
news www.masscomm.es

LA REVISTA DE
MASSCOMM

DICIEMBRE 2016 | Nº89

NOVEDADES PROMOCIONES CASO ÉXITO
Go Connect!
Oxo Connect

Pág. 8 Pág. 12-13

MASS HOTELES

HOTEL****

Pág. 4

Pág. 3

No te la juegues
y gana

¿Qué significa realmente

ser fuerte?
¡Feliz Navidad!

OmniSound®
: EN

BUSCA DEL SONIDO PERFECTO

John-Erik es un diseñador acústico de
Konftel. Junto con Peter Renkel, CEO
de Konftel, inventó el primer teléfono
de audioconferencias en 1988.

Cuanto mayor es el número de personas que deciden celebrar sus reuniones a distancia, mayores son los requisitos
que debe satisfacer la tecnología. Sin embargo, en la búsqueda del sonido perfecto, Konftel tiene un as en la manga:
OmniSound®.

El sello OmniSound certifica que los productos de Konftel ofrecen
la más alta calidad de sonido posible. Tras años de investigación y
desarrollo, son varios los factores que garantizan que OmniSound®
permita organizar reuniones con un sonido de la máxima calidad, sin
la interferencia de chasquidos, cortes ni ecos:

REUNIONES IP
CON KONFTEL
DISFRUTA DEL
SONIDO HD REAL
EN TUS CONFERENCIAS

Konftel 300IP Konftel Wireless IP Konftel 55Wx Konftel Ego

PROBADO Y POTENTE

El Konftel 300IP es un sistema de
audioconferencias basado en SIP
que ofrece un audio de HD de
extraordinaria calidad. Función de
puente incorporada para llamadas a
cinco personas y cómoda
configuración a través de una
interfaz web. Conexión de
micrófonos adicionales para
reuniones con más de 12 personas
o conexión al sistema de megafonía
para grandes conferencias.

KONFTEL 300Wx + IP DECT 10

El Konftel 300Wx permite
disfrutar de la libertad de la
conectividad inalámbrica con una
excelente calidad de sonido
OmniSound®. Usa la nueva
estación base Konftel IP DECT 10
para conectar hasta 5 sistemas de
audioconferencia compatibles con
HD a tu telefonía IP. El flexible
aparato Konftel 300Wx es ideal
para Skype for Business, Cisco
Jabber y reuniones virtuales.

TODO EN UNO

El Konftel 55Wx, que admite la
conexión de ordenadores,
teléfonos móviles, tabletas y
teléfonos fijos, funciona como
centro de comunicaciones. Se trata
de un dispositivo de conferencias
compacto y fácil de usar, con un
sonido HD nítido y de
impresionante calidad. Es ideal para
Skype for Business, Cisco Jabber y
otras herramientas de
colaboración.

SISTEMA PERSONAL DE
CONFERENCIAS. ESTÉS
DONDE ESTÉS.

El Konftel Ego ha sido diseñado
para la actual cultura de reuniones
móviles: es ultra compacto y se
conecta sin problemas al puerto
USB de un PC o a una tableta o
smartphone a través de Bluetooth.
Funciona perfectamente con
Skype for Business, Cisco Jabber,
Avaya Communicator y todas las
aplicaciones de conferencia
importantes.

• Micrófono omnidireccional ultrasensible
• Potentes altavoces
• Capacidad full dúplex
• Ecualizador
• Supresión de ruido

Modelos Konftel para centrarse en las reuniones IP

*Oferta única en nuestra tienda online:
http://tienda.masscomm.es

OmniSound®
: EN

BUSCA DEL SONIDO PERFECTO

John-Erik es un diseñador acústico de
Konftel. Junto con Peter Renkel, CEO
de Konftel, inventó el primer teléfono
de audioconferencias en 1988.

Cuanto mayor es el número de personas que deciden celebrar sus reuniones a distancia, mayores son los requisitos
que debe satisfacer la tecnología. Sin embargo, en la búsqueda del sonido perfecto, Konftel tiene un as en la manga:
OmniSound®.

El sello OmniSound certifica que los productos de Konftel ofrecen
la más alta calidad de sonido posible. Tras años de investigación y
desarrollo, son varios los factores que garantizan que OmniSound®
permita organizar reuniones con un sonido de la máxima calidad, sin
la interferencia de chasquidos, cortes ni ecos:

REUNIONES IP
CON KONFTEL
DISFRUTA DEL
SONIDO HD REAL
EN TUS CONFERENCIAS

Konftel 300IP Konftel Wireless IP Konftel 55Wx Konftel Ego

PROBADO Y POTENTE

El Konftel 300IP es un sistema de
audioconferencias basado en SIP
que ofrece un audio de HD de
extraordinaria calidad. Función de
puente incorporada para llamadas a
cinco personas y cómoda
configuración a través de una
interfaz web. Conexión de
micrófonos adicionales para
reuniones con más de 12 personas
o conexión al sistema de megafonía
para grandes conferencias.

KONFTEL 300Wx + IP DECT 10

El Konftel 300Wx permite
disfrutar de la libertad de la
conectividad inalámbrica con una
excelente calidad de sonido
OmniSound®. Usa la nueva
estación base Konftel IP DECT 10
para conectar hasta 5 sistemas de
audioconferencia compatibles con
HD a tu telefonía IP. El flexible
aparato Konftel 300Wx es ideal
para Skype for Business, Cisco
Jabber y reuniones virtuales.

TODO EN UNO

El Konftel 55Wx, que admite la
conexión de ordenadores,
teléfonos móviles, tabletas y
teléfonos fijos, funciona como
centro de comunicaciones. Se trata
de un dispositivo de conferencias
compacto y fácil de usar, con un
sonido HD nítido y de
impresionante calidad. Es ideal para
Skype for Business, Cisco Jabber y
otras herramientas de
colaboración.

SISTEMA PERSONAL DE
CONFERENCIAS. ESTÉS
DONDE ESTÉS.

El Konftel Ego ha sido diseñado
para la actual cultura de reuniones
móviles: es ultra compacto y se
conecta sin problemas al puerto
USB de un PC o a una tableta o
smartphone a través de Bluetooth.
Funciona perfectamente con
Skype for Business, Cisco Jabber,
Avaya Communicator y todas las
aplicaciones de conferencia
importantes.

• Micrófono omnidireccional ultrasensible
• Potentes altavoces
• Capacidad full dúplex
• Ecualizador
• Supresión de ruido

Modelos Konftel para centrarse en las reuniones IP

3-MASSNEWS DICIEMBRE 2016-

Miguel Izquierdo
Director Técnico, Desarrollo de Producto
y de Negocio.

Masscomm

Es abordar con ilusión una nueva oportunidad o hacer todo lo
posible para seguir adelante cuando la vida nos pone a prueba.
La dimensión emocional de fuerza, la fuerza interior, viene tam-
bién de disfrutar de lo que nos gusta y nos ayuda a mantener
una actitud positiva.

Sinceramente, me parece un mensaje demasiado profundo para
una caja de cereales, pero me ha inspirado para escribir esta
editorial.

Estoy casi seguro que a todos alguna vez la vida, aunque espero
que no hayan sido muchas, nos ha puesto pruebas difíciles que
hemos tenido que superar a base de tesón y fuerza. Por eso de-
bemos cuidar esa fuerza interior que nos hace levantarnos cada
día con entusiasmo, cuidar y educar a nuestros hijos, compartir
la vida con nuestra pareja, divertirnos con nuestros amigos, y
¿por qué no? con nuestros compañeros. Hacer del trabajo una
actividad de desarrollo personal y poner la mejor voluntad en
todo lo que enfocamos, que nuestra actitud sea inmejorable….

Hacer deporte, comer sano, disfrutar de un buen ocio, gestionar
nuestros esfuerzos laborales en positivo, etc., son buenas formas
de enfocar nuestro día a día que debemos convertir en hábitos
para mejorar nuestra fuerza interior. Pero sonreír es la más sen-
cilla de las terapias, la mejor y más económica manera de cuidar
esa fuerza y además transmitirla a la gente que se encuentra a
nuestro alrededor, que seguro que lo agradece ya que como to-
dos sabréis la sonrisa se contagia. Muestra la mejor de nuestras
caras y emociones. Una de las cosas que aprendí hace tiempo
en un curso de coaching y que intento repetir a todo mi equipo,
es que sonrían cuando hablan por teléfono. Es una técnica muy
sencilla y que os aseguro que funciona. Solo hay que descolgar
el teléfono y ser conscientes de sonreír a la persona con la que
estéis hablando, de ser amables, en suma. Nuestro interlocutor
se relaja y la conversación fluye sin barreras, sin aristas. Si alguno
piensa que esta idea es banal, es fácil comprobarlo realizando
varias llamadas de diferente índole y tono y comprobar la reac-
ción positiva que ha tenido esta actitud en vuestro interlocutor.
Si lo veis oportuno y os apetece me encantaría recibir vuestros

comentarios sobre este pequeño experimento social.

Como estamos acostumbrados desde Masscomm a compartir
con nuestros clientes y la mayoría amigos, inquietudes y cono-
cimientos, también queremos formar parte de vuestra fuerza
interior y ayudaros a cuidarla, así que a mí sólo me queda pro-
meteros que me esforzaré por ser amable y sonreír cada vez que
hable o esté con alguno de vosotros, compartiendo problemas y
soluciones, haciendo camino juntos.

Sin darnos cuenta ya estamos en el sprint final del año y aunque
el balance se hace acabado Diciembre y con los objetivos cum-
plidos, comienza el tiempo de las reflexiones y el examen de lo
acontecido en el último periodo y me resulta imposible no tras-
ladar este pensamiento mientras escribo estas líneas: echando la
vista a atrás y sin profundizar, el balance es muy positivo, hemos
ganado proyectos, captado nuevos clientes, llegado a acuerdos
con nuevos fabricantes, mejorado notablemente nuestros siste-
mas e infraestructuras, la familia Masscomm ha crecido (bien-
venidos de nuevo a las recientes incorporaciones y esperamos
mucho de vosotros). Pero lo más importante es que a lo largo
del año hemos aprendido a trabajar mejor en equipo, a saber
escucharnos y respetar las opiniones de nuestros compañeros.

También hay muchos puntos que mejorar y os aseguro que
están bien apuntados para que a lo largo del 2017 Masscomm
mejore y vosotros, nuestros clientes, que sois parte muy impor-
tante de esta gran familia también lo hagáis. Por eso tenemos
nuevas sorpresas que muy pronto verán la luz y que espero que
nos ayuden a todos a vender mass.

Como últimas novedades ya está disponible nuestra tienda
on-line con más productos y mejor gestionados para haceros la
vida más fácil, así como nuestro portal de distribución con una
renovada estética y herramientas más amigables.

Entre tanto, nos llegan las fiestas navideñas y es un magnífico
momento para desearos lo mejor, recordando que una sonrisa
a tiempo, una buena palabra, valen más que muchos de los
regalos que nos intercambiaremos.

Domingo por la mañana y como cualquier otro día de la semana me encuentro en casa desayunando un tazón de leche con cereales,
pero con la tranquilidad y el sosiego que te permite saber que es fin de semana.

La marca de los cereales, muy conocida, continuamente lanza promociones relacionadas con el deporte y la dieta sana, pero en esta
ocasión me llama mucho la atención el enfoque que han dado a su nueva campaña, la cual cito textualmente:

¿Qué significa realmente ser fuerte?

EDITORIAL

-MASSNEWS DICIEMBRE 2016-4

Con la llegada de la nueva solución de
Comunicaciones Unificadas OXO Con-
nect R2, ya tenemos un nuevo progra-
ma comercial diseñado para ayudaros
a empujar con fuerza una propuesta
de valor en vuestras ofertas orien-
tadas al segmento de las PYMES. GO
CONNECT!
•	Solución de Comunicaciones Unifica-
das y de Colaboración de última ge-
neración para PYMEs : OXO Connect.

•	Catálogo de Productos de Redes
LAN/WLAN para PYMEs: OmniSwitch
/ OmniAccess.

•	Propuesta convergente y end-to-end.

La nueva solución de Alcatel-Lucent
Enterprise para PYMEs: Comunica-
ciones Unificadas y Colaboración de
última generación en un modelo sim-
plificado de cloud híbrido.

OXO Connect permite entregar a la
PYME servicios avanzados de cloud
híbrido

Alcatel-lucent Enterprise lanza OXO
Connect y una nueva solución de
WLAN muy competitiva junto con las
novedades de la última versión de
OpenTouch® Suite para PYMEs: una
cartera completa de soluciones de Co-
municaciones Unificadas y de redes IP
de alto rendimiento todas encamina-
das hacia el “Make IT Simple”.

Los Business Partners de Alcatel-
Lucent Enterprise se benefician de
un nuevo modelo de licenciamiento
simplificado y de una herramienta
de cotización Actis remodelada
para satisfacer cada vez mejor las
necesidades de las pequeñas y
medianas empresas

GO CONNECT responde a este objeti-
vo: VENDER MÁS y MÁS VALOR

GO Connect nace como un 3 en 1 o
como Fusión de 3 Programas existen-
tes: CONNECT IP+ / TRANSFORM / ES-
SENTIAL

El programa cuenta con descuentos
agresivos aplicables en un amplio
abanico de productos para PYMEs.
•	Nuevos negocios y clientes.
•	Actualizaciones y migraciones de
parque existente.

•	Sustitución de productos de la com-
petencia.

•	Ampliaciones en sistemas OXO RCE R.X

•	Nuevas oportunidades en LAN, WLAN.

Entre las novedades de esta solución
destacan: el nuevo servicio de
“Software Assurance”, los servicios
gestionados desde el Cloud, la
capacidad extendida del servidor de
comunicaciones y un nuevo punto de
acceso Wi-Fi especialmente diseñado
para el segmento de PYMEs.

Puntos Claves ¡Go Connect!
Lanzamiento: Vender Más Valor en
sistemas de +40 usuarios
•	 Lanzar OXO Connect R2 y vender más

soluciones convergentes.
•	 Aportar más valor a la PYME.
•	 Ser más competitivo en el segmento

mediano.

Principios: 1 Programa, 2 propulso-
res de valor, Descuento variable
•	 Un programa único que fusiona CON-

NECT IP+ y TRANSFORM, para cerrar
sus negocios más rápido

•	 Amplia oferta en Teléfonos y aplicacio-
nes de Movilidad como generadores de
Valor

•	 Mejores condiciones de precio en el
segmento mediano de PYMEs

Perfil del Cliente: 3 Contextos de
Venta
•	 Venta de Nuevas soluciones OXO Con-

nect R2 a PYMEs.
•	 Actualización/Migración de cliente OXO

existente a OXO Connect R2.
•	 Venta o Renovación de soluciones de

Networking a PYMEs.

Proceso : 1 Código Promo Único
•	 DISCGOCONN

-- A partir del 07.12.2016 hasta el
30.04.2017

-- Únicamente aplicable en el Catálo-
go/Oferta de OXO Connect R2 y en
ofertas generadas con Actis R21.

-- Pormoción condicionada a venta
de máquina nueva con OXO Con-
nect Software Suite y/o migración.

OXO Connect!
¡GO CONNECT!

¡GO CONNECT!

Nuevo programa.
A partir del
07.12.2016

Su programa
clave para ganar
en el mercado
de las PYMES

Solicite ya los nuevos
perfiles de precios y el
fichero DISCGOCONN a su
responsable comercial.

COMUNIC ACIONES

5-MASSNEWS DICIEMBRE 2016-

RECORDATORIO
IMPORTANTE SOBRE

PROMOCIONES
VIGENTES:

•	Promo EARLY BIRD
Actualización de OXO
RCE R10.3 a OXO Connect
para pedidos realizados
después del 01-10-
2016. Código Promo
DISCEARLYB válido hasta
el 30-04-2017.

-- Únicamente se aplica
el coste del software
Assurance asociado

•	CONNECT IP+ centrado
en la oferta OXO RCE
R10.3 permanece activo
hasta el 15-12-2016
(Promo Movilidad
incluida)

-- Únicamente aplicable
en OXO R10.3 y
ofertas realizadas con
Actis R20

•	TRANSFORM centrado
en la oferta OXO RCE
R10.3 permanece activo
hasta el 15-12-2016
(Promo Movilidad
incluida)

-- Únicamente aplicable
en OXO R10.3 y
ofertas realizadas con
Actis R20

•	GO HOSPITALITY,
centrado en el segmento
hotelero, Código Promo
DISCHOSP sigue siendo
válido hasta 28-02-
2017 y únicamente para
ofertas realizadas con
Actis R20

•	PROMO Flash de los
TERMINALES “OLA2”
válida hasta el 31-12-
2016 (ver página 9)

En Octubre de 2014 la división Enterprise de Alcatel-Lucent dejó de ser parte de una
gran corporación para constituirse en una empresa independiente de 2.300 empleados,
dedicada exclusivamente a las comunicaciones empresariales. Desde su origen, Alcatel-
Lucent Enterprise se ha ido adaptando a su nuevo tamaño, y para ello, todos sus proce-
sos han tenido que adelgazar, ganando en agilidad y eficacia.

Y desde esta nueva perspectiva hemos sido capaces también de optimizar nuestra ofer-
ta para los partners y clientes del segmento Mid empresarial. Entendemos que muchas
empresas de tamaño medio tienen necesidades de comunicaciones exigentes, pero no
siempre cuentan con todos los recursos especializados o dedicados para implantar y
gestionar soluciones complejas.

Go MidMarket! es el grito de guerra de la estrategia comercial que ponemos a dispo-
sición de nuestros partners para atacar el segmento Mid empresarial de 50 a 1.000
usuarios. En paralelo a la oferta existente para clientes L y XL, simplificamos la oferta,
los procesos y herramientas para hacerlos asequibles y atractivos a los clientes de talla
M, sin perder en calidad y funcionalidad.

El programa Go MidMarket! consiste en:

Este otoño-invierno
se lleva la talla M

En resumen, Go MidMarket! es la herramienta definitiva, en primer lugar para aquellos
de nuestros partners que deseen dar el salto del mercado PYMES al Mid, con el obje-
tivo de atender a clientes cuyos requerimientos exceden las capacidades de la oferta
OXO, poniendo a su alcance más de 20 años de investigación e innovación dedicados
al segmento L y XL.

OmniPCX Office RCE Go MidMarket!

Tamaño de la empresa Hasta 200 empleados Desde 50-250 hasta 1000
empleados

Número de sedes por sistema Una sede Multi sede centralizada

Necesidades de colaboración Aplicaciones de movilidad y
escritorio

+ Colaboración multimedia
entre equipos

Seguridad y fiabilidad Plataforma sólida + Redundancia
+Encriptación

Flexibilidad de la infraestructura Despliegue ultrarápido Virtualización
Servidor de aplicaciones

Y en segundo lugar, para partners que, siendo ya expertos en comunicaciones de voz
de OXE en clientes de tamaño medio, quieran expandir sus oportunidades de negocio
incorporando a su oferta soluciones de valor de comunicaciones unificadas de Open-
Touch Suite MLE.

El mercado medio está ahí, os animamos a aprovechar esta excelente oportunidad de
negocio de la mano de Masscomm como centro certificador oficial de Alcatel-Lucent
Enterprise. Os ofrecemos todo nuestro soporte además de las formaciones oficiales
con condiciones muy ventajosas.

•	Una oferta simplificada de las soluciones
de telefonía empresarial y comunicacio-
nes unificadas de OpenTouch Suite MLE,
que cubre las necesidades de la mayor
parte de las empresas Mid.

•	Una formación comercial exprés para
comerciales de los partners, así como
una formación técnica orientada y
adaptada al personal técnico de part-
ners y clientes.

•	Una herramienta de cotización adapta-
da a la fuerza comercial, para la gene-
ración instantánea de una oferta final
durante la visita al cliente, sin necesi-
dad de soporte de la preventa especia-
lizada, con el objetivo de acortar el ciclo
de ventas.

Oferta
COMPLETA

Oferta
SIMPLIFICADA

Ciclo de ventas
LARGO

Ciclo de ventas
CORTO

•	Una promoción muy atractiva especial-
mente diseñada para animar a empre-
sas de 50 a 250 usuarios a migrar sus
comunicaciones a IP y a adoptar nuevos
usos de colaboración y movilidad.

•	Y finalmente, la posibilidad de migrar
de forma totalmente transparente a la
oferta genérica en cualquier momento
si se excediera el perímetro del progra-
ma Go MidMarket!

Programa
GO MID-
MARKET!

COMUNIC ACIONES

-MASSNEWS DICIEMBRE 2016-6

Las empresas necesitan que sus opera-
ciones se desarrollen de manera eficien-
te. El sistema de comunicaciones empre-
sariales necesita ser flexible, innovador y
competitivo además de reducir los costes
operativos y otros gastos.

Con el lanzamiento del nuevo servidor de
comunicaciones empresariales de Pana-
sonic gama NSX, se quiere cambiar el
concepto que tenemos sobre una exten-
sión. La serie NSX de Panasonic nos ofre-
ce una nueva generación de sistemas de
comunicaciones para responder a la for-
ma actual de trabajo y nos proporciona
los servicios para integrarse en el estilo
de trabajo de los usuarios.

Ahora queremos dar un salto y ofrecer
los ajustes por usuario, los cuales serán
grandes contenedores de los dispositivos

telefónicos conectados a la NSX de Pa-
nasonic. Hasta ahora hacíamos cambios
sobre la propia extensión física o virtual
de nuestra PBX, con este nuevo concepto
nosotros configuraremos el usuario para
poder ofrecer servicios al dispositivo y que
estos puedan ser utilizados por el usuario
final.

Los usuarios se clasifican en tres grupos
para facilitar mejor su gestión.
•	 Usuarios normales. Usuarios que lle-

van a cabo su trabajo fundamental-
mente con un dispositivo (puede ser
fijo, inalámbrico o IP softphone).

•	 Usuarios móviles. Usuarios, como los
comerciales, que pasan gran parte de
su tiempo fuera de la oficina y nece-
sitan uno o varios dispositivos móviles
para comunicarse con sus clientes.

•	 Usuarios avanzados. Usuarios, que
necesitan, una gran movilidad dentro
de la empresa ya que podemos asociar
un segundo dispositivo (fijo, inalámbri-
co o IP softphone), además de poder
gestionar un ACD.

Todos los usuarios además dispondrán de
la función Smart Desk, lo que significa que
podremos vincular a nuestro contenedor
un dispositivo no asociado a ningún usua-
rio y que se encuentre conectado a nues-
tra PBX, dicho dispositivo se descargará
todas las funciones que nuestro usuario
tenga configuradas.

La serie NSX de Panasonic da servicio a la
nueva generación de sistemas de comuni-
caciones para responder a la forma actual
de trabajo.

Proteja a sus usuarios y a su personal con la solución de localiza-
ción en tiempo real para centros sociosanitarios

El sistema de localización es una solución segura, fácil de usar y
de instalar que mediante radio-frecuencia (RF) permite controlar
y ofrecer seguridad de manera individual tanto a usuarios como
a trabajadores de distintos centros como:
hospitales, residencias de ancianos, cen-
tros psiquiátricos, empresas metalúrgicas y
siderúrgicas, y cualquier empresa donde se
demande saber la posición del trabajador
y dotarle de un dispositivo con botón de
llamada de auxilio.

Los usuarios del sistema portan tags de RF
muy pequeños y compactos que suelen ser
llevados en la muñeca o el tobillo o colga-
dos al cuello. El sistema combina el uso de
dispositivos para la localización y recepto-
res que posicionan los tags dentro de cada
zona del centro. Cuando una persona que porta un tag entra en
una zona no permitida, el dispositivo puede generar alarmas. De
la misma forma, se puede utilizar para impedir la salida no auto-
rizada de residentes del centro (Sistema de Control de Errantes)
o como método control de accesos permitiendo o denegando la
apertura automática de puertas.

QUE APORTA:
•	 Alarma por pulsación de botón o manipulación de tag

•	 Alarma por tag fuera de sus zonas permitidas

•	 Alarma técnicas

COMO FUNCIONA:
El sistema permite la localización y monito-
rización de un tag en cualquier momento.
Toda la información es procesada desde
el servidor central donde está instalado el
sistema. En los puestos de control se perso-
naliza el plano de cada empresa y aparece
en tiempo real la posición, el nombre y si
ha existido una alarma. Además con su in-
tegración con la central PBX, estas mismas
alarmas se pueden entregar por megafonía
y a los teléfonos dedicados para recibir y

atender estas situaciones.

•	 Indicado para zonas de alzheimer, demencia y psiquiatría.

•	 Localización efectiva de determinados equipos: desfibriladores,
dispositivos de alto coste, etc.

•	 Seguridad de trabajadores.

Panasonic al servicio del usuario
Soluciones de comunicación
Serie NSX

Solución localización interiores

FORMACIONES TÉCNICAS KX-HTS32: En Madrid, Antequera, Valencia y Barcelona (diciembre de
2016) y Santiago de Compostela (enero de 2017). Con regalo de estuche de Rioja exclusivo. ¡INFÓRMATE!

COMUNIC ACIONES

7-MASSNEWS DICIEMBRE 2016-

Firewalls UTM
El Firewall tradicional basado en reglas de acceso ha sufrido
en los últimos años una gran evolución consolidando en un
único dispositivo funcionalidades que tradicionalmente eran
llevadas a cabo por otros elementos de la red.

Los Firewalls de última generación, conocidos por las siglas UTM
– Unified Threat Management, permiten realizar, además de sus
funciones básicas de filtrado de L2 a L7, las siguientes:

•	 CF - Filtrado de Contenido
•	 AV - Anti-Virus Perimetral
•	 AS - Anti-Spam
•	 IDS/IPS
•	 Application Management
•	 Hotspot
•	 Balanceo de Líneas WAN
•	 VPN

En un mundo donde los ataques se multiplican y las noticias de
Hacking, Phising, DoS, RansomWare, Spyware… resultan ser tan
habituales, los UTM nos proporcionan una capa adicional de
protección y un modelo centralizado de seguridad.

De la mano de Zyxel, presentamos la gama de Firewalls UTM USG.

Un producto que según las diferentes familias se ajusta tanto a
las necesidades del mercado SMB/SOHO como al mercado MLE.
Un producto que se licencia según los requerimientos de nues-
tros clientes y los servicios que desea tener habilitados.

Y por tener una referencia, el modelo más básico, el USG 40 con
todas las licencias incluidas por un año (CF, AV, AS, IDS) sale con
un PVD de 374€ mientras que el mismo modelo sin las licencias
(solo funcionalidades de Firewall) sale en 297€.

Para ampliar información: preventa@masscomm.es

MOVILIDAD EN RED PARA PYMES
Aumente el rendimiento de su red
y ofrezca movilidad a los usuarios
La solución de Movilidad de red es la mejor opción para clientes
que ya disponen de OXO Connect o cuentan con un presupuesto
limitado y desean añadir una red LAN y WLAN de alta velocidad
a su infraestructura, tal como se muestra en la figura siguiente:

La ventaja de esta solución de Alcatel-Lucent Enterprise es su
facilidad de instalación y configuración. Cuando se realiza el pe-
dido de OmniSwitch 6350 y OmniAccess AP1101 junto con OXO
Connect, se puede hacer una autoconfiguración de estos equipos
sin intervención del usuario, ya que el conmutador obtiene su in-
formación de configuración de OXO Connect. Cuando se adquiere
una solución de Movilidad de red de forma independiente, la con-
figuración para poner en marcha un OmniSwitch 6350 y OmniAc-
cess AP1101 requiere una intervención mínima del usuario. Para
simplificar el pedido de una solución de Movilidad de red, se han
especificado como referencia varios ejemplos de soluciones para
10, 20, 50 y 100 usuarios. Además, una guía describe la insta-
lación y configuración de los conmutadores Ethernet PoE/PoE+
OmniSwitch 6350-P10, OmniSwitch 6350-P24 y OmniSwitch
6350–P48, con OmniAccess AP1101.

Referencias de soluciones de Movilidad
para PYMES

Ejemplo de 802.11a/b/g/n/ac para 10 usuarios

• 1 x OS6350-P10 • 2 x OAW-AP1101

Ejemplo de 802.11a/b/g/n/ac para 20 usuarios

• 1 x OS6350-P24 • 2 x OAW-AP1101

Ejemplo de 802.11a/b/g/n/ac para 50 usuarios

• 1 x OS6350-P48 • 4 x OAW-AP1101

Ejemplo de 802.11a/b/g/n/ac para 100 usuarios

• 2 x OS6350-P48 • 10 x OAW-AP1101.

Nuevo AP1101

PROMOCIÓN

DE LANZAMIENTO

*consultar
condiciones

Oferta válida hasta el 15-12-2016

NE T WORKING

-MASSNEWS DICIEMBRE 2016-8

Queremos compartir la suerte
con tu primer pedido y te

obsequiamos con una participación de
10€ en Lotería de Navidad.

NO TE LA JUEGUES Y GANA.

1er

10€

PEDIDO
>3.000€

Con el primer pedido
superior a 3.000€.

Válido hasta el 9 de diciembre
Una participación por distribuidor.

Unidades limitadas.

Solo con estos fabricantes:

Pack 1

2uds.
Inalámbricos
Pack de 2 CS540
+DESCOLGADOR

segunda unidad al

50% de dto.

50% de dto. sobre el pvp 229€

Pack

uds. Inalámbricos
(Gama CS y Savi)

Tarjeta ECI por valor de

2

6
50€

*No acumulable a la promo del pack de 2 uds
*No aplicable a proyectos con precios especiales

*Acumulable al regalo del pack de 6 uds.
*No aplicable a proyectos con precios especiales

Pack 1
*Limitado a dos packs de 2 uds por distribuidor

Pack 2

Pack 3

Promo

Navidad 2016
Válida hasta el 16 de diciembre

CON TODA
LA GAMA
PLANTRONICS
Por un pedido
superior a >800€,
UN ESTUCHE
DE TRES BOTELLAS
RIOJA EXCLUSIVO

Pack 3

24uds.
Inalámbricos
(Gama CS y Savi)

Regalo Voyager Focus UC

200€

Tarjeta ECI de 200€
(sin base)

Válida hasta
31/12/2016*

*Compatible con el resto de promociones

PROMOCIONES

9-MASSNEWS DICIEMBRE 2016-

TERMINALES "OLA2"

OFERTAS VÁLIDAS DESDE 07-12-2016
HASTA EL 31-12-2016
UNICAMENTE PARA COMPRAS
REALIZADAS A TRAVÉS DE NUESTRA
TIENDA ONLINE:
http://tienda.masscomm.es/

Solicite el alta a:
gestion.comercial@masscomm.es

8018 DeskPhone

3MG27201AA

3MG27036AB

3MG27121WW

3MG27105AB

3MG07032WW

3BN07004AA

3MG27036AA

3MG27101WW

3MG07033WW

8068 NO BT Premium
Deskphone

8082 My IC Phone
Cabled Version

10 Keys Premium Module

Premium Smart Add-OnModule
+ Clip

8212 DECT Handset with charger
+ PSU EU

8082 My IC Phone
Bluetooth

8038 Premium DeskPhone

40 Keys Premium Module
+ Clip

PROMOCIONES

-MASSNEWS DICIEMBRE 2016-10

Food Defense,
una medida de garantía
en la protección industrial
agroalimentaria
El pasado 23 de noviembre, se celebró la jornada
técnica sobre Food Defense en el espectacular
Museo Würth de Logroño.

El presidente del Gobierno de La Rioja, José Igna-
cio Ceniceros, inauguró el evento, donde afirmó,
en la apertura de la jornada ‘Food defense, hacia
la fábrica del futuro’, que ya no basta con produ-
cir alimentos de calidad, sanos y seguros, “sino
que es preciso trabajar para reducir al máximo la
fragilidad de la industria agroalimentaria frente a
peligros accidentales o intencionados”.

En este sentido, el Grupo Food Defense Solucio-
nes, compuesto por Masscomm, Mass Security,
WAF, CNTA, Revista Alimentaria y Grupo Sothis
han subrayado que la defensa de la cadena ali-
mentaria frente a posibles ataques que puedan
tener incidencia en la población “va a dejar de
ser una cuestión elegible para convertirse en
todo un reto para el sector agroalimentario en la
medida en que va a aportar una diferenciación
estratégica para las empresas que cuenten con
un sello de certificación”.

Por ello, han considerado estratégico avanzar
en una certificación europea “que vaya más allá
de las actuales exigencias sobre elaboración de
los alimentos y se traslade a la garantía de su
protección frente cualquier tipo de amenazas o
ataques”.

GWSecu es un fabricante asiático de alta tecnología que integra el diseño e I+D
de productos IP de video vigilancia.

Gwsecu cuenta con un equipo profesional y experimentado en I+D con base
tecnológica, y que apuesta por la búsqueda de productos fiables, compatibles y
que complementen en funcionalidades. Para garantizar un rendimiento estable,
Gwsecu tiene un estricto control sobre el diseño, los componentes y el procesa-
miento de sus productos. Su portfolio ha pasado los estándares internacionales
ONVIF, perfectamente compatible con multitud de fabricantes.

Su andadura comenzó en 2001, consiguiendo diferentes certificaciones como
la ISO9001. Además todos sus productos han sido certificados con éxito por CE,
FCC y ROHS.

Con Masscomm se implanta en el mercado español, ofreciendo una gama de
productos variada y ajustada a soluciones IP sencillas y muy económicas. De este
modo, podréis competir en el mercado de bajo precio sin descuidar la calidad de
producto.

Masscomm ha apostado por este producto tras testearlo en laboratorio durante
meses y comprobar las funcionalidades y compatibilidades del mismo. Para ello
no hemos descuidado la comparativa, tanto a nivel técnico como económico,
con otros fabricantes chinos que copan actualmente la mayor parte del mercado
de bajo nivel económico.

Con esta nueva incorporación en nuestro portfolio ya podéis cubrir todas las
demandas en sistemas de video vigilancia IP con fabricantes que ofrecen una
óptima relación calidad-precio:

•	 AXIS Y PANASONIC: soluciones y proyectos de alta calidad

•	 BRICKCOM: soluciones medias

•	 GWSECU: soluciones para precios competitivos

Entra en la web de Masscomm y conoce el portfolio, sencillo, claro y ajustado
para soluciones económicas.

Recuerda que con motivo del lanzamiento de este nuevo fabricante, os presenta-
mos esta promoción:

GW-COMPO-2INT
•	 1 NVR de 4 canales con 4 puertos PoE

incorporados
•	 1 Disco duro de 1 TB específico de

CCTV
•	 2 minidomos de interior de 2 mpx de

óptica 3,6mm, con infrarrojos y PoE
•	 1 Cartel Zona Vigilada

NUEVO FABRICANTE DE
CÁMARAS DE SEGURIDAD

SEGURIDAD

11-MASSNEWS DICIEMBRE 2016-

Control de horas
bajo sospecha
Como ya anticipamos en nuestra revista,
el Real Decreto Ley 16/2013 de 20 de di-
ciembre de medidas para favorecer la
contratación estable y mejorar la emplea-
bilidad de los trabajadores, indica que
resulta obligatorio para todas las empresas
el llevar y acreditar un registro diario de la
jornada laboral realizada por los trabajado-
res. Para evitar confusiones, aclarar que no
se trata de acreditar las horas extraordina-
rias realizadas, sino las horas incluidas en la
jornada habitual, para una vez definida ésta,
en cuanto a inicio y finalización, determi-
nar en consecuencia las posibles horas ex-
tras que se realicen. Es decir, dicho control
debe llevarse incluso aun en el caso de que
no se realicen horas extraordinarias. Pese a
que en próximos números ampliaremos la
información al respecto debemos adelan-
tar algunos elementos esenciales de dicha
obligación que, además de suponer un ele-
mento más en las obligaciones a cumplir
por el empresario, revelan la necesidad de
implementar medios tecnológicos que ayu-
den, faciliten y den fiabilidad al propio cum-
plimiento, evitando al empresario mayores
cargas administrativas que pueden ser re-
sueltas perfectamente con nuestros siste-
mas de CONTROL DE PRESENCIA ZKTECO o
KABA, en cualquiera de sus modelos. Como
decimos, adelantar que se debe llevar un re-

gistro mensual total de las horas de jornada
diaria, que deberá contener como mínimo:

•	 Identificación de la empresa contratante.
•	 Identificación del empleado contratado.
•	 Datos referentes reales de la jornada de

trabajo a realizar por el empleado con-
tratado.

•	 Detalle de las horas, normales y extraor-
dinarias, efectuadas por el trabajador en
cada jornada del mes referido.

•	 Firma de la persona responsable por par-
te de la empresa.

•	 Recibí firmado por parte del trabajador.

Recordar que, además del establecimiento
de la obligación de llevar dicho control diario
por el Real Decreto Ley, dos sentencias de la
Audiencia Nacional (Sentencia 207/2015 de
4 de diciembre de 2015 y Sentencia 25/2016
de 19 de febrero de 2016) refundan dicha
obligación, además de otras sentencias de
distintos Tribunales Superiores de Justicia, y
una propia Instrucción Interna de la Inspec-
ción de Trabajo, cuyos detalles iremos expli-
cando en el próximo número.

A la hora de optar por la implementación
de nuestro sistema de control de presencia,
destacar el hecho de que no solo facilita al
empresario la gestión y cumplimiento de
la obligación que comentamos, sino que,
en consecuencia, minimiza el riesgo de
sanciones, y evita costes administrativos y
de almacenaje de la información en papel,
que como documento exigible por la Ins-
pección, deberíamos almacenar durante al
menos cuatro años.

NUEVO Helios IP Basic
INTERCOMUNICADOR IP
COMPACTO CON CÁMARA HD
Nuevo Videoportero IP con tecnología
SIP completamente equipado y dise-
ñado para cualquier necesidad de uso
y un elegante diseño apto para múlti-
ples entornos, como accesos a oficinas,
edificios empresariales, administrativos y
gubernamentales, así como en sectores
residenciales, urbanizaciones y viviendas
en general.

2N Helios IP Base es un intercomunicador
IP compacto, que se puede instalar con
gran facilidad y rapidez. Está equipado
con uno o dos botones y ofrece el audio y
vídeo de alta calidad. Se trata del interco-
municador destinado sobre todo para las
instalaciones de menor tamaño.

Helios IP Base de fácil instalación, gracias a
la cual ahorrará el tiempo y costes relacio-
nados con ella.

PRINCIPALES VENTAJAS

•	 Intercomunicador IP compacto
•	 Instalación muy fácil
•	 Marco resistente de aluminio
•	 De forma adicional se puede adquirir

el módulo con lector RFID de 125 kHz ó
13,56 MHz

•	 Conmutador de seguridad (tamper
switch)

•	 Entradas y salidas para la conexión de
la cerradura eléctrica y de otro equipa-
miento

•	 Cámara HD gran angular

2N® HELIOS IP BASE
CON CÁMARA,
MARCO NEGRO

PVD

OFERTA
LANZAMIENTO

429€
PRECIO

463,09€

PVD

Daniel Zárate
Consultor Seguridad Mass Security

ZKT-U300C-LITE
•	 1 licencia básica de control de presencia

•	 1 terminal de interior con lector de huella.
Incluye alimentador

ZKT-ICLOCK560 -ENTER
•	 1 licencia avanzada de control de presencia

•	 1 terminal de interior con lector de huella.
Incluye alimentador

+ ZKTime EU Lite

Time & Attendance Software

+ ZKTime EU Enterprise

Time & Attendance Software

Se recomienda añadir el lector USB para dar de alta las hue-
llas (ZKT-4500) y servicios profesionales para dar soporte en
remoto y ayudar en la puesta en marcha.
Ofertas válidas hasta el 31 de Diciembre de 2016

SEGURIDAD

12 -MASSNEWS DICIEMBRE 2016-

CASO DE ÉXITO |
HOTEL ****

COMUNICACIONES
Es vital la elección de una solución de comu-
nicaciones eficiente. En el entorno actual
de comunicaciones y atendiendo al sector
hotelero, las soluciones de OpenTouch de
Alcatel-Lucent Enterprise ofrecen vías de
transformación fluidas y evolutivas para la
telefonía integrando la movilidad, colabo-
ración y uso compartido en sus empleados.
Para los huéspedes, y mediante las aplica-
ciones Mobile guest sofphone, se aumenta
el confort en todas las habitaciones y des-
de el teléfono IPTouch8088 de las habita-
ciones, podrán solicitar cualquier servicio
del hotel como las reservas a su fantástico
SPA o incluso seleccionar del menú del res-
taurante el pedido de su cena, acceder a
herramientas del hotel, así como manejar
desde el mismo los sistemas de ilumina-
ción, aire acondicionado...

INFRAESTRUCTURA
DE RED Y WIFI
Este mercado necesita una red crítica cuyos
sistemas de comunicaciones sean rentables
y seguros. Para afrontar este reto Alcatel-Lu-
cent Enterprise ofrece una potente oferta en
Swithing y Wifi que se adapta a las necesida-
des de los entornos hoteleros. En este caso, se
proporcionó una infraestructura de red resis-
tente y de alta capacidad, ofreciendo un des-
pliegue automático de sus elementos para
reducir los costes generales de implantación.

Además la conectividad es uno de los aspec-
tos más importantes para los huéspedes de
cara a elegir un hotel.

Para adaptarse a la nuevas exigencias y ofre-
cer un buen servicio a los usuarios se optaron
por los modelos OmniSwitch 6350 de 24/48
puertos PoE y 6450 de 24/48 puertos PoE.
Estos modelos de Switch aportaron la ali-
mentación de los puntos de acceso instalado
OAW-IAP215-RW y también OAW-IAP103-
RW, además de las cámaras de CCTV y otros
dispositivos de red del hotel como TPV´s.

Los puntos de acceso elegidos, cubrirán toda
la instalación de WIFI del entorno. Los mismos
disponen de dos antenas de transmisión y
dos de recepción para dar cobertura a toda la
instalación.

El sistema de WIFI además está integrado con
un sistema de HOTSPOT, con herramientas

que ayudan al usuario por sencillez en el Lo-
gin de los usuarios acceso a diferentes redes
de WIFI que dispone el hotel. Con este sistema
además amplía información de sus huéspedes
e incluso conocerá cuales son las zonas con
más afluencia del hotel, llegándoles a ofrecer
campañas y promociones para futuras estan-
cias.

SEGURIDAD
Un hotel es un tipo de instalación donde se
deben de cubrir varios aspectos de seguridad
para garantizar la tranquilidad de sus emplea-
dos y de sus huéspedes.

En este caso, atendimos a las necesidades
reales de la instalación e integramos varias
soluciones.

Control de accesos y presencia
Para sus empleados, se colocaron varios dis-
positivos de control de Acceso y presencia,
atendiendo a la petición del establecimiento.
Cada empleado dispone de unas horas de tra-
bajo y de determinadas zonas de acceso. Para
ello se opta por un sistema capaz de integrar-
se con la herramienta de recursos humanos,
donde se habilitan las zonas por las que pue-
den o no acceder dichos empleados, así como
también permite la posibilidad de calcular la
bolsa de horas de cada trabajador.

Para los huéspedes y para la seguridad de
acceso en cada puerta de la habitación se
opta por el sistema KABA Messenger. Esta
solución acelera los procesos de registro en
hoteles, aumentando la comodidad de sus
huéspedes e incrementando la productivi-
dad del personal y reduciendo costes. Kaba
Messenger convierte las cerraduras autóno-
mas, en dispositivos on-line gestionados de
forma centralizada.

De esta manera, crea una red inalámbrica
wireless autónoma de control de acceso que
agiliza los procesos de seguridad y maximiza
la eficacia del personal, y que además se con-
vierte en un perfecto medio de comunicación
entre un ordenador central e integrado con el
PMS y las diferentes cerraduras, para enviar y
recibir información en tiempo real.

Para el parking del hotel, se optó por un siste-
ma de detección de matrícula LPR, basado
en reconocimiento de matrícula y apertura
de las diferentes puertas y barreras de acceso
Aprimatic. El cliente una vez se ha registrado
y ha facilitado su matrícula puede acceder di-
rectamente al parking, en cualquier momen-
to durante su estancia, eliminando tiempos
de espera y sin necesidad de ninguna tarjeta

La tecnología irrumpe a diario y hace que tenga sus
consecuencias en el sector hotelero. La tendencia
en conectividad, interactividad, confort y seguridad
que buscan los huéspedes es un hecho que vaticina,
cada vez más, un planteamiento en los hoteles
para remodelar o actualizar sus instalaciones y así
diferenciarse de su competencia.
Frente a esto cabe preguntarse, ¿de qué manera incide la tecnología en el sector
hotelero? Por esta razón, este sector busca dar un mejor servicio y satisfacción a
sus huéspedes, así mismo como también obtener una rentabilidad recurrente que
permita rentabilizar sus inversiones tecnológicas.

Este mes os mostramos un hotel de 4* ubicado en el centro de una ciudad, el cual
dispone de 160 habitaciones. El perfil del hotel y dada su cercana ubicación de me-
dios de transporte, permite la afluencia de profesionales de negocio. El hotel ade-
más cuenta con varias salas para organizar eventos y un amplio restaurante donde
se realizan celebraciones y convenciones. Con todas estas características y el carác-
ter de adelantarse a los cambios tecnológicos, hace que sea un hotel que se adapta
a sus clientes, incorporando innovadoras soluciones, para ofrecer un entorno más
conectado, interactivo, seguro y sobre todo a la vanguardia.

Un sistema de
comunicaciones
completo y
escalable
que responde
a todas las
necesidades.

C A S O D E É X I TO

13-MASSNEWS DICIEMBRE 2016-

ni dispositivo de identificación, logrando así
una mayor facilidad y comodidad.

Megafonia de evacuación
Otro de los aspectos que preocupaba al hotel
es adecuarse a las normas de pública con-
currencia. Se optó por las instalación de una
megafonía de evacuación atendiendo a las
normativas actuales: un sistema de Fonestar,
con más de 200 altavoces y varios pupitres
para mensajes y avisos; a su vez dicho sistema
zonal permite música ambiental.

CCTV
El sistema videovigilancia permite mejorar
la seguridad de los huéspedes. Un total de
34 cámaras IP de Brickcom controlan los di-
ferentes espacios del hotel. Además algunas
de sus cámaras están integradas con los con-
troles de acceso, permitiendo así un mayor
control para accesos no permitidos. Para ello,
se optó por un sistema de WAF haciendo un
espacio más seguro y confortable.

FOOD DEFENSE
Adicionalmente este hotel a partir de abril
contará con la certificación FOOD SERVICE:
PLACE SECURED, que garantiza y certifica que
este establecimiento donde se elaboran y se
sirven alimentos reúne los máximos requisi-
tos de seguridad alimentaria.

AUDIOVISUALES
IPTV
El hotel dispone de un sistema de IPTV de
Entertainment Solutions que garantiza
la interactividad con una mayor ofer-
ta televisiva al contar con más

canales de TV, además de una amplia oferta
de películas de cine que puede ver en su te-
levisión NEVIR o incluso llevársela a su tablet
y/o móvil durante su estancia. Además dicho
sistema permite ofrecer todos los servicios
del hotel, donde el huésped puede hacer
cualquier reserva y/o comprar con su mando.
También puede rellenar encuestas totalmen-
te integradas con TripAdvisor y Booking. Otra
de las opciones del sistema es que dispone
de una variedad de juegos y enlaces con
redes sociales que permitirá de forma muy
cómoda la interactividad del usuario. El siste-
ma permite así mismo al hotel obtener una
rentabilidad tecnológica, consiguiendo una
fuente más de ingresos y ofrecer al huésped
más servicios y tecnología y en definitiva una
mayor satisfacción.

Carteleria digital
Como herramienta de marketing y carta de
presentación del hotel exhibe sus servicios
en la recepción del mismo a través de un vi-
deowall formado por 4 monitores de marco
ultrafino de Panasonic y un player de Spine-
tiX HPM300.

Acondicionamiento de las
salas de reuniones
En cada una de las salas se optaron por la ins-
talación de pantallas eléctricas de Fonestar y
proyectores de Panasonic.

Es el mejor momento en el sector hotelero
ya que se muestra confiado en la evolu-
ción positiva de la economía española, se-
gún un sondeo realizado por ST Sociedad
de Tasación a través de una encuesta res-
pondida por más de 400 asistentes al Con-
greso de hoteleros Españoles, celebrado
los pasados días 16, 17 y 18 de noviembre
en Salamanca.

Si aún no estas dentro de nuestra Solución
Vertical Mass Hoteles y quieres aprovechar
ya las ventajas que te ofrece, sólo tienes que
contactar con nosotros.

Es muy fácil
¡NO TE LO PIERDAS!

SOFTPHONE

OPERADOR
CLOUD

SWITCHING

TELÉFONO
DIGITAL/IP/SIP/

ANALÓGICO

VIDEO-
CONFERENCIA

CENTRAL
TELEFÓNICA

WLAN
WIFI

CARTELERÍA
DIGITAL

INCENDIO

INTRUSIÓN

IP

PLATAFORMA
COMUNICACIONES

COMUNICACIONES
UNIFICADAS

MEGAFONÍA

INTEGRACIÓN CTI

TELÉFONO WIFI/
DECT/SIP-

COMPANION

INTERFONÍA
VIDEOPORTERO

FOOD
DEFENSE

MEGAFONÍA

CCTVIPTV HOTSPOT

HOTEL

LECTOR DE
MATRÍCULAS

CONTROL
ACCESO

Y PRESENCIA

C A S O D E É X I TO

Las nuevas soluciones audiovi-
suales y multidispositivo apli-
cadas a las salas de reuniones,
espacios cada vez más estraté-
gicos para el desarrollo de las
organizaciones son cada vez
más importantes en una em-
presa. Suponen un ahorro de
tiempo y de costes innecesarios
además de aportar mayor efica-
cia, frecuencia y cercanía en las
reuniones.

En todas las empresas, ya sean grandes
pequeñas o medianas, se necesita una
sala adecuada para mantener reuniones,
internas y externas.

Estas salas requieren de medios audiovi-
suales, por lo que dichas empresas buscan

el conjunto de equipos que mejor se adap-
te a sus necesidades.

Este es el pack más demandado por las
pymes hoy en día:

1.- MONITOR INTERACTIVO
Este tipo de monitores táctiles permiten
presentar contenidos desde portátiles, ta-
blets o teléfonos de forma inalámbrica. Al
ser táctiles, podemos actuar directamente
sobre ella con el dedo o con el lápiz elec-
trónico. Podremos dibujar, escribir, escon-

der ciertas partes o
ir descubriéndolas
poco a poco. Todo
esto con un recono-
cimiento de escritu-
ra y dibujo que nos
ayudará a mejorar
la calidad de nues-
tras presentaciones.

Además, permite usarse como una pizarra
en blanco, sin conectar ningún ordenador,
y crear desde 0 nuestros propios documen-
tos. Con tan solo pulsar un botón, podre-
mos guardar un “pantallazo” y enviarlo a los
asistentes por correo electrónico.

2.- �SISTEMA DE AUDIO
Un pequeño amplificador y unos altavoces
estéticos que mejorarán enormemente la
calidad de audio de las presentaciones y
las videoconferencias.

3.- �SISTEMA EN LA NUBE DE
VIDEOCONFERENCIA

Estos sistemas se componen de una cáma-
ra PTZ por USB, una audioconferencia que
funcionará como tal, además de usarse
como micrófono y altavoces para nuestra
videoconferencia y una sala virtual de acce-
so 24/7 que nos facilite las conexiones con
cualquier sistema de videoconferencia de
sala, Skype, Skype for Business, navegado-
res en PC, tablets o teléfonos móviles. Esta
versatilidad y sencillo manejo nos permiti-
rá mantener videoconferencias ágiles y sin
requisitos previos para nuestros interlocu-
tores.

La solución de videoconferencia en la nube
de Gofacing nos permite contratar 2 opcio-
nes: GoTeam para 7 usuarios simultáneos o
GoSupra para 15 participantes.

Los tiempos están cambiando y con ello la
tecnología, que cada vez más integrada en un uso
cotidiano, está tomando un papel muy importante
en nuestro día a día, y más especialmente cuando
hablamos del ámbito laboral.

PACK SALA REUNIONES PARA PYME

La revolución audiovisual:
salas de reuniones 2.0

Elementos que forman este equipamiento:

Monitor Interactivo: Panasonic TH-50BF1

Soporte monitor: Fonestar STV-7364N

Amplificador: Fonestar MA-61RU

Altavoces: Fonestar CUBE-62T (x4)

Cámara PTZ USB: Huddlecam HC3X-BK-G2

Soporte cámara: Huddlecam HCM-1

Audioconferencia: Konftel-55W

Sala de videoconferencia: GoFacing GOTEAM (Precio anual)

Conseguimos tener un sistema
de presentación óptimo para
cualquier usuario, crear un
entorno de colaboración entre
los diferentes asistentes,
maximizando la atención y
optimización del tiempo.

-MASSNEWS DICIEMBRE 2016-14

O
fe

rta
 v

ál
id

a
ha

st
a

el
 3

1
de

 D
ic

ie
m

br
e

de
 2

01
6

AUDIOVISUALES

15-MASSNEWS DICIEMBRE 2016-

AUDIOCONFERENCIA

CONFERENCE 1800
La elección por excelencia para equipar tu
sala de conferencia de superficie mediana
gracias a la calidad de audio y a la tecnolo-
gía full duplex que permiten conversacio-
nes naturales y fluidas.

Aumente y optimice la cobertura de su
teléfono de conferencia gracias a los
4 micrófonos DECT desmontables que
puede colocar según las preferencias de
los participantes para que todos puedan
ser escuchados y comprendidos perfecta-
mente.

PUNTOS CLAVE

•	 4 micrófonos DECT desmontables

•	 Función manos libres full dúplex

•	 Pantalla retro iluminada con identifica-
ción de llamadas

•	 5 memorias directas

CONFERENCE 1500
Ideal para equipar tu sala de reunión pe-
queña gracias a su diseño compacto, fácil
de instalar y de trasladar.

La versión reducida del Conference 1800
está equipada también con dos micrófo-
nos DECT desmontables, para comple-
mentar el micrófono central de la consola.

La excelente autonomía de los micrófonos
inalámbricos le permite continuar concen-
trado y trabajando sin preocuparse del
paso del tiempo

PUNTOS CLAVE

•	 2 micrófonos DECT desmontables

•	 Función manos libres full dúplex

•	 Pure Sound

•	 Pantalla retro iluminada con identifica-
ción de llamadas

ALCATEL CONFERENCE
Una revolución para tus conferencias con tecnología Pure Sound garantiza
un sonido nítido y cristalino.

Una solución que brinda un máximo de movilidad y libertad. Todos los participantes
pueden ubicarse libremente en la sala de reunión, conversar sin elevar la voz ni despla-
zarse, y participar activamente en la conferencia.

Estas navidades
llévate un TV LED

CARACTERÍSTICAS
•	50 pulgadas (127 cm. diagonal)
•	Eco eficiente.
•	Peana de cristal.
•	Diseño slim.
•	VESA 20 x 20.

MONITOR PARA
HOTELES
NVR-7407-50HD-N

OFERTA ESPECIAL NAVIDAD

CONFERENCE 1500

CONFERENCE 1800

ANALÓGICO

sobre toda
la gama
CONFERENCE10%

DTO.

POR PEDIDOS
ACUMULADOS DE + 400€
EN TELÉFONOS IP Y CONFERENCE
DURANTE DICIEMBRE

25 €
en gasolina

REGALO

O
fe

rta
s

vá
lid

as
 h

as
ta

 e
l 3

1
de

 D
ic

ie
m

br
e

de
 2

01
6

O
fe

rta
 v

ál
id

a
ha

st
a

el
 3

1
de

 D
ic

ie
m

br
e

de
 2

01
6

AUDIOVISUALES

-MASSNEWS DICIEMBRE 2016-16

El cliente final, una cafetería, necesitaba un
sistema para poder comunicar a sus clientes
sus ofertas y de esta forma vender más, así
como para promocionar bebidas (cervezas,
vino, café…) de sus proveedores a cambio
de un mayor descuento o incluso productos
sin coste.

La solución planteada por el distribuidor
Osaba consiste en una pantalla de TV gran-
de (55”) y 2 monitores profesionales de 32”,
uno a cada lado, mostrando contenido sin-
cronizado. Todo ello debía respetar la estéti-
ca del local, y sobre todo ser muy fácilmente
manejable por el propietario, sin necesidad
de aprender a manejar conceptos de audio-
visuales profesionales o software de cartele-
ría específico.

Después de recoger la información nece-
saria, el departamento de marketing de
Masscomm trabajó en las plantillas y en

su diseño. Una vez elaborados los conteni-
dos gráficos, el departamento de cartelería
programó una integración con elementos
gratuitos y en la nube, que cualquier per-
sona puede manejar, como Google Sheets
y DropBox.

Con esta integración, el cliente podría cam-
biar los contenidos de su cartelería modifi-
cando una simple hoja de cálculo, que ade-
más al estar en la nube facilita su manejo
desde cualquier dispositivo conectado a
internet sin necesidad de estar físicamente
en el local.

Al entregar el proyecto, el cliente final que-
dó gratamente sorprendido, ya que cual-
quier persona (con las credenciales adecua-
das) podría mantener sin ningún esfuerzo ni
conocimiento previo.

Las plantillas incluidas en este proyecto son:

•	 Presentación corporativa: Con logo y
nombre del bar.

•	 Desayunos: Ofertas para desayunar.

•	 Periódicos: Noticias de 2 periódicos na-
cionales en tiempo real con sus fotos y
titulares.

•	 Pinchos: Habituales, novedades y ofertas
que se controlan desde Google Sheets.

•	 Meteo: El tiempo actual y la previsión
meteorológica para 3 días.

•	 Próximo partido: Anuncia el siguiente
partido que se televisará en el bar, tam-
bién controlado desde Google Sheets y
con un patrocinio por una marca de cer-
veza, que paga “en especie” por aparecer
en esta plantilla.

C A S O D E É X I T O : B A R N U E V O M É X I C O

Cartelería Digital Inteligente

CARTELERÍA
DIGITAL
INTELIGENTE

Incluye:
•	 1 TV 55”
•	 2 Monitores 32”
•	 3 Soportes

•	 1 Player de
cartelería

•	 Contenidos e
integración

PROMOCIÓN

C ASO DE ÉXITO

17-MASSNEWS DICIEMBRE 2016-

Certificación Tier IV+ premiado por
sus avanzadas innovaciones, pres-
taciones y capacidades, con el mayor
nivel de Disponibilidad del Mercado.

PUE record del 1.1 en modo
free cooling frente al 1.5 de
los CPS más avanzados.

Gestión predictiva i2tm propia para
ofrecer los máximos niveles existen-
tes de fiabilidad, acceso, disponibilidad
y seguridad.

NUEVO SERVICIO
DATA CENTER

Más información: Miguel Izquierdo. miguel.izquierdo@masscomm.es

Ecosistema Cloud de Misión Crítica.
Servicios avanzados cloud.

DATA CENTER VIRTUALES ¡YA DISPONIBLES!
Una solución vDCaaS para cada necesidad, en cualquier Generación

ENTRY DC SOHO DC BASIC DC MEDIUM DC ENHANCED
DC PREMIUM DC

Máquina Virtual 3 4 7 13 19 40
CPU Virtual 4 8 16 32 48 96

Memoria Virtual 8 16 32 64 96 192
Almacenamiento 100 Gb 200 Gb 400 Gb 800 Gb 1200 Gb 2400 Gb
LANs Virtuales 2 2 2 2 3 4

IP Flotantes 1 2 3 4 5 7
Routers 1 1 2 2 2 3

Servidores DHCP 2 2 2 2 3 4
Firewall 1 1 1 1 1

Balance de carga 1 1 2
Soporte Bronze Bronze Silver

Precios mensuales sin IVA. Oferta válida hasta 31 de Diciembre de 2016.

CENTRO DE DATOS. Disponemos
de las mejores y más avanzadas
Infraestructuras de Centros de Datos,
propios y federados, para construir
las soluciones idóneas de Cloud de
Misión Crítica.

Soluciones y Servicios a su
disposición:
•	 Servicios básicos y avanzados

Cloud de Misión Crítica.
•	 Virtual Data Center as a Service.
•	 Centros de Respaldo Virtualizados.

•	 Almacenamiento y BackUp de
Misión Crítica.

•	 Soluciones Cloud para IoT.
•	 Transition DataCenter, Mission

Critical Projects y Software
Development

OFERTA DE LANZAMIENTO

CLOUD

Nuestra Tienda Online
renovada y mejorada
Siguiendo con la estrategia de Masscomm de
ofrecer los mejores servicios a nuestro canal,
os presentamos la nueva plataforma de ecom-
merce http://tienda.masscomm.es totalmente
renovada y mejorada.
Con la creación de esta nueva tienda online disponible las 24 horas
del día y los 365 días del año, queremos demostrar nuestro com-
promiso y haceros más sencilla la vida, con una nueva presencia
y vista ordenada de productos y fabricantes, documentación…
así mismo facilitaros las compras de productos con una nueva na-
vegación más ágil e intuitiva. Como también aportar información
de los productos con imágenes y datasheet. Esta herramienta le
aportará un continuo control del pedido y trazabilidad de todos
los procesos.

Esta tienda se compone de cuatro secciones básicas:

•	 PRODUCTOS Y MARCAS: Búsqueda de producto por marca o
producto. Cada producto irá compañado de fotografía y ficha
técnica del fabricante.

•	 COMPRAS: Consulta compra actual y finalización del pedido.

•	 GESTIÓN: Además de realizar las compras, os facilitamos las
consultas de pedidos pendientes y finalizados, facturas, etc.
Podréis consultar también vuestros datos aunque la compra se
haya realizado por otros medios, teléfono o e-mail.

•	 ADMINISTRACIÓN: Cada distribuidor, una vez dado de alta
en el sistema, podrá gestionar sus usuarios con sus respectivos
permisos, decidir quien puede comprar, quien puede consultar
datos contables,…

Hemos incluido aquellas referencias que entendemos que es inte-
resante comprar a través de esta vía, dejando la opción de tramitar
los pedidos relativos a proyectos más complejos a través de nues-
tra cuenta de correo: pedidos@masscomm.es.

¡Disfruta de las mejores ofertas en nuestra tienda online!

En caso de que no tengáis acceso al portal de ecommerce y lo de-
seéis no dudéis en solicitarlo a: gestion.comercial@masscomm.es

Recientemente hemos creado una nueva web corporativa:
www.masscomm.es, además ya mismo os presentamos el nuevo
portal de distribuidor que os ofrecerá herramientas de gran utili-
dad para el día a día. Seguiremos sorprendiéndoos…

¡Deseamos que os guste!

-MASSNEWS DICIEMBRE 2016-18

Formación Diciembre 2016
	 	 L	 M	 Mi	 J	 Vi	 S	 D

					 1	 2	 3	 4	

5	 6	 7	 8	 9	 10	 11	

12	 13	 14	 15	 16	 17	 18	

19	 20	 21	 22	 23	 24	 25	

26	 27	 28	 29	 30	 31

1 y 2 de Diciembre	� Formación ACFE LAN de Alcatel-Lucent Enterprise.
Barcelona.

13 y 14 de Diciembre	�� Formación técnica nuevo sistema Panasonic KX-HTS32.
Madrid.

14 de Diciembre	�� Formación técnica nuevo sistema Panasonic KX-HTS32.
Webinar.

15 de Diciembre	�� Formación técnica nuevo sistema Panasonic KX-HTS32.
Antequera.

	� Formación técnica y presentación GWSecu. Webinar.

16 de Diciembre	� Formación comercial Panasonic KX-HTS32. Webinar.

	 Formación técnica kits de presencia ZKTeco. Webinar.

20 de Diciembre	�� Formación técnica nuevo sistema Panasonic KX-HTS32.
Valencia.

21 y 22 de Diciembre	�� Formación técnica nuevo sistema Panasonic KX-HTS32.
Barcelona.

MASSCOSAS

DL: LR-212/2013 19-MASSNEWS DICIEMBRE 2016-

Juan Antonio Osaba
Dirección General
juan.osaba@masscomm.es

Jesús Ángel Munilla
Director General Adjunto y Dirección Financiera
jangel.munilla@masscomm.es

Eva Corral
Directora Marketing y Compras
eva.corral@masscomm.es

José Antonio Calvo
Carlos Fernández
Elías Cuberos
José Angel Riaño
Jesús López
Oscar Calvo
Beltrán Elías
José Francisco Lerena
Guillermo Ganzarain

Borja Reinares
Sistemas
sistemas@masscomm.es

Jesús López
Sistemas
sistemas@masscomm.es

Idoia Moneo
Responsable Ofertas
ofertas@masscomm.es

Cristina Díez
Gestión de Pedidos/Ofertas
pedidos@masscomm.es

Carlos Ochoa
Responsable Admon. Comercial
administracion@masscomm.es

Logística

Contabilidad

Fede Echavarri
Gestión de Pedidos
pedidos@masscomm.es

Elena Rueda
Contabilidad y RRHH
contabilidad@masscomm.es

Gema Pastor
Pedidos Madrid
gestion.madrid@masscomm.es

Stefany Aguilar
Atención al cliente
gestion.comercial@masscomm.es

Santiago Galilea
Responsable de Logística
logistica@masscomm.es

Jorge Hierro
Dep. de Logística
logistica@masscomm.es

Juan Martín Carmen
Dep. de Logística
logistica@masscomm.es

Mikel Gómez
Contabilidad
gestion@masscomm.es

Vanesa Martínez
Responsable de Marketing
marketing@masscomm.es

Eduardo Palacios
Contabilidad
contabilidad@masscomm.es

María Jose Gómez
Contabilidad
contabilidad@masscomm.es

Maria Bazo
Gestión de Pedidos
pedidos@masscomm.es

Javier Fuentes
Director Cuentas Nacional
y Director Food Defense e Industria 4.0
javier.fuentes@masscomm.es

Juan Jerez
Director Nacional Sistemas
de Seguridad y Food Defense e Industria 4.0
juan.jerez@mass-security.es

Jesús Ángel Ciarreta
Diseño Gráfico
chechu.ciarreta@masscomm.es

Juan José Palomo
Ingeniería Food Defense e
Industria 4.0
jjose.palomo@masscomm.es

Rubén Río
Responsable de Soporte
ruben.rio@masscomm.es

María Puerta
Gestión y Proyectos
de Seguridad
proyectos.waf@masscomm.es

902 23 26 23
Atención clienteOficina Logroño

Oficina central Logroño Oficina delegación Madrid Oficina delegación Barcelona

C/ General Yagüe 36,
nave 22 P21
26007. Logroño. La Rioja
T. 941 24 06 94

Oficina Madrid Oficina Barcelona

Preventa
preventa@masscomm.es

Postventa
soporte@masscomm.es

Reparaciones y RMAs
reparaciones@masscomm.es

Departamento
comercial

Contacta con nosotros

Departamento
soporte

Departamento
administración,
contabilidad y
logística

Departamento
marketing

Departamento
proyectos

Eduardo Brocal
Responsable de Seguridad
preventa.seguridad@masscomm.es

C/ Isabel Colbrand 10,
Edificio Alfa III- acceso 2,
4ª planta, oficina 121
28050 Madrid

Avda. Josep Tarradellas 38,
Centro SBC Tarradellas
08029 Barcelona

Miguel Izquierdo
Director Técnico, Desarrollo de
Producto y de Negocio
miguel.izquierdo@masscomm.es

Raúl Marín
Responsable Grandes Cuentas
raul.marin@masscomm.es

Juan Antonio Gómez Bule
Consejero Asesor
jbule@masscomm.es

Ceferino Agüeros
Director Comercial
ceferino.agueros@masscomm.es

Óscar Baudot
Departamento Comercial
oscar.baudot@masscomm.es

Jonathan Izquierdo
Departamento Comercial
jonathan.izquierdo@masscomm.es

Rafael Camps
Seguridad Vial
rafael.camps@masscomm.es

José Javier Fuentes
Delegado Comercial WAF Brasil
josej.fuentes@masscomm.es

Gemma Salillas
Departamento Comercial
gemma.salillas@masscomm.es

Alejandro García
Audiovisuales
carteleriadigital@masscomm.es

Oscar Daguerre
Ingeniería Food Defense e
Industria 4.0
oscar.daguerre@masscomm.es

NETWORKING

COMUNICACIONES

SEGURIDAD

AUDIOVISUALES

SUSCRÍBETE
A

pedidos@masscomm.es www.masscomm.es941 24 06 94902 23 26 23
Ofertas válidas del 1 al 31 de Diciembre de 2016. Precio IVA no incluido exclusivos para distribuidores autorizados de Masscomm. Las condiciones pueden ser modificadas sin previo aviso por
parte de los fabricantes. Las promociones no son acumulables y son válidas hasta fin de existencias. Masscomm no se hace responsable de posibles errores tipográficos.

Mantente informado de todas nuestras noticias y novedades: entra en www.masscomm.es/suscripcion o mediante el código QR y rellena el formulario.
Tras verificar los datos aportados comenzarás a recibir gratis cada mes en tu email nuestra publicación digital o, si lo deseas, en formato impreso.

CONOCE LOS NUEVOS MERCADOS VERTICALES DE MASSCOMM

MAYORISTA INTEGRADOR DE SOLUCIONES IP

FOOD DEFENSEMASS TRAFFICMASS HOTELESMASS SALUD

FOOD DEFENSE MASS UNIVERSITY MASS SALUD
MASS UNIVERSITYMASS BIGDATASMARTWALLSMART PLACES

www.masscomm.es

LA REVISTA DE
MASSCOMM

GRATIS

