuerdos de cuando éramos niños”.

LA ESTABILIDAD LABORAL, UNO DE LOS VALORES DE LA EMPRESA

Actualmente en Distrisantiago hay más de 110 personas contratadas y los dos herederos de negocio apuestan absolutamente por la estabilidad laboral. No en vano, cuentan con empleados con una antigüedad de más de 36 años. “No creemos en el trabajo temporal”, destaca Alejandro. “La estabilidad es importantísima para desarrollar el propio potencial. Para trabajar y producir bien, hay que estar tranquilo”. E interpreta que ésta es una relación recíproca entre empresa y trabajador.

Sorprende, además, que a pesar de la ubicación geográfica –el extremo noroeste de España– se hayan convertido en una de las distribuidoras más grandes del sector de la papelería. Una de las razones del éxito ha sido optimizar el transporte al detalle: “Funciona muy bien y colaboramos con distintas

MÁS A LA QUE YO QUIERO QUE SEA, LA SIENTO MÁS MÍA QUE ANTES”

◀ En el almacén se trata el producto con mucho mimo, para que no falle absolutamente nada

“DESDE TACTIO NOS HAN INCULCADO RIGOR Y MÉTODO, NOS HAN DESPEJADO UN CAMINO POR EL QUE YA QUERÍAMOS IR”

“TACTIO NOS HA AYUDADO MUCHÍSIMO EN EL

agencias. Además, usamos una aplicación que nos permite elegir la mejor opción de transporte en todo momento”. Como indica Alejandro, “los pedidos más pequeños, suelen ser los más urgentes”. Algo en lo que no fallan gracias a su stock, que mantienen constantemente optimizado. Reconocen que una de las soluciones aplicadas ha sido almacenar de más, para evitar líneas pendientes en los pedidos.

Ambos coinciden en lo que supuso la llegada de Tactio a la empresa. “Nos ayudaron a avivar la llama. Hemos hecho muy buena relación con el consultor, nos dio determinadas pautas, un método que nos abrió los ojos, nos despejó más el camino por donde ya queríamos ir”, apunta Alejandro. “Te dicen lo que ya sabes, pero no te queda más remedio que escucharlo. En otro momento lo que haces es auto engañarte. Cuando la empresa va bien, intentas no tomar determinadas decisiones que tienen una carga importante desde el punto de vista emocional”.

LA SEGUNDA GENERACIÓN PIDE PASO

Uno de los momentos clave fue el traspaso de poder entre generaciones, una transición que se hizo sin problemas pero con alguna que otra reticencia. “Hay gente que siente adoración por nuestro padre. Lo que él decía era palabra de

ley aunque lo que dijésemos nosotros fuese más razonable. Antes no había posibilidad de cuestionar lo que decía nuestro padre. Ahora ya sí. Esto lo arreglamos antes, pero Tactio nos ayudó muchísimo. Han sido una gran ayuda en el buen hacer en las relaciones humanas”.

Antes de la llegada de Tactio, los hermanos Rey tenían claro que sus puntos flacos eran la desorganización y la falta de método. “Nuestra dirección era muy personalista. Hacíamos cosas que no estaban reflejadas en papel y nos cuestionábamos para qué era necesario un manual”. De hecho, Alejandro apunta que “todo el mundo tutelaba a alguien”, con el despilfarro de recursos humanos que eso suponía. La importancia de hacer manuales de trabajo radicó en que se clarifican y ordenan procesos de trabajo. Por ejemplo, a pesar de revisar los números con frecuencia, no se hacía un seguimiento presupuestario riguroso. Ambos hermanos coinciden en que desde Tactio se les ha inculcado rigor y método.

Las sugerencias de Tactio fueron muy bien aceptadas por los empleados y hubo muy buena disposición por parte de los jefes de departamento. “No se si sería una respuesta a sus plegarias, pero querían que se formalizase mucho más los flujos de información y la cadena de mando. Tanto el jefe de

Los trabajadores de DISTRISANTIAGO, preparando los envíos del día

BUEN HACER EN LAS RELACIONES HUMANAS”

administración, como el de almacén y todos los demás están encantados”.

La propuesta estrella, o mejor dicho, la más necesaria, no fue otra que “el protocolo familia”. Como revela Rafael, “estamos en un momento en el que no hay problemas económicos ni societarios, es mejor hacerlo en el momento en el que está todo en orden y tenerlo listo para la tercera generación o por cualquier cosa que pueda pasar. No hubo nada que discutir, en esto estábamos todos de acuerdo”.

TACTIO RENOVÓ EL AIRE EN DISTRISANTIAGO

Las mejoras resultado de la acción de Tactio fueron visibles desde el primer día, según comentan los hermanos Rey. “En determinados procesos, los cambios se notaron desde su implementación. En otros aspectos aún estamos trabajando y nos queda un largo camino por recorrer”. Se ha acordado un seguimiento de dos años por parte de Tactio para supervisar la puesta en marcha de toda la cadena de cambios.

En el apartado económico también se han conseguido mejoras. La intervención de la consultora terminó en 2014 y ese año fue casi igual que 2013: “ni bueno ni malo”, en palabras de Rafael. Pero 2015 ha arrancado con mucha intensidad,

cuando todavía no se ha acabado de optimizar las nuevas herramientas de comercio electrónico.

Otro de los elementos relevantes es que Tactio ha conseguido que Alejandro “recupere las ganas”. Como él mismo indica, “aunque sean pequeñas cosas las que vas consiguiendo, te vas animando poco a poco”. Algo similar le ha pasado a Rafael, quien apunta que “nos han aportado motivación: la empresa se parece más a lo que yo quiero que sea, la siento más mía que antes. No es que no fuésemos profesionales antes, de ser así no estaríamos donde estamos. Queríamos buscar la excelencia”. ■

“TRABAJAMOS
CON TACTIO
PORQUE
QUERÍAMOS
BUSCAR LA
EXCELENCIA”

LA LEY DE LA

segunda
oportunidadOTORGA MARGEN A LAS PYMES
PARA REESTRUCTURAR DEUDAS

➤ El Decreto Ley de segunda oportunidad quedó aprobado por el gobierno central la primera semana de marzo de 2015, con el objetivo de dar mayores facilidades a pymes y ciudadanos para reestructurar sus deudas. El texto legal evita que fracasos de emprendimiento empresarial puedan lastrar de por vida a pequeños empresarios. El procedimiento utilizado es la puesta en marcha de acuerdos extrajudiciales de pagos e incluye la reestructuración de deudas hipotecarias.

Inicialmente esta ley iba a afectar solo a pymes y finalmente se extiende a todas las personas físicas. No obstante, los detalles se perfilarán en el trámite del anteproyecto de ley y en el debate parlamentario.

El texto apunta la posibilidad de establecer quitas o demoras en los pagos de ciertas deudas, especialmente las contraídas con la Seguridad Social o Hacienda en el caso de las pymes. Si esas sociedades demuestran que no hay quiebra fraudulenta, podrán acceder a esas mejoras en el pago de la deuda para poder abordar nuevos negocios.

La normativa Eurostat frena el *confirming*

La actividad de *confirming* (anticipo de cobro de facturas) se ha reducido en 2014 alrededor de un 6%, según la Asociación Española de Factoring (AEF). Esta situación se ha debido esencialmente a la entrada en vigor de la normativa Eurostat, que elimina esta práctica cuando las pymes son proveedoras de servicios a la administración pública. Sin embargo, el 53% de los 102.273 millones de euros cerrados como órdenes de pago el año 2014 se ha debido a anticipos a proveedores.

Por otro lado, la evolución del *factoring* (cesión de gestión de cobros) descendió un 3% en 2014, hasta situarse en los 112.976 millones de euros. Para el presidente de AEF, Carlos Olivares, estas cifras "siguen estando muy por encima de las registradas en los años más acusados de la crisis". Hay que recordar que hasta el año 2012 el *factoring* creció un 14% anual y se convirtió en "una herramienta de gestión vital para las empresas y entidades financieras".

De acuerdo con la AEF, el *factoring* es una actividad habitual para las pymes españolas, cuya actividad supone el 15,22% del PIB. Las ventajas que aporta este sistema son liquidez inmediata y financiación del importe de las ventas, mejora de los ratios de endeudamiento y del capital circulante, limitación del riesgo de fallidos por insolvencia y reducción de las gestiones por los retrasos.

Ayudas a la actividad empresarial pymes y autónomos

Desde Comercio Exterior del gobierno central se han impulsado diversos paquetes de ayudas a la actividad empresarial de pymes y autónomos, tanto para la exportación como para el comercio y la actualización de activos. El Instituto Español de Comercio Exterior (ICEX) tramita y concede un programa de subvenciones para participar en licitaciones internacionales durante el año 2015. El Instituto de Crédito Oficial (ICO) presenta las Líneas ICO Comercio Interior mediante las que otorga préstamos a pymes del sector del comercio. Asimismo, el Ministerio de Industria adjudica incentivos a la renovación de vehículos dirigidos a pymes y trabajadores autónomos. Por otro lado, el gobierno ha aprobado el plan PIMA Transporte, con el objetivo de renovar la flota de vehículos en aquellas pymes y autónomos dedicados al traslado de viajeros y mercancías.

LIBROS

8 maneras de crecer

de Philip Kotler. Editorial LID, 2014

La adaptación a un mercado global y tecnológicamente avanzado como el actual requiere que las empresas actualicen sus planes de crecimiento. Para ello, un autor de referencia como Philip Kotler propone 8 opciones: la innovación; la fortaleza de la marca; la satisfacción, fidelidad y compromiso del cliente; la cuota de mercado; la internacionalización a gran escala; las adquisiciones y nuevas alianzas; la captación de nuevos clientes y la colaboración con proyectos nuevos. En su libro más reciente, Kotler presenta casos prácticos de empresas mundialmente conocidas. Además, destaca las empresas españolas que están logrando crecer, gracias a haber creado nuevas estrategias empresariales o adaptarse a una de estas ocho propuestas.

Scrum

de Jeff Sutherland. Editorial Planeta, 2015

Scrum es un nuevo modelo organizativo en el entorno de los negocios. El término procede del rugby y hace referencia a la forma en la que el equipo hace avanzar la pelota por el campo. Aplicado a la empresa, es un sistema de trabajo creado por el mismo autor del libro, que logra hacer el doble de trabajo en la mitad de tiempo. Este método pretende acabar con la excesiva documentación, la burocracia y la jerarquización, tanto en las empresas como en los proyectos personales. Como alternativa, apuesta por

trabajar en equipo, implicar a todas las personas en los proyectos, potenciar la consecución de objetivos e impulsar la satisfacción y realización profesional y personal.

WEBS

<http://www.fundera.eu>

Un buscador gratuito de financiación pública a la innovación

Fundera es una plataforma gratuita que facilita la búsqueda de financiación pública. Está creada por Diego Soro, ingeniero en telecomunicaciones y profesor del Venture Lab del Instituto de Empresa.

En Fundera se pueden encontrar ayudas para proyectos de innovación por un valor total de 8.400 millones de euros, de los que 6.000 son subvenciones a fondo perdido y 2.400 se destinan a préstamos con un interés muy bajo. El buscador agrega información de unas 400 líneas de financiación en Europa en tiempo real y clasifica las ayudas en *startup*, *pyme*, centro de investigación y gran empresa.

<http://www.ipyme.org>

Un compendio de ayudas a pymes y trabajadores autónomos

Portal del Ministerio de Industria, Energía y Turismo dirigido a pymes y trabajadores autónomos. La información se distribuye por canales: emprendedor, *pyme* y servicios. El canal emprendedor presenta información para la persona que quiere iniciar un proyecto empresarial, desde asesoramiento hasta tramitación documental. En la sección *pyme* se ofrece información actualizada sobre ayudas e incentivos, ordenada diariamente en

una base de datos dinámica y en guías navegables. Por último, el apartado servicios presenta incentivos para empresas, publicaciones, videos y artículos, cursos *online* y estadísticas sobre pymes.

ELLOS HAN DICHO...

> “Los empleados, especialmente los jóvenes, buscan más que un sueldo”.

Marissa Meyer, presidenta y directora general de Yahoo

> “Rodéate del mejor equipo posible y hazle sentir bien”

Eugenia Bieto, directora general de Esade Business School

> “Donde hay una empresa de éxito, alguien tomó alguna vez una decisión valiente”

Peter Drucker, autor sobre gestión empresarial

> “Me importa acabar el día diciéndome que hemos hecho algo maravilloso”

Steve Jobs, fundador de Apple

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