

Novedades Novedades Caso de éxito
CAMBIOS EN
MASSCOMM.
Andrés Diez Sola, nuevo Director
General Adjunto, y Raúl Marín, Director
Comercial. ¡Bienvenidos!

Págs. 12/13

ENTREVISTA
PANASONIC.
David Cantón nos habla de tendencias,
retos, oportunidades y novedades de
Panasonic para este 2019.

Págs. 6/7

CENTRO
DEPORTIVO
Redes eficientes con Alcatel-Lucent
Enterprise para prestigioso club de tenis
en Valencia.

Pág.17

T I E M P O S D E R E F L E X I Ó N

Edición 108 . L A R E V I S TA D E M A S S C O M M . www.masscomm.es

Masscomm, mayorista integrador de soluciones, apuesta por la conectividad
donde la convergencia de las tecnologías es una nueva realidad

COMUNICACIONES
COMUNICACIONES UNIFICADAS, PBX, GRABACIÓN,
TARIFICACIÓN, GATEWAYS, SBC, REPETIDOR MÓVIL, TELÉFONOS
IP, SIP, WIFI, DECT, ANALÓGICOS, AURICULARES, ENLACE MÓVIL,
SERVIDOR DE FAX, SOLUCIONES PACIENTE-ENFERMERA,
GESTIÓN HOTELERA, CALL CENTER, INTEGRACIÓN CTI…

SEGURIDAD
INTERFONÍA, VIDEOPORTERO, VIRTUALE360, CCTV, CONTROL

ACCESOS Y PRESENCIA, ADN SINTÉTICO, INTRUSIÓN, CONTRA-
INCENDIOS, CONTROL TRANSACCIONES, TRAZABILIDAD

INDUSTRIAL, FOOD DEFENSE, PCI, PACIFICACION DEL TRÁFICO,
CIBERSEGURIDAD, TPaaS, SOC, BYOK...

NETWORKING
LAN, WLAN, RADIOENLACE, HOTSPOT, ROUTER, FIREWALL,
UTM, NMS, BALANCEADORES, BYOD, vDCaaS, NETWORKING
EN PAGO POR CONSUMO, SDN, SDWAN, ANALYTICS, BACKUP,
RECOVERY DISASTER…

AUDIOVISUALES
CARTELERÍA DIGITAL, CMS, TÓTEMS, MONITORES

PROFESIONALES, PANTALLAS INTERACTIVAS, TVs MODO
HOTEL, AUDIOCONFERENCIA, VIDEOCONFERENCIA, SISTEMAS

DE VIDEOCOLABORACION, SISTEMAS DE CONFERENCIAS,
VISITA GUIADA, PROYECTORES, MEGAFONÍA, MICROFONÍA,

SISTEMAS EN54, IPTV...

SOLUCIONES
GLOBALES EN CLOUD

Y PARA MERCADOS
VERTICALES

941 240 694 | info@masscomm.es | www.masscomm.es

3MASSNEWS 2018

TIEMPOS DE REFLEXIÓN

Jesús Ángel Munilla
Director Adjunto y Financiero
de Masscomm

Vivimos tiempos ciertamente convulsos en los que la “SOCIEDAD”,
suponiendo que solo haya una que ampara como un enorme paraguas
todo lo que debajo cobija, anda a mi entender bastante desorientada.

Las corrientes políticas, socio-políticas, económicas, culturales, etc…
no dejan de ser un continuo carrusel giratorio donde todo convive, de
forma difusa, con el “todo vale” porque y ¿por qué no?

¿Está la sociedad enferma? Pero si la sociedad la componemos todos
los ciudadanos, ¿Es que estamos enfermos nosotros?

Noticias sueltas, aisladas, nos dicen mucho de este galimatías:
•	 Arrestan a la directora financiera de HUAWEI…
•	 A pesar de anular las medidas anunciadas, los chalecos amarillos

continúan las protestas…
•	 Se pretende volver a introducir la asignatura de filosofía en los co-

legios…
•	 Los “tolerantes” se manifiestan para protestar por el éxito de los

“intolerantes”...
•	 Esterilización obligatoria de mascotas en algunas Comunidades

Autónomas, como por ejemplo La Rioja.

Podría seguir indefinidamente con noticias que defienden con igual
vehemencia una cosa y la contraria, según las fuentes de donde pro-
vengan.

Es lícito, absolutamente lícito la libertad de libre comercio, la de expre-
sión, la de pensamiento, pero ¿Quién pone los límites a las libertades?
De todos es sabido que “mi libertad acaba donde empieza la tuya”, y
es ahí donde precisamente radica el problema. Tanto individualmente,
como colectivamente y aquí aparece LA SOCIEDAD, no distinguimos
los límites. Tendemos a que nuestro camino tenga más recorrido que
el de enfrente y cuando esto se produce de forma reiterada, el desequi-
librio de libertades provoca todo tipo de conflictos que a la larga no
conducen ni al bienestar social, ni a políticas sociales equilibradas, ni
a justicias proporcionadas, etc.

Esto y sin entrar en profundidades, lo podemos trasladar a cualquier
ámbito de nuestro entorno, el familiar, el laboral, el mundo de la em-
presa en general, y es en este último en el que recalo, habida cuenta de
que gran parte de nuestra vida, la mayor parte diría yo, la dedicamos
en este espacio.

Hay modelos de éxito en muchos tipos de empresa diferentes, mo-
delos en grandes multinacionales, empresas familiares, en cualquier
sector de la industria, servicios, etc. Pero si tuviéramos que valorar de
verdad en qué radica el éxito de las empresas, habría que destacar el
éxito económico. Evidentemente una empresa se crea para generar un

tipo de actividad, dirigida a un sector del mercado, con el fin último de
hacerla rentable y poder vivir de dicho negocio, tanto el empresario,
como el resto del personal que compone la empresa.

Sin embargo, hay otros factores que también cuentan, y mucho, en el
éxito de una empresa. Generalmente no son factores que aparecen re-
flejados en las cuentas anuales, el impuesto de sociedades, los ratios
económicos, etc. No hay ratios que midan el grado de satisfacción del
trabajo desarrollado, el trabajo en equipo, el salario emocional, ese que
no se cobra en nómina, pero que anclan al empleado a “su empresa”
por motivos que van mas allá de unos euros más o menos.

No digo que no haya estudios o análisis sesudos que analicen estas
circunstancias, pero no quedan directamente ligados al éxito de una
compañía; sin embargo, no cabe duda de que existe una gran correla-
ción entre ellos.

Si algo se valora en las sociedades pequeñas y me refiero a las que
formamos en pequeños grupos, familiar, amistades, empresas, etc., es
la buena relación, el respeto, la colaboración, la generosidad en los
esfuerzos, la tolerancia en el grado correcto. ¿Cómo no van a influir es-
tos valores en nuestras empresas? El predicamento con el ejemplo, el
liderazgo natural, la cultura del esfuerzo, el reto de los logros, el premio
y la crítica proporcionados, son algunos de los mejores aderezos que
podemos incluir para conseguir una empresa sana y viva, que asuma
los cambios necesarios con objetividad, fuerza y determinación.

En Masscomm y en todo el resto de las empresas de Grupo Osaba, evi-
dentemente, no somos perfectos, pero es TIEMPO DE REFLEXIÓN. Es
una obligación que nos imponemos. Como empresa tecnológica esta-
mos sujetos a una montaña rusa de cambios, de nuevas tecnologías,
de retos continuos y, por obvio que parezca, tengo que hacer hincapié
en afirmar que nuestro fin es hacer el negocio rentable y creciente en el
tiempo. No obstante, es necesario afirmar, igualmente, que no integrar
tantos valores y coherencia en nuestros planes, a pesar de nuestro me-
jorable esfuerzo, haría imposible conseguir el primero.

La suma de muchas pequeñas sociedades conforma sociedades más
grandes y finalmente LA SOCIEDAD. Si individualmente no nos move-
mos en la dirección adecuada, ¿Cómo podríamos exigir algo si noso-
tros mismos no mejoramos ni un ápice aquello que nos es posible?

SI LOGRAS MOSTRARLE A UNA PERSONA LO MALO QUE ELLA ESTÁ
HACIENDO, PROCURA HACER ENTONCES LO BUENO. LA GENTE
CREE SOLO LO QUE MIRA. DEJA QUE VEAN TUS OBRAS BUENAS.

Thoreau

EDITORIAL

4 MASSNEWS 2018

Una solución adaptable para una
comunicación móvil segura, fiable y fluida
en una o múltiples ubicaciones

El fabricante alemán de
telecomunicaciones, Gigaset,
está desarrollando su nuevo
sistema multicelda N870
IP apto tanto para pequeñas
instalaciones como para grandes
y múltiples ubicaciones con
administración central.

Basado en el conocido Gigaset
Software Architecture, el N870
ofrece seguridad mediante
SRTP/TLS y además se
caracteriza por su fácil instalación
y su máxima compatibilidad
con otras soluciones de
comunicación Gigaset.

Si funciona como estación base
y/o gestor DECT, el N870 soporta
una zona de hasta 250 usuarios,

60 estaciones base y 60 llamadas
simultáneas. Concretamente,
cada satélite soporta hasta 10
llamadas simultáneas.

En definitiva, los usuarios finales
se benefician de flexibilidad,
cambios e itinerancia fluidos,
audio en HD y directorio(s)
corporativo(s) LDAP(S). Además,
el sistema ofrece conexión
a uaCSTA (aplicaciones de
telecomunicación soportadas en
ordenador mediante agente de
usuario) para la CTI (integración
de telefonía informática). Y
por último, con la ayuda de
aplicaciones xhtml, los usuarios
finales pueden crear sus propias
aplicaciones y añadirlas al sistema.

Gigaset lanzará próximamente su nuevo
sistema DECT IP multicelda: N870

Configuración rápida y fácil
El N870 ofrece configuración
profesional autoaprovisionada
sin intervención y registro de
teléfonos con IPUI (identidad de
usuario internacional portátil). Gracias
a la interfaz intuitiva basada en web
con ayuda en línea, ficheros de
configuración basados en XML, perfiles
de sistema telefónico y soporte de
protocolos estándar, la configuración es
extremadamente fácil y rápida.

El director de soluciones empresariales y
de conectividad de Gigaset, Kai Froese,
destaca del N870 que “con solo un tipo

de hardware podemos servir a cualquier
negocio, desde pequeñas a medianas y
grandes empresas. La buena noticia es
que el mantenimiento sigue siendo el
mismo para el distribuidor.”

Por su parte, el director senior de
productos para clientes empresariales
de Gigaset, Michael Anft, subraya que
“el N870 IP es la próxima generación
de sistemas modulares DECT de célula
múltiple. Es una solución adaptable
para comunicación móvil segura, fiable
y fluida en una o múltiples ubicaciones.
Estamos convencidos de que nuestros
teléfonos DECT profesionales, atractivos
y fáciles de usar, gustarán al usuario final.”

Configuración y
disponibilidad
El N870 IP estará disponible
próximamente en Masscomm.
Como el sistema puede actuar como
estación base y gestor e integrador
DECT, las empresas requieren solo un
tipo de hardware para crear un entorno
de célula múltiple con el N870 IP, por
ello, el proceso de pedido es simple
para distribuidores. Pudiendo tener en
stock un único dispositivo en Europa
y combinarlo para crear sus propias
soluciones.

C O M U N I C A C I O N E S

5MASSNEWS 2018

OXO Connect, la solución
en telecomunicaciones
para las pequeñas y
medianas empresas

Las pequeñas y medianas empresas, al igual que las grandes,
necesitan ofrecer comunicaciones de calidad a sus clientes y ayudar
a sus empleados a optimizar al máximo su tiempo. Todo ello,
además, intentando mantener unos costes de explotación bajos.

Para dar solución a esta tesitura empresarial están las
soluciones de Alcatel-Lucent Enterprise y entre ellas
destacamos OXO Connect.

OXO Connect es un sistema de telefonía escalable, basado en una
plataforma de comunicaciones conectada y convergente, que da
servicio a empresas que tienen hasta 300 usuarios.

Aprovecha al máximo el potencial de OXO Connect

OXO Connect ofrece acceso integrado al servicio de colaboración
basado en la nube Alcatel-Lucent Rainbow, lo que permite
ofrecer comunicaciones empresariales centradas en el cliente
y en servicios de colaboración de vídeo a todos los empleados,
dondequiera que estén.

En definitiva, OXO Connect propicia operaciones rentables y
ofrece comunicaciones unificadas y gestión remota a través de
una conexión de servicio de nube externa.

Características/Ventajas

Comunicaciones escalables: La solución crece con su negocio,
desde 5 a 300 empleados.

Reuniones impactantes: Llamadas de audio o vídeo en pocos
clics desde la oficina o en remoto.

Movilidad eficiente: Misma experiencia en la oficina que desde
un ordenador portátil o un teléfono inteligente.

Aumenta el rendimiento de la red y la movilidad de sus usuarios:
Una solución de red local por cable e inalámbrica asequible y de
alto rendimiento es fácil de implementar, operar y mantener.

Comunicaciones confiables y seguras: Todas las comunicaciones
de Rainbow están cifradas y los datos nunca se comparten con
fines comerciales.

Desde el pasado mes de noviembre, OXO
Connect y la nube de Rainbow pueden co-
nectarse mediante WebRTC Gateway. Este
módulo WebRTC es gratuito y debe instalar-
se como una máquina virtual o en un Mini
PC externo.

Alcatel-Lucent Rainbow ofrece ahora con
OXO Connect y OXO Connect Evolution el
servicio de número único. Este servicio
permite a los usuarios elegir dónde dirigir
sus llamadas profesionales desde los dis-
positivos de clientes que utilizan Rainbow.
Los clientes de escritorio y web de Rainbow

también pueden especificar qué dispositivo
controlar cuando se inicia una llamada. De
esta manera, desde Rainbow, los empleados
pueden llamar a cualquier contacto interno
o externo y experimentan una experiencia
multi-dispositivo única y eficiente.

Para disponer del servicio de número úni-
co, se necesita una suscripción a Rainbow y
una licencia UTL. La UTL que se utiliza para
activar un teléfono móvil remoto con núme-
ro único se reutiliza para activar la VOIP de
Rainbow. El módulo Rainbow WebRTC inte-
ractúa con OXO Connect gracias a un enlace

SIP; por lo tanto, se necesitan algunas licen-
cias de enlace SIP para que funcione.

Con OXO Connect y Alcatel-Lucent Rainbow,
las pymes se benefician de los servicios de
comunicación y de colaboración que sus tra-
bajadores móviles necesitan para crear un
gran impacto en los clientes.

En Masscomm estamos a tu disposición
para ayudarte a instalar el módulo Rainbow
WebRTC en tus OXO Connect R3.0 y pro-
poner a tus clientes lo mejor en movilidad
y colaboración. ¡Es el momento de dar un
paso adelante!

Rainbow WebRTC Gateway ya disponible
en OXO Connect y OXO Connect Evolution

Descarga
más información
en este código

OXO Connect R3.0 Solución virtualizada Mini PC con Linux

WebRTC Gateway con OXO
Connect R3.0

•	 Licencia SIP Trunk: 1 por canal
•	 Licencia “Any Phone” (UTL): 1 por usuario RBW
•	 Suscripción Rainbow Business o Enterprise

Rainbow WebRTC GW

Debian

VM#1
VMWare

Rainbow WebRTC GW

Debian

Intel NUC: NUC5CPYH
Gigabyte BRIX: GB-BXBT-2807

OXO Connect CE, S, M, L

50 usuarios híbridos softphone

Disponible
50 comunicaciones simultáneas.

Máx.

Disponible
40 comunicaciones simultáneas.

Máx.

OXO Connect Evolution

50 usuarios híbridos softphone

Disponible
50 comunicaciones simultáneas.

Máx.

Disponible
40 comunicaciones simultáneas.

Máx.

C O M U N I C A C I O N E S

6 MASSNEWS 2018

¿Cuáles son las tendencias
en telecomunicaciones para
el próximo año?
El mercado ya no habla de dispositivos
y prestaciones de los equipos, sino que
habla de soluciones y servicios que
mejoren la experiencia del usuario e
incrementen la productividad. Esa es la
verdadera clave hoy en día.

En esa línea, podemos diferenciar
dos ideas comunes. Por un lado, la
movilidad, con herramientas que
permitan a los usuarios trabajar desde
cualquier lugar del mundo. La movilidad
es una tendencia que ha generado
nuevas e importantes necesidades y
los servicios y soluciones de hoy en día
tienen que ser capaces de cubrirlas.
Y por otro lado, sin duda, la utilización
de aplicaciones verticalizadas que
permitan satisfacer las necesidades
de los diferentes mercados a través
de funcionalidades y experiencias de
usuario.

¿Qué va a reclamar el
mercado? ¿Cuáles son sus
principales necesidades
hoy y cuáles serán las de
mañana?
El mercado reclama aplicaciones
personalizadas que se ajusten
completamente a sus necesidades, en
lugar de aplicaciones generalistas. Hoy
en día todavía son pocas las marcas
que son capaces de ofrecer una
personalización real. Los negocios y
empresas cambian constantemente,
y el futuro pasa por disponer de
desarrollos que sean flexibles y puedan
evolucionar en el tiempo y adaptarse a
las nuevas exigencias. La escalabilidad
se ha convertido en un reclamo claro
para poder adaptarse a las necesidades
del cliente y ofrecerle las garantías que
necesita.

¿Qué ofrece Panasonic a
estas nuevas tendencias y
demandas del mercado?
Desde Panasonic, en este sentido, lo
tenemos muy claro y nuestra apuesta
es firme. Trabajamos para transformar
algunas de nuestras aplicaciones
y soluciones más importantes en
servicios de pago por uso en la nube.
Queremos que el usuario pueda
conectarse desde cualquier lugar y
pagar únicamente por los servicios que
necesite en cada momento. El concepto
de flexibilidad y personalización de
soluciones forma ya parte de nuestra
filosofía de empresa.

ENTREVISTA David Cantón
Responsable del Departamento de Ingeniería
de Sistemas en Panasonic Iberia

El responsable del
Departamento de Ingeniería de
Sistemas en Panasonic Iberia,
David Cantón, nos avanza
las novedades de Panasonic
para 2019 y nos habla de las
próximas tendencias del sector.

En el futuro reduciremos el hardware
en las oficinas y aumentará el uso
de servicios en la nube

C O M U N I C A C I O N E S

7MASSNEWS 2018

¿Qué aportan las soluciones
de Panasonic frente a
otros fabricantes? ¿Tienen
preparada alguna novedad
para 2019?
Panasonic apuesta por la innovación y
ofrece las funciones y el rendimiento
que requieren las empresas, ya sea
una aplicación para un Call Center, una
aplicación hotelera o para cualquier
otro mercado vertical. La gama de
centralitas serie NS de Panasonic,
ofrece soluciones para cualquier
necesidad que tengan las compañías.
Sea cual sea la necesidad del usuario,
existe una NS de Panasonic adecuada
para satisfacerla.

En 2019 presentaremos la Centralita
Virtual que ofrecerá la misma fiabilidad
y robustez que los equipos basados
en hardware que comercializamos
actualmente. Estos equipos podrán
instalarse en un Data Center pudiendo
así dar servicio a diferentes empresas
de forma centralizada.

Además, dispondremos de un nuevo
terminal inalámbrico SIP con más
capacidad de conexión de terminales
que su antecesor, así como servicios de
pago por uso basados en la nube entre
otras novedades.

Y ¿cómo ve el futuro
Panasonic si pensamos en
los próximos 10 años?
En el futuro reduciremos el hardware
en las oficinas y aumentará el uso
de servicios en la nube. Panasonic,
como empresa con visión a largo
plazo, trabaja en conceptos como
el SaaS (Software as a Service) y en
herramientas capaces de compartir
datos y voz en todo momento y lugar.

En su opinión, qué supone
tanto para los fabricantes
como para los distribuidores,
contar con un mayorista
integrador de soluciones
como Masscomm.
Masscomm como mayorista integrador
apuesta por la innovación y el
compromiso con el cliente, garantizando
que estos puedan beneficiarse de
la calidad tecnológica de nuestros
equipos. Asimismo, la experiencia y
conocimiento del departamento de
ingeniería de proyectos los convierte
en un partner estratégico para asumir
los retos y cambios que nos aguardan
en el futuro. Contar con un mayorista
integrador como Masscomm enriquece
la relación de todo el canal. Es un gran
valor añadido contar con un partner
que ofrece la calidad, la confianza y la
seguridad imprescindible para seguir
creciendo.

¿Qué consejos les daría
a nuestros partners de
telecomunicaciones en
cuanto al futuro del sector?
La verdad es que somos más de
escuchar. Nosotros tratamos de hacer
nuestro trabajo de la mejor manera
posible. Tratamos de trasladar los
beneficios de nuestros productos
a nuestros clientes, escucharlos,
entenderlos, asesorarlos, ayudarlos…
siempre desde la humildad. Y si,
además, somos capaces de cerrar
el círculo, anticiparnos a las futuras
necesidades del mercado, trasladando
ese feedback a fábrica, para mejorar
el desarrollo de futuros productos, la
satisfacción es completa. ¿Consejos?
Para nada, al contrario. Que nos digan
ellos qué necesitan, qué podemos
hacer por ellos, cómo podemos
mejorar, y entre todos daremos un
mejor servicio a nuestros futuros
clientes. Estamos preparados para
afrontar juntos los retos que nos
planteen, queremos hacerlo, queremos
conseguirlo, vamos a hacerlo.

C O M U N I C A C I O N E S

8 MASSNEWS 2018

Swissvoice trae a España los terminales
idóneos para aquellos que no se quieren
complicar con la tecnología

por fin de venta en España

La marca Swissvoice ofrece a las personas más mayores y a
aquellos que tienen dificultades auditivas y/o visuales acceder
a la tecnología de última generación de forma sencilla gracias a
su gama de teléfonos cómodos y fáciles de usar.

Desde Swissvoice quieren acercar la tecnología a las personas
que en estos momentos están más alejadas de ella. Y para
conseguirlo han diseñado, creado y puesto a la venta una gama
especial de telefonía móvil y fija, y una serie de accesorios para
el hogar muy prácticos que no solo aportan bienestar, sino que
dan seguridad y tranquilidad.

Con este nuevo portfolio, Swissvoice quiere facilitar la
comunicación y ayudar a fortalecer vínculos ofreciendo
soluciones de comunicación innovadoras con funcionalidades
únicas.

Swissvoice
Swissvoice es una marca con raíces en 1893 y orientada a un
segmento de población muy definido, senior y personas con
dificultades visuales y/o auditivas. Está altamente reconocida
en otros países del mundo como Alemania, UK. EE UU y Japón
porque ofrece soluciones innovadoras y de alta calidad. Su
continua búsqueda de innovación, diseño y buen hacer, la
convierten en la marca de referencia de este nicho y por fin ya
está a la venta en nuestro país.

Masscomm apuesta
de forma firme por la
telefonía para seniors
Tras la importante demanda generada en el sector de
telefonía para seniors, Masscomm apuesta de forma clara
por un nicho de mercado con gran potencial que generará
nuevas vías de negocio para sus partners.

De la mano de marcas líderes como Swissvoice,
Amplicomms y Alcatel Home & Business, el porfolio de
Masscomm queda reforzado con una oferta realmente
amplia y atractiva ofreciendo terminales de telefonía fija,
telefonía móvil y accesorios (fundas, pulseras de botón
de alarma, amplificadores de timbre, soportes de carga
especiales…).

Con su oferta de teléfonos para seniors, Masscomm
pone a disposición del canal dispositivos que ofrecen una
experiencia de usuario y usabilidad contrastada para un
mercado exigente.

Diseño, confort, funciones avanzadas especiales para
un target muy definido… Es el momento de aprovechar
las oportunidades y en Masscomm puedes hacerlo de
forma rápida, sencilla y con la garantía de trabajar con un
mayorista de referencia.

Contacta con nosotros e infórmate de las
posibilidades que te ofrece el mercado
para seniors.

www.telefonosparaseniors.es

COMUNICACIONES

9MASSNEWS 2018

El último lanzamiento de Ibernex consigue optimizar la labor
de los sanitarios y la calidad del servicio en el centro.

Los esfuerzos realizados durante este último año en el área
de I+D de Ibernex, empresa perteneciente a Grupo Pikolin,
dan su fruto y presentan, como una gran apuesta de éxito, su
nuevo Terminal de habitación IP con pantalla táctil.

Ibernex, dedicada al diseño, desarrollo y fabricación de
sistemas de comunicación y software para el sector socio
sanitario y edificios de alta ocupación, ofrece las soluciones
más completas del mercado, estudiando constantemente las
necesidades existentes en el sector.

El nuevo dispositivo, se basa en la conexión Ethernet PoE
para ofrecer una comunicación de voz y datos óptima y
actúa, al mismo tiempo, como controlador de los periféricos
del sistema de llamada paciente-enfermera, permitiendo
gestionar el trabajo asistencial del centro desde la habitación
en la que está instalado, evitando así, duplicidad en el
trabajo del personal asistencial. Ibernex, ha integrado en
un mismo terminal, las tecnologías óptimas que mejorarán
la trazabilidad y atención en el centro, basando su
funcionamiento en su pantalla táctil:
•	 Pantalla táctil de 7": permite integrar mayores

funcionalidades que el terminal de habitación
convencional.

•	 Lector de tarjetas: permite leer tarjetas con tecnología
RFID (125kHz o MIFARE).

•	 Botón de alarma: ofrece la posibilidad de generar una
alarma de manera rápida y sin necesidad de hacer uso de
la pantalla, lo que generará un ahorro de consumo.

•	 Altavoz y micrófono

Su pantalla táctil de 7 pulgadas, ofrece
funcionalidades mucho mayores que las de un terminal
IP convencional. El dispositivo permite, entre otras cosas,
atender y codificar el trabajo asistencial del personal,
gestionar llamadas y controlar los posibles canales de
megafonía configurados. Por otro lado, la integración del
lector RFID en el dispositivo, favorece llevar a cabo una
identificación del personal mediante tarjetas, lo que facilita
la gestión de alarmas y tareas del centro.

Las principales funcionalidades que ofrece el nuevo terminal
táctil de Ibernex son:

•	 Comunicación de voz y datos a través de la conexión
Ethernet .

•	 Gestión de llamadas salientes y/o entrantes desde el
terminal, a través del altavoz y micrófono manos libres.

•	 Generación, atención y codificación de alarmas, además
de posibilitar la consulta de alarmas pendientes.

•	 Gestión de presencia en el centro, mediante la
identificación del personal en la habitación a través de
código PIN, tarjeta MI FARE o 125kHz.

•	 Control de periféricos: Control al propio terminal, siendo
este el que les proporciona la alimentación).

•	 Control del sistema de audio o megafonía de las
habitaciones a través del terminal.

•	 Gestión de tareas, mediante su importación desde los
sistemas de gestión del centro (Ejemplo: Resiplus, HIS...)
o del propio Helpnex y la posibilidad de codificación en la
pantalla.

Podrás encontrar más información sobre las soluciones
socio sanitarias desarrolladas por Ibernex y su contacto,
visitando su página web www.ibernex.es.

Ibernex presenta el terminal
de pantalla táctil, su última novedad
en tecnología sociosanitaria

MASS SALUD

10 MASSNEWS 2018

ÉXITO TOTAL
DE LA PRIMERA
EDICIÓN

El pasado mes de septiembre celebramos la primera edición
de Masscomm Summit junto con los mejores fabricantes
del mercado en comunicaciones, networking, seguridad y
audiovisuales.

Este evento, que recorrió Logroño, Madrid, Valencia y
Barcelona, ofreció información interesante y, en muchos
casos, en exclusiva para el canal. No obstante, destacó
sobre todo por la gran acogida y por ser una jornada
diferente y amena en la que todos disfrutamos y en la que
nos dimos cuenta del enorme potencial de crecimiento que
tenemos si trabajamos de la mano, como el gran equipo que
somos.

Aquí mostramos un pequeño resumen de todo lo que
conocimos…

Conectando personas, otros
paradigmas de la comunicación.
Javier Buitrago​​​​​​​
Key Account Manager Professional Channel Iberia

El mercado de telefonía ha tenido una disrupción
tecnológica por la aparición de la VoIP. Pero, ¿cuáles son
las principales ventajas de la VoIP?

Reducción de costes, de equipamiento, operativos y de
mantenimiento, además de incremento de funciones y por
último a través del aumento de flexibilidad, en conectividad
y comunicación. Esta tecnología permite conectarse desde
cualquier lugar donde haya internet.

Por ello, desde Alcatel ponemos a su disposición el
servicio de APRT que facilita la reducción de costes en los
despliegues de VoIP.

Por otro lado, ATLINKS, la empresa matriz de Alcatel Home
& Business Home adquiere Swissvoice y Amplicomms
para atender a una realidad de la sociedad actual. El
envejecimiento de la población y las necesidades especiales
de personas con dificultades auditivas y/o visuales.

El objetivo de Swissvoice es facilitar la comunicación con el
fin de fortalecer los vínculos con sus seres queridos y salvar
la brecha tecnológica que pueda darse en este segmento.

Comunicaciones y redes que
conectan personas y cosas.
Miguel Arnáiz​
Director de canal y comercial en España y Portugal de Alcatel-Lucent
Enterprise

En el mercado actual, en el que la oferta supera con creces a la
demanda, hemos de adaptarnos rápidamente al medio y aportar
soluciones a nuestros clientes que sumen valor a los mismos.
De lo contrario será muy difícil adaptarse porque habrá que
competir en precio, lo cual lleva al deterioro final del negocio.

Nuestra propuesta para sumar valor es la mejora de la
experiencia de usuario, entendiendo como usuario desde un
empleado de la empresa a un cliente final de la misma. A través

de la mejora de experiencia, una empresa puede aumentar
ingresos captando más clientes y reducir costes mediante un
aumento en la eficiencia de sus procesos internos.

Para proponer este tipo de soluciones, es necesario salir de
nuestra zona de confort y estudiar el negocio de nuestro cliente,
para poder ofrecerle una solución completa y personalizada.

Desde Alcatel-Lucent Enterprise os proporcionamos soluciones
totalmente personalizables que permiten geolocalizar a
personas y cosas (IoT), y que se comuniquen con cualquier
otra persona, sensor, sistema o dispositivo en tiempo real y en
cualquier lugar, mejorando así la experiencia de los usuarios y
optimizando los procesos de negocio

Soluciones de comunicaciones
de valor añadido.
David Cantón​​​​​​​
Responsable Dpto. de Ingenieria de PBX/SIP en Panasonic Iberia

Panasonic desarrolla productos de comunicaciones
profesionales que mejoran la productividad y la
experiencia de los usuarios en sus ámbitos profesionales.
Apostamos por soluciones que puedan aportar un alto
factor de integración del usuario dentro de la empresa
a través de potentes herramientas de Movilidad como
el Panasonic SIP Mobile softphone (que se puede
instalar en iOs o Android, permitiendo establecer video
conferencias de forma remota sin VPN) o de integración
con Bases de datos prácticamente ilimitadas con UC Pro.

Consideramos estratégico, también, incorporar soluciones
de productividad que ofrezcan herramientas de control y
mejora de grupos de trabajo. Así tenemos el ACD Report,
un software de control de grupos ACD que incrementa la
gestión y control del supervisor sobre los agentes.

Por último, ofrecer soluciones de carácter menos
genérico y más especializado es otro objetivo de nuestra
marca. Por ello, también trabajamos para ofrecer
soluciones verticales que son el presente y el futuro.

M A S S C O S A S

11MASSNEWS 2018

Los hospitales y centros sanitarios van en camino de ser
cada vez más inteligentes. En este sentido las cámaras de
video vigilancia se convierten un dispositivo versátil dentro
de la red IT que nos permiten aportar soluciones como la
tele-diagnosis, supervisión de personas dependientes o la
“inteligencia clínica”, que nos ayuda, entre otros, en el estudio
de determinados comportamientos de los pacientes.

Esta transición tecnológica abre un gran abanico de
oportunidades, a través de analíticas que nos permiten ser más
eficientes como sería el caso por ejemplo de control de colas, la
integración de sistemas de audio en los centros, supervisión de
ambulancias, control de sueño a través de cámaras térmicas...

Desde Axis, podemos aportar una solución completa
y segura, integrando los sistemas de audio, control de
accesos, analíticas y gestión de video, sin olvidar que
estamos comprometidos con la Ciberseguridad, innovando
en tecnologías para garantizar la privacidad del ciudadano.

La tendencia más importante en la que estamos trabajando
es la digitalización del sector sociosanitario que permite
tanto mejorar la calidad de vida de las personas que están en
un centro sanitario, como optimizar el trabajo del personal
asistencial que puede centrar su esfuerzo en sus tareas,
repercutiendo en una mayor satisfacción del paciente.

Las oportunidades más importantes giran en torno a
las personas de la tercera edad; el envejecimiento de la
población hace que cada vez se necesiten más recursos
para poder atenderles correctamente y el equipo humano
para hacerlo en cada centro es limitado. De ahí que se
necesite aumentar la eficiencia de los centros y la tecnología
juega un papel fundamental.

Gracias a la tecnología de Ibernex y a sus soluciones los
centros sanitarios podrán:
•	 Optimizar la eficiencia de los recursos del centro.
•	 Incremento de la productividad del personal.
•	 Mayor satisfacción de pacientes y de sus familiares.
•	 Trazabilidad completa de la asistencia sanitaria.

El sector hotelero se encuentra en constante crecimiento,
cada vez más personas se alojan en los hoteles y demandan
más interconexión con los dispositivos (IoT). El internet de las
cosas ya está teniendo impacto tanto en las interacciones con
el consumidor como en la gestión hotelera.

Las posibilidades son infinitas: feedback en tiempo real de
los servicios de la habitación, acceso sin llave y control de la
televisión y el termostato por parte del cliente. Desde Johnson
Controls, llevamos más de 40 años siendo líderes en el
control de los distintos sistemas (climatización, iluminación,
accesos…), ahora con el desarrollo de una nueva solución
Masscomm-Johnson Controls, podemos ofrecer todo este
control conectado directamente a GPON, manteniendo toda
la versatilidad del sistema de control al usuario y aportando
un ahorro al hotel, utilizando un único bus de fibra óptica que
llega a todas las habitaciones en vez de utilizar un bus de
comunicaciones para cada uno de los sistemas.

Cada parada fue un momento de reunión con los clientes
donde pudimos profundizar en la presentación de las
soluciones ZyXEL y sus aplicaciones, en particular sobre el
sector hotelero y la tecnología wireless.

Los participantes pudieron ver cómo implementar
una arquitectura wireless adecuada para el sector de
la hospitalidad y descubrir el funcionamiento de los
dispositivos que lo componen. Nosotros, ZyXEL Iberia,
estábamos disponibles para responder preguntas y mostrar
características del producto.

Confirmamos que cumplir con los clientes siempre sigue
siendo una estrategia ganadora y, a través de estos eventos,
nuestro objetivo es fortalecer aún más la relación de
colaboración y confianza establecida con ellos; Ha sido
una oportunidad única y ciertamente contará con nuestra
participación también para próximos eventos.

Nuestra participación se basó en mostrar las soluciones en comunicaciones de voz que aporta Gigaset
para favorecer la movilidad del usuario, tanto para el empleado como para el cliente final en el sector
sociosanitario. Independientemente de las dimensiones del local Gigaset ofrece productos que permiten
que la experiencia de usuario no se limite a un puesto fijo sino que pueda estar permanentemente
conectado y localizable ante cualquier necesidad de comunicarse por voz, con lo que a través de
nuestras soluciones Dect monocelda N510IP PRO o multicelda N720IP PRO, así como nuestro teléfonos
inalámbricos R650H, S650H, SL750H y el novedoso teléfono de sobremesa Dect Maxwell C, el usuario
pueda estar en permanente contacto con su entorno de trabajo o bien con sus familiares.

Oportunidades, tendencias y perspectivas para el sector hotelero.

Oportunidades, tendencias y perspectivas para el sector sociosanitario.

M A S S C O S A S

12 MASSNEWS 2018

Masscomm cuenta desde este pasado mes de noviembre con nuevo Director
General Adjunto, Andrés Diez Sola, y nuevo Director Comercial, Raúl Marín.
¡Bienvenido y enhorabuena!

En estos días, y tras sus recientes nombramientos, hemos tenido la oportunidad
de mantener unas agradables charlas en las que hemos podido conocerlos más en
profundidad y hablar de tendencias, retos, desafíos y oportunidades de negocio.

Andrés Diez Sola
Director General
Adjunto

Tras más de 30 años de experiencia ejecutiva en empresas
de gran relevancia en el sector tecnológico y con un bagaje
lleno de grandes resultados y éxitos contrastados a la hora
de identificar las mejores oportunidades de innovación
tecnológica para transformarlas en modelos de negocios
exitosos, Andrés Diez Sola, ha sido nombrado Director
General Adjunto de Masscomm.

Buenos días y bienvenido, Andrés. Esta
pregunta es de obligado cumplimiento.
¿Por qué has decidido incorporarte al
equipo de Masscomm?

Muchas gracias. La respuesta es
sencilla y se puede resumir hablando
de presente y del gran futuro de
Masscomm unido a la confianza
mostrada desde que comenzamos a
mantener las primeras conversaciones
con Juan Osaba, nuestro Director
General. Cuando Juan me planteó
asumir el atractivo reto y hablamos del
proyecto que había para Masscomm y
Grupo Osaba, no lo dudé.

Toda mi carrera profesional la he
desarrollado en integradores de
mucho valor tecnológico y en algún
cliente final. Ayudar a avanzar, crecer
y liderar un desafío tan importante
como este… Poder estar al frente de
esta organización, del equipo de un
mayorista de valor con clara orientación
hacia las necesidades de negocio
de los integradores actuales, ser
capaz de transformar un mayorista
de nicho en las telecomunicaciones
en un mayorista de tecnologías de
necesidades globales en el mundo
de TI, con foco en el integrador y en
el cliente final… ¡Cómo no asumir la
responsabilidad!

Estamos en un sector muy dinámico y
competitivo. ¿A qué retos se enfrenta el
sector en el corto, medio y largo plazo?

Actualmente el sector de los fabricantes,
mayoristas e integradores, está en una
fase clara de cambio y transformación.
Los modelos de negocio están
cambiando de manera drástica y
esto no solo está afectando al tipo de
tecnologías que demandan los clientes,
sino que también está afectando de
forma crítica al modelo de generación de
ingresos.

Hay claras tendencias que se están
asentando y están marcando el presente
y futuro del sector. Estamos pasando
de un modelo de pago por proyecto
donde el volumen de las operaciones
es importante, a un modelo de pago
por uso. Un pago por uso de manera
habitual, recurrente, que atestigua
volatilidad y poca fidelidad del negocio
con el cliente. Esto solo se compensa
con la calidad del servicio y el
conocimiento tecnológico, además del
conocimiento de sector.

Por otro lado, también tenemos
varios retos a los que merece la pena
hacer referencia: el gran problema de
poder contar con un equipo técnico
de referencia que aporte garantías
suficientes y además, mantener el
talento de dicho equipo por un tiempo
ilimitado. Es necesario poder desarrollar
inversiones en innovación para poder
diferenciarse de la competencia. Si
hacemos lo mismo que nuestros
competidores, al final, el valor de dar
una respuesta diferente a la misma
necesidad se convierte en una comodity
y nuestro “ofering” se convertirá en una
propuesta más ante el cliente final.

Muy interesante Andrés. Entonces, y en
base de esos retos, ¿qué oportunidades
nos encontramos en el mercado?

Dada esta situación, que a primera
vista puede parecer un gran reto, y muy
difícil de afrontar, el mercado está,
igual que el mundo de los integradores,
transformándose en un nuevo mercado
mucho más dinámico y competitivo que
el de hace unos años. Ahora cualquier
empresa que tenga una buena idea,
se lanza al mercado para validarla y
valorar si tiene capacidad de generar
la demanda necesaria para poder
continuar con más iniciativas.

Por ello, las oportunidades, en muchos
casos, se presentan frente a nosotros

de una manera más sencilla de lo que
podemos imaginar, de manera más
lógica y plausible. El integrador que tiene
sus clientes, que tiene la confianza y
la capacidad tecnológica para ofrecer
soluciones, solo tiene que adaptarse a ese
modelo de empresa ágil, eficaz, cercana
y sobre todo con vocación y orientación
clara al cliente (360 grados). La misma
idiosincrasia que tiene cualquier empresa
que empieza desde cero con una idea
propia. Esa frescura, ilusión, esfuerzo y
sobre todo vocación de servicio hacia el
cliente, son las herramientas necesarias
para poder adaptarse a estos nuevos
retos que nos ocupan.

Como podéis ver, es un reto
apasionante, no exento de dificultades
que superar y que, sin lugar a dudas,
juntos, superaremos.

No tenemos ninguna duda. Ahora que
conocemos las oportunidades, ¿cómo
puede ayudar Masscomm a incrementar
su negocio?

¡De muchas maneras! El canal ya
conoce muchas de ellas y ya las están
aprovechando, y otras muchas, van a
llegar y estamos convencidos de que
van a tener una gran aceptación.

Estamos trabajando en desarrollar
nuevos modelos de negocio. Estamos
incorporando nuevos perfiles
profesionales que hagan que nuestra
cercanía hacia los integradores sea aún
más real y podamos aportar un gran
valor diferenciador. Y no solo desde las
soluciones tecnológicas, sino desde
modelos de negocio económicamente
cercanos, modernos y adaptados a las
verdaderas necesidades de los clientes
finales.

Las soluciones sectoriales enfocadas con
diferentes fabricantes de nuestro porfolio
y focalizadas en mercados verticales
(Mass Hoteles, Mass Salud, Smart Places,

M A S S C O S A S

13MASSNEWS 2018

Raúl Marín
Director Comercial

“Nos hallamos ante un nuevo escenario tecnológico lleno de
oportunidades que aprovechar y retos que compartir”
Comenzó su andadura en Masscomm como Responsable
de zona, continuó como Responsable de Grandes Cuentas
y tras casi 10 años de carrera en la empresa, Raúl Marín
se ha convertido en el nuevo Director Comercial. En estos
días, hemos tenido el placer de compartir una agradable
charla en la que lanza, en exclusiva, mensajes realmente
interesantes para el canal.

MassDisplay Manager, NoD, etc.) son otro
de los puntos fuertes. Los integradores
van a contar con todo lo necesario y,
juntos, vamos a generar negocio.

Todo esto irá acompañado de una clara
apuesta por la capacitación tecnológica
de nuestros socios integradores. Este
es un aspecto muy relevante para poder
desarrollar en conjunto las acciones y
estrategias que estamos desarrollando.

Uno de los valores más importantes
que me he encontrado en Masscomm
en mi reciente incorporación, es la
capacitación del equipo de profesionales
que hay en todas las áreas de la
empresa, además de su valor humano e
involucración en la compañía.

Esto es el núcleo donde nos
apoyaremos para poder dar mejores
respuestas a las necesidades del canal

en este proceso de transformación de
los negocios. Un proceso necesario en
un sector tan cambiante como lo es el
de la “Tecnología de la Información”. Un
reto del que vamos a salir victoriosos,
un reto lleno de ilusión que vamos a
transmitir día a día y del que vamos
a hacer partícipe a todos nuestros
distribuidores.

Raúl, Director Comercial de Masscomm…
Enhorabuena. Tienes un nuevo reto por
delante ¿Cómo lo afrontas?

Gracias. Estoy muy ilusionado con mi
nueva responsabilidad y me encuentro
con muchas ganas de asumir el reto.
Afronto esta nueva etapa apostando
por la cercanía con nuestros partners y
para lograrlo cuento con el mejor equipo.
Creo, además, que nos hallamos ante
un nuevo escenario tecnológico lleno de
oportunidades que aprovechar y retos
que compartir.

Quiero agradecer a Masscomm la
confianza depositada en mí para
construir y diseñar los siguientes pasos
en esta nueva etapa tan ilusionante y
en la que tengo depositadas grandes
expectativas.

¿Ya has tomado tus primeras
decisiones?

Sí, la verdad es que ya estamos
desarrollando un plan de crecimiento
estratégico para los próximos años en
el que ya hemos puesto vías de acción,
reforzando los diferentes departamentos,
así como nuestras alianzas con los
mejores socios tecnológicos. A la vez
estamos invirtiendo, potenciando y
alineando las soluciones propias de
nuestro grupo de empresas y todo
ello, por supuesto, teniendo en mente
continuamente a nuestros distribuidores
para ofrecerles lo más novedoso.

Creo firmemente que JUNTOS,
COLABORANDO y con un claro enfoque
de mejora en la experiencia del cliente,
podemos de la mano, llevar a nuestros

negocios al punto más álgido de
crecimiento.

¿Qué destacarías de tu equipo?

Cuento con la suerte de que voy a dirigir
a un equipo comercial excelente, con una
mezcla de juventud, experiencia, talento,
energía y sobre todo cargado de mucha
acción y cercanía, que sin duda, brindarán
el máximo apoyo a nuestros partners.
Ejes clave para un crecimiento de sinergia
y conjunto.

Además, para apoyar más al canal,
recientemente hemos incorporado
tres nuevos compañeros al equipo
comercial. Sumamos a la delegación
en Madrid de Masscomm un nuevo
responsable de zona que actuará en los
territorios centro y sur de la península.
Adicionalmente incorporamos un nuevo
comercial en La Rioja para mejorar la
atención en la zona norte. Así mismo,
incorporamos un responsable comercial
de vertical que trabajará conjuntamente
con todas las delegaciones y sobre
todo con los distribuidores en el
mercado Sociosanitario, con el objetivo
de prescribir nuestras soluciones y
traccionar más proyectos de integración.

¿Cómo ves el futuro a corto y medio
plazo?

Para esta nueva etapa, tenemos en
mente como objetivo focalizar todos los
esfuerzos en nuestras áreas existentes
como son Networking, Comunicaciones,
Seguridad y Audiovisuales, así
como nuevas áreas tecnológicas de
integración con soluciones innovadoras
tanto en mercados verticales, como

empresariales. Además, estamos
creando y generando, totalmente
alineados y conjuntamente con el
departamento de Marketing, muchas
herramientas para ayudar a nuestros
distribuidores a comunicar valor, es
decir, a conseguir una mejora continua
de la emoción y experiencia de cliente
final orientando todo este proceso a la
venta. La verdad que trabajando junto
con nuestros partners tenemos más
posibilidades de aumentar las ventas
de todos. Es un importante reto que
asumimos y estamos preparados para
conseguirlo.

¿Qué te gustaría destacar de
Masscomm?

Que estamos arropados y acompañados
por un gran grupo humano de personas
que diariamente y partiendo con
una sonrisa, practican y comparten
emociones positivas y sensaciones
mejorando las tomas de decisiones,
desarrollando un trabajo fácil y ágil,
en el que compartir, es todo un placer.
Me refiero a nuestros compañeros
de Proyectos, Preventa y Postventa e
Innovación, sin olvidarme claramente de
la gestión diaria de Ofertas, Tramitación
y Logística. Todos ellos hacen que,
nuestros distribuidores, nosotros… de la
mano con nuestros socios tecnológicos,
podamos poner en práctica nuevos retos
en un mercado lleno de oportunidades.

NUEVOS RETOS, CON ILUSIÓN,
EMOCIÓN Y MUCHA CERCANÍA.

VAMOS EN EQUIPO
A CONVERTIRLO EN ÉXITO.

M A S S C O S A S

14 MASSNEWS 2018

Salas pequeñas
(hasta 6 asistentes)
La solución en este caso es el pack
Konftel C20Ego que combina la
cámara Cam 20 4K y el excelente
altavoz Konftel Ego con calidad de
audio OmniSound.

Características:
•	 Hasta 6 participantes
•	 4K Ultra HD
•	 105° de campo de visión
•	 Instalación sencilla
•	 EPTZ
•	 8x zoom digital
•	 USB 3.0
•	 HDMI

Packs de videoconferencia Konftel
de alta calidad al alcance de todos

PACKS KONFTEL
El video se está imponiendo
como un componente necesario
en las reuniones a distancia de
todas las empresas.

¿Por qué? porque existen varios
factores como la movilidad en el
trabajo, la creación de sedes en
distintos puntos, la importancia
de optimizar los tiempos de
clientes y empleados…, entre
muchos otros, que están
incentivando este tipo de
reuniones como la solución
más eficiente para todos. Una
tendencia que además se prevé
que vaya incrementándose.

Por este motivo, Konftel,
fabricante líder en temas de
audioconferencias, ha dado
un paso más y ha añadido
cámaras 4K a sus packs de
soluciones para pasar de audio
a videoconferencias con las
mismas garantías que hasta
ahora.

De hecho, para facilitar la
elección a sus clientes, Konftel ha
preparado packs específicos para
salas de 6, 12 y de 20 personas.

Todos ellos destacan por la
calidad de los productos que los
componen, que además son muy
fáciles de usar y configurar, y
sobre todo porque son asequibles
para cualquier empresa.

Salas medianas
(hasta 12 asistentes)
Konftel C2055 es la solución
para salas de reuniones
medianas. Combina la cámara de
conferencias Konftel Cam 20 4K y
la Konftel 55 con un altavoz calidad
OmniSound.

Características:
•	 Hasta 12 participantes
•	 105° de campo de visión
•	 Instalación sencilla
•	 EPTZ
•	 8x zoom digital
•	 USB 3.0
•	 HDMI

Salas grandes
(hasta 20 asistentes)
En el caso de salas de reuniones más grandes, Konftel ofrece sus packs
C5055Wx y C50300 Hybrid.

El primero combina la cámara de conferencia Konftel Cam50 PTZ y el
altavoz Konftel 55Wx expandible con calidad OmniSound.

En cuanto al Konftel híbrido C50300 es una gama flexible de soluciones
premium de colaboración de video. Combina la cámara de conferencia
Konftel Cam50 PTZ y el modelo Konftel 300 con calidad OmniSound.

Características C5055Wx:
•	 Hasta 20 participantes
•	 Excelente sensor de imagen
•	 Full HD 1080p/60 fps
•	 12x zoom óptico
•	 Campo de visión entre 72.5°-6.9°
•	 USB 3.0
•	 HDMI

Características C50300 híbrido:
•	 Hasta 20 participantes
•	 Excelente sensor de imagen
•	 Full HD 1080p/60 fps
•	 12x zoom óptico
•	 Campo de visión entre 72.5°-6.9°
•	 USB 3.0
•	 HDMI

Entre las principales características a destacar de estos
packs cabe mencionar que en todos los casos tan solo
se necesita un cable USB para conectar los distintos
dispositivos.

¿Cuál es el que mejor se adapta a tus necesidades y las
de tus clientes? Contacta con los expertos de Masscomm
y da un paso adelante con videoconferencias de calidad
asequibles y fáciles de configurar.

Contacta:	 info@masscomm.es | 941 240 694

V I D E O C O N F E R E N C I A

15MASSNEWS 2018

Conoce los ZyWALL Advanced Threat Protection
(ATP) para pymes
Los ataques cibernéticos están aumentando en volumen y
complejidad. Sin embargo, existe una solución de calidad
y asequible para las empresas, son los firewalls ZyWALL
Advanced Threat Protection (ATP) que son capaces de detener
estas amenazas, brindando a las PYMES la oportunidad de
proteger sus redes y datos de forma rentable.

¿Cómo funciona ATP?
La protección de múltiples capas bloquea el tráfico malicioso
y sospechoso, asegurando que las redes empresariales estén
protegidas y los datos se mantengan seguros.

Además, gracias a Cloud Intelligence se identifican todas las
amenazas entrantes lo que provoca que la base de datos
de amenazas en la nube siga aprendiendo, evolucionando y
creciendo con más fuerza después de cada ataque.

Cloud Intelligence extrae la información sobre las amenazas,
hace una mejor clasificación de las mismas y posteriormente
proporciona todos los firewalls ATP que además están
actualizándose constantemente. Todo ello, permite que los
firewalls ATP eviten todas las amenazas ocultas.

Por ejemplo, el ATP200 es adecuado para pequeñas empresas
y el ATP500 satisface las necesidades de las medianas
empresas. Ambos vienen con una licencia Gold gratuita para el
primer año que incluye Sandboxing, Web Security, Application
Security, Malware Blocker, Intrusion Prevention, Geo Enforcer,
Managed AP Service y Sec Reporter.

Nuevos firewalls ATP de Zyxel para protege tus redes y datos
de forma rentable y con las máximas garantías

Cloud Machine
Learning
La inteligencia de Zyxel
Cloud identifica archivos
desconocidos de todos
los ATP Firewalls, acumula
resultados en la base
de datos y brinda a ATP
una actualización diaria,
convirtiendo cada nueva
amenaza en una nueva
pieza de inteligencia. Así
se crea un ecosistema
de seguridad que está en
continua evolución y que
se adapta a los nuevos
ataques avanzados en todo
el tiempo.

Sandboxing
Sandboxing es un entorno
aislado en la nube
que contiene archivos
desconocidos para
identificar nuevos tipos de
malware, que el mecanismo
de seguridad estático
convencional no puede
detectar, asegurando de
esta manera la protección
contra ataques de día cero.

Reporte y análisis
El panel de ATP Firewall
brinda un resumen de
tráfico infográfico fácil
de usar y estadísticas de
amenazas. Los usuarios
también pueden utilizar
SecuReporter para un
mayor análisis de amenazas
completo.

Panel de Control
El tablero ATP brinda
estadísticas de amenazas de
siete días y un resumen del
tráfico desde el reinicio, lo
que proporciona una visión
general de la seguridad de
la red.

SecuReporter
Presenta un análisis de
registro completo con
correlación de datos y
proporciona informes
personalizados, esenciales
para MSP y proveedores de
servicios de valor agregado.

N E T W O R K I N G

16 MASSNEWS 2018

D-Link ha presentado su Punto de
Acceso DAP-2680 WiFi AC1750
Wave2 PoE, un punto de acceso muy
recomendable para desplegar redes
WiFi versátiles y preparadas para las
máximas exigencias de conectividad
presentes y futuras. Son capaces
de modernizar las infraestructuras
inalámbricas a un coste muy asequible
tanto en grandes instalaciones como en
pequeñas.

En concreto, este Punto de Acceso
aporta varias mejoras como su Mul-
tiuser MIMO (envío de flujos de datos
a múltiples usuarios simultáneamente
y mayor eficiencia en entornos de alta
densidad de usuarios que el estándar
secuencial), BandSteering para optimi-
zar el balanceo de carga y BeamFor-
ming para aumentar el alcance de la
red.

Un punto de acceso preparado para
ofrecerte un sinfín de funcionalidades.
Wifi más eficiente, negocios más
rentables.

•	 Configuración de antenas internas
3x3 de doble banda (2.4/5GHz).

•	 Velocidad combinada de 1750
Mbps con mejoras en modulación y
codificación, ofreciendo velocidades
de hasta 450 Mbps (256-QAM) sobre
la banda de 2.4 GHz y 1300 Mbps
sobre la banda de 5 GHz.

•	 MU-MIMO (Multi-user MIMO)
permite transmitir múltiples flujos a
diferentes clientes simultáneamente
en lugar de secuencialmente,
incrementando significativamente el
rendimiento.

•	 Cobertura mejorada mediante
Beamforming para ampliar el
alcance de la red inalámbrica
dirigiendo la señal directamente a
cada dispositivo.

•	 Bandsteering para balancear la
carga de clientes en cada banda
(2.4/5GHz) de forma inteligente y
mejorar la calidad de la conexión.

•	 Alimentado a través de estándar
PoE (Power over Ethernet) 802.3af,
permitiendo un despliegue rápido
y sencillo al recibir la alimentación
eléctrica por el cable de red LAN.

•	 Múltiples modos operativos que
permiten su uso como punto de
acceso, bridge (WDS), combinación
WDS con punto de acceso, o cliente
inalámbrico.

•	 Portal cautivo integrado para
autenticación de usuarios, control de
ancho de banda.

•	 Gestión centralizada con Cluster de
hasta 32 puntos de acceso a través
de AP Array, una sencilla forma de
configurar varios puntos de acceso
y gestionarlos de forma unificada
desde un equipo master.

•	 Software gratuito D-Link Central
WiFi Manager (CWM-100) que
permite gestionar fácilmente hasta
1000 de puntos de acceso desde
una única ubicación.

•	 También ofrece los métodos
tradicionales de acceso para su
configuración, como Web (HTTP),
Secure Socket Layer (SSL), Secure
Shell (SSH) y Telnet.

•	 Priorización de tráfico multimedia
con las funciones Wi-Fi Multimedia y
QoS Empresarial.

Máxima seguridad

Además de todo lo anterior el DAP- 2680
como todas las soluciones de D-Link
cuenta con altos niveles de seguridad.
Además, funciona con versiones perso-
nales y empresariales de WPA y WPA2
(802.11i). Dispone de un servidor RADIUS
interno incorporado que permite a los
usuarios crear cuentas dentro del propio
dispositivo, además de portal cautivo.
Este punto de acceso también incluye fil-
trado de direcciones MAC, segmentación
de LAN inalámbrica, detección de puntos
de acceso fraudulentos y difusión basada
en horarios, para una protección máxima
de la red de la empresa.

Ya a la venta en Masscomm ¡Infórmate!
pedidos@masscomm.es

La tecnología WiFi Wave 2 al alcance de todos
para mejorar el rendimiento en entornos de alta
densidad de usuarios, gracias a D-Link

N E T W O R K I N G

17MASSNEWS 2018

CASO DE ÉXITO
El Sporting Club de Tenis Valencia confía en
las soluciones de Alcatel-Lucent Enterprise

Cliente: Sporting Club de Tenis Valencia
Es uno de los mejores clubes urbanos de España respaldado por más de 1.300 accionistas y unos 2.000 socios que
disfrutan de más de 27.000 metros cuadrados de instalaciones. Un club deportivo en cuya ejecución se ha conjugado la
excelencia en la construcción con el mantenimiento de un modelo familiar de club privado con enormes posibilidades.

Abenet Soluciones
Abenet es una empresa que
combina talento, conocimiento
y experiencia para garantizar el
éxito de su trabajo. Con una clara
vocación de servicio trabajan
con los proveedores líderes en
el sector de las tecnologías de
la información para acompañar
a sus clientes en todos sus
procesos de transformación
tecnológica.

Su filosofía se basa en reinventar
la forma de hacer los negocios,
apostando por la colaboración y
la tecnología para ayudar a sus
clientes a alcanzar con éxito sus
objetivos empresariales. Para
Abenet cada cliente es único.

 Ventajas

•	 Técnicas
Un despliegue de SSID con una
autenticación WPA2 con una PSK.

•	 Al usuario
Servicio wifi gratuito para el
usuario con una experiencia de
alta calidad.

•	 Financieras
Ahorro en la controladora física
puesto que la gama Stellar no
necesita una, sino que crea
un clúster entre los puntos de
acceso permitiendo una gestión
y configuración accesible para
cualquier tipo de usuario.

•	 De producto: Gama Stellar
Alcatel-Enterprise
La solución garantiza la
protección de la inversión gracias
a su compatibilidad con la nube,
gestión de invitados integrada
y tecnología DPI (Deep Packet
Inspection) incorporada que hace
posible el análisis inteligente del
tráfico de aplicaciones (Smart
Analytics). OmniAccess® Stellar
ofrece una completa nueva
gama de puntos de acceso
802.11ac Wave 2 para interiores y
exteriores.

Además, otorga una
infraestructura LAN inalámbrica
resiliente con alta disponibilidad.

Retos del cliente
•	 Dotar de una infraestructura Wireless sólida y robusta que cubra las

necesidades exigidas pensando en una futura ampliación.

•	 Garantizar la cobertura Wireless y el servicio en las zonas determinadas
por el cliente con la concurrencia simultánea requerida.

•	 Dotar de un sistema que permita administrar y gestionar diferentes tipos
de acceso a la red garantizando siempre la seguridad.

 �Productos y
soluciones

Inicialmente, Abenet Soluciones
hizo un estudio de cobertura para
determinar de forma teórica el
número y ubicación de los puntos
de acceso para proporcionar el nivel
de cobertura y servicio adecuado a
los requisitos facilitados.

No obstante, se realizó un estudio
in situ previo para contrastar

los datos. Según el estudio de
cobertura realizado se utilizan 11
puntos de acceso para el interior
y 6 para el exterior dando así
cobertura a toda la instalación.

Para la instalación se utilizaron
17 puntos de acceso con los
modelos 1101, 1221 y 1251 de
la gama Stellar de Alcatel-Lucent
Enterprise suministrados por el
Mayorista Integrador de Soluciones
WLAN, Masscomm Innova.

Ejemplo de una
parte del estudio
de cobertura

C A S O D E É X I TO

18 MASSNEWS 2018

2N nos muestra seguridad, fiabilidad y
máxima eficacia en sus soluciones

2N es pionero de los intercomunicadores IP además
de líder del mercado. Si nos fijamos en sus soluciones
para el sector terciario y residencial podemos destacar
varias características que demuestran el potencial de sus
soluciones ofreciendo grandes ventajas:

•	 Reducen los costes totales de propiedad y ahorran
dinero a los propietarios.

•	 Se instalan fácilmente y se mantienen de forma remota,
lo que también reduce los gastos de mantenimiento
generales.

•	 No solo brindan seguridad y fiabilidad, sino que aportan
estética y lujo.

•	 Ofrecen formas de comunicación intuitivas y directas
para cada visitante.

P

ASCENSOR

2N Access Unit con Axis A9188

2N® Indoor Touch 2.0

APARTAMENTO LUJOSO

2N® Indoor Talk

APARTAMENTO

ENTRADA AL ESTACIONAMIENTO

2N® IP Force

My2N Cloud

SERVICIOS EN LA NUBE

PUERTA DE ENTRADA

CONCIERGE ROOM

ESTACIONAMIENTO

2N® IP Safety y 2N® SIP Speaker Horn

PUERTA TRASERA Y ESCALERAS

2N® IP Verso

2N Access Unit

2N® Access Commander, 2N® IP Eye y telefono IP

SOLUCIONES COMPLETAS PARA
CUALQUIER INSTALACIÓN RESIDENCIAL
Y DEL SECTOR TERCIARIO

Los 3 pilares principales de las soluciones 2N

SOLUCIÓN
DE CONFIANZA
Dan tranquilidad a integradores
y usuarios ya que los productos
2N ofrecen, por ejemplo,
autodiagnósticos y servicios
que informan inmediatamente
al administrador del edificio de
cualquier problema. Además, te
ofrecen 5 años de garantía.

MANTIENE SEGUROS
A LOS USUARIOS
2N te ofrece los intercomunicadores
IP más resistentes del mundo. Los
cuales te permiten, además, ver
quién está en la puerta antes de
dar acceso. Por último, 2N evita el
acceso no autorizado a los datos
personales de sus usuarios a través
de la comunicación encriptada.

ESTÁ DISEÑADA
PARA SER INTEGRADA
2N ofrece productos que son
fácilmente integrables con una
amplia serie de sistemas de
terceros tales como CCTV, telefonía
IP, automatización de edificios y
anuncios públicos.

C A S O D E U S O

19MASSNEWS 2018

El borrador de la reforma del Estatuto de los Trabajadores
que el Gobierno ha remitido a los sindicatos muestra la
voluntad del Ejecutivo de obligar a los trabajadores a fichar
todos los días, a la entrada y la salida, y a las empresas a
conservar estos datos durante cuatro años por si los solicita
la Inspección de Trabajo.

El borrador de la reforma del Estatuto de los
Trabajadores obligaría a establecer un control horario
de tus empleados.
¿Cómo te afecta? ¿Qué soluciones tienes a tu alcance?

¿Qué dice la ley sobre el control horario
laboral de los trabajadores?
La regulación actual del control horario laboral en España se
encuentra en el Estatuto de los Trabajadores referida a dos
casos:

Trabajadores a tiempo parcial: El artículo 12.4 c) del ET
señala que la jornada de los trabajadores a tiempo parcial se
registrará día a día y se totalizará mensualmente, entregando
copia al trabajador junto con el recibo de salarios del
resumen de todas las horas realizadas en cada mes, tanto las
ordinarias como las complementarias (que son retribuidas
como horas ordinarias, ya que los trabajadores a tiempo
parcial no pueden realizar horas extraordinarias).

En este caso, la sanción por incumplimiento del registro puede
tener consecuencias graves para la empresa ya que de no
existir ese registro se estima que el contrato es de jornada
completa.

Cómputo de las horas extraordinarias: El mismo texto legal en
su artículo 35. 5. determina: “A efectos del cómputo de horas
extraordinarias, la jornada de cada trabajador se registrará día
a día y se totalizará en el período fijado para el abono de las
retribuciones, entregando copia del resumen al trabajador en
el recibo correspondiente”.

En este punto, es donde ha habido durante estos últimos
años diferentes interpretaciones y sentencias judiciales, y
finalmente lo que queda obligado de manera clara, es llevar un
registro de las horas extraordinarias, sin tener que registrar el
horario de la jornada laborar ordinaria.

En estos últimos meses, el Gobierno ha propuesto que todos
los trabajadores sin distinción entre empresas –sea pequeña,
mediana o grande- estén obligados a registrar su entrada y su
salida, según recoge el borrador de la reforma laboral que el
Ejecutivo ha enviado a los sindicatos y a la patronal.

Un borrador de reforma que implica
sanciones por incumplimiento
Esta propuesta de la reforma del Estatuto de los Trabajadores,
incluye también la modificación de la Ley de Infracciones y
Sanciones en el Orden Social para que, al ser una obligación,
si las empresas lo incumplen se establezca una sanción.

Con esta modificación, todos los trabajadores y sus
representantes sindicales estarán al tanto de las horas
extraordinarias que hace cada uno, se paguen o no, ya que este
dato se les comunicará de forma periódica. Esta información se
tendrá que guardar durante un periodo de 4 años.

En el momento de escribir este artículo todavía estamos a
la espera de conocer las decisiones del Tribunal Europeo, el
cual tiene pendiente fijar una norma (tras un auto emitido
por la Audiencia Nacional el 19 de marzo de este año), que
apunta hacia un control horario de los trabajadores de manera
general, donde no solo tenga la información el empresario,
sino también el trabajador y su representante sindical.

Sin un registro de jornada diaria no es posible realizar un
control del tiempo de trabajo que permita conocer no sólo si
los trabajadores realizan o no horas extraordinarias, sino si
se cumplen las diversas limitaciones legales en materia de
jornada laboral.

Nuestra solución ante los
cambios normativos
Desde nuestro punto de vista, es
cuestión de tiempo que se exija un
control de jornada completa para
todos los trabajadores. Por lo tanto,

debemos de prepararnos para ofrecer
a las empresas una solución fiable
que permita controlar principalmente
conceptos como horas extras,
vacaciones, etc… Una buena opción
es ZKTime Enterprise, una solución
de nuestro fabricante ZKTeco y

que desde Masscomm ya tenemos
disponible.

Solicita más información y las
promociones al respecto en
seguridad@masscomm.es

N O V E D A D E S

20 MASSNEWS 2018

El pasado mes de noviembre
celebramos en Madrid y Barcelona
las Jornadas Tecnológicas ZKTeco-
Masscomm en las que de forma muy
práctica se explicaron los beneficios
y ventajas de las soluciones del
fabricante ZKTeco.

El protagonismo principal a lo largo
del evento se lo llevó su gama alta,
Green Label, y los asistentes pudieron
conocer el gran potencial de esta línea
de producto orientada principalmente
a proyectos. Por ejemplo, despertó
un gran interés su Plataforma de
control de acceso con funcionalidades
de Antipassback global que ofrece
módulos para integrar video, gestión de
visitas, control de presencia, gestión de
ascensores…

Green Label dispone también de una
serie de terminales con tecnología
de última generación de análisis
biométrico que mejora la identificación
y su velocidad de lectura.

inPulse+ la nueva generación
en identificadores de Green
Label
InPulse+, como referente del potencial
de la gama Green Label, es un terminal
de control de acceso con sensor
multibiométrico de huella y vena
que es capaz de capturar y procesar
las venas de los dedos y los datos
biométricos de las huellas dactilares
al mismo tiempo. Además de todo ello
es ergonómico, intuitivo y altamente
seguro.

InPulse + nos lleva a una nueva era
en la mejora de la seguridad con
biometría. Sus rayos infrarrojos
iluminan el patrón de vena que
luego se convierte en una plantilla
biométrica. Tanto la vena como el
patrón cifrado de las huellas digitales
se almacenan en la base de datos para
su posterior comprobación.

Principales características
•	 Diseño moderno y UI

interactiva

•	 Autenticación doble de
vena y huella digital

•	 Modos de verificación
múltiples:

▪▪ Vena del dedo / Huella
digital

▪▪ Tarjeta / Contraseña

•	 Gestión simple y
escalabilidad

¿Quieres conocer más
funcionalidades y el
potencial de esta solución?
Contacta con nosotros a
través de
seguridad@masscomm.es

Los propietarios de pequeños
negocios y los autónomos no

son capaces de desconectar al
100% cuando se toman algún día

de descanso. ¿Cuál es la solución? Un
sistema de videovigilancia adaptado a sus
necesidades. ¿Es costosa esta solución?
No necesariamente y esto precisamente
es lo que quiere demostrar Axis con sus
soluciones.

Mejora de control y gestión de
procesos

Gracias a la videovigilancia se puede
mejorar la productividad de la empresa, ya
que es posible comprobar si los empleados
siguen las metodologías de trabajo
establecidas o dónde se producen los
errores, por ejemplo. Incluso, dichos videos
pueden servir de ejemplo de lo que se hace
mal y se debe corregir y de lo que está bien
hecho para repetirlo.

Una solución para cada
necesidad. Flexibilidad y
escalabilidad.

El primer paso para comenzar a sacar
beneficio de la videovigilancia es elegir las
cámaras adecuadas según las necesidades.
Desde Masscomm te lo ponemos muy fácil
y gracias a la amplia gama de cámaras de
Axis podemos fijar y adaptarnos a objetivos
concretos.

Visualiza tu negocio desde el
móvil. Omnicanalidad.

Axis cuenta con soluciones plug and Play de
alta calidad y muy asequibles que además
no requieren de una compleja configuración
e instalación para ponerlas en marcha.

Añadido a ello, cabe destacar que casi
todas estas soluciones, sencilla y baratas,
proporcionan la opción de acceder a video
tanto en directo como grabado de forma
remota desde un móvil o una tablet.

Elije la mejor solución en
videovigilancia

En Masscomm hemos detectado una
mayor demanda en dos líneas concretas
de videovigilancia. La más habitual es

aquella en la que el usuario solicita un
sistema de videovigilancia para controlar las
instalaciones de su negocio, los procesos y
las incidencias desde cualquier lugar. Para
dar solución a esta necesidad contamos con
soluciones muy económicas, aunque sin
descuidar la calidad ni las prestaciones, por
ello, destacamos las soluciones IP.

La segunda línea más demandada es la
utilización de videovigilancia no solo como
elemento de seguridad y supervisión,
sino más bien como una herramienta de
captación de información y de análisis. Esto
es posible porque las cámaras IP junto con
las plataformas de gestión son capaces de
analizar patrones de comportamiento que
ayudan a gestionar espacios o enviar alertas
ante hechos programados previamente para
ayudar a evitar errores o problemas en los
procesos de producción.

¿Quieres conocer qué
soluciones de videovigilancia
se adaptan a tus necesidades?
Ponte en contacto con nosotros

a través de
seguridad@masscomm.es

¡Te ayudaremos encantados!

EL POTENCIAL DE GREEN LABEL
CONQUISTA LAS JORNADAS
TECNOLÓGICAS ZKTECO-MASSCOMM inPulse+

¿Cuáles son las ventajas
de usar videovigilancia en
pequeños negocios?

S E G U R I D A D

21MASSNEWS 2018

Conoce los beneficios del BAS de Me-
tasys y convierte tu sistema en el más
eficiente.

Cuando un sistema de automatización
de edificios (BAS) está obsoleto puede
provocar muchos problemas (incompati-
bilidad con nuevas tecnologías, ciberata-
ques…), además de reducir su eficacia en
cuestión de reducción de costes.

Sin embargo, si un BAS está actualizado
tiene un gran potencial y sus usuarios
pueden beneficiarse de 5 ventajas clave:

1.	Aumentar la productividad
con interfaces intuitivas

Los sistemas BAS de Metasys te permiten
llegar a la información más importante con
un 85% menos de clics. De este modo se
consigue una navegación más rápida y los
operadores de las instalaciones tienen la
oportunidad de gestionar las alarmas de
forma más sencilla y eficaz, además de so-
lucionar problemas de forma más diligente.

2.	Ahorrar tiempo con un
acceso completamente móvil

Los operadores encargados de las instala-
ciones pasan solamente el 20% de su hora-
rio laboral en su mesa de trabajo. Pensando
en esta circunstancia, los sistemas BAS de
Metasys están pensados para poder acce-
der a ellos desde cualquier lugar utilizando
un dispositivo móvil y sin necesidad de ins-
talar ninguna aplicación.

Este rápido acceso a la información opti-
miza el tiempo y aumenta la productividad.

3.	Minimizar las vulnerabilidades
de seguridad con los
sistemas actuales

Actualizar o ampliar el software es una de
las cinco medidas clave de seguridad reco-
mendadas hoy en día para evitar filtraciones
de datos o ataques de Hackers. Los siste-
mas modernos de BAS, afortunadamente,
siguen prácticas como incluir una mejor

gestión de los procesos de contraseñas de
los usuarios y de esquemas de transforma-
ción, además de la creación de informes
sobre cuentas de usuarios inactivas y la
protección y el cifrado de la comunicación,
como la HTTPS. No obstante, para todo ello
es fundamental mantener el software BAS
actualizado, así como tener acceso conti-
nuo a las actualizaciones menores y revisio-
nes de seguridad.

4.	Ahorrar energía y gastos
operativos mediante análisis
y visualizaciones avanzadas

Los sistemas de automatización líderes en
la actualidad ayudan a los operadores de
las instalaciones a usar esos datos de for-
ma eficaz. Así, por ejemplo, las herramien-
tas de detección de fallos y diagnóstico
recopilan datos de los sensores y los equi-
pos y a continuación aplican complejos
algoritmos para descubrir posibles proble-
mas antes de que estos puedan detectarse
mediante las alarmas tradicionales. De este
modo no solo se conoce un problema in-
minente, sino también se puede identificar
la causa y por tanto usando métodos más
visuales y fáciles de entender los técnicos
pueden dar rápidamente una solución pre-
ventiva. Todo ello puede conseguir reducir
el consumo energético, los costes de capi-
tal, el desgaste de los equipos…

5.	Obtener un mayor retorno de
la inversión en sistemas

Debido al avance de la tecnología los sis-
temas operativos controlados por siste-
mas BAS pueden quedarse rápidamente
obsoletos. Por ello, los sistemas BAS líde-
res, como el de Metasys, protegen a sus
clientes ante este riesgo ya que ofrecen
rutas claras y sencillas para la migración y
modernización de los sistemas. Todo ello,
contribuye a maximizar el retorno de la in-
versión a lo largo de la vida útil del sistema.

En definitiva, mantener actualizados tus
sistemas BAS ayuda a aumentar la seguri-
dad, la vida útil y la eficiencia operativa.

Las 5 ventajas que estás perdiendo si
tu sistema de automatización (BAS)
de edificios no está actualizado

S E G U R I D A D

22 MASSNEWS 2018

SOLUCIONES AUDIOVISUALES
PERSONALIZADAS PARA EMPRESAS

Ya puedes acceder a este
contenido personalizado con
tu logo.

Solo tienes que escribirnos a
audiovisuales@masscomm.es
y solicitarlo.

Hoy en día, prácticamente la totalidad de las empresas en el mundo
(grandes, medianas y pequeñas) usan materiales audiovisuales
profesionales en su día a día. Tanto para uso interno como para
comunicarse con el exterior, las soluciones audiovisuales son cada vez
más comunes y necesarias.

Es por ello que desde Masscomm hemos querido resumir lo más
relevante de nuestro portfolio en soluciones que suelen solicitar las
empresas, haciendo hincapié en la capacidad de adaptación de las
mismas a cualquier entorno o tamaño planteado.

Desde el departamento de audiovisuales te ayudaremos a dar a tus
clientes las soluciones más adecuadas para sus necesidades puntuales,
haciendo que cada proyecto sea único y personalizado.

Salas de Vídeo-Conferencia
Equipamiento de sala: Cámaras USB PTZ, 4K, Broadcast, micrófonos inalámbricos,
televisores, soportes, sistemas de videocolaboración, monitores táctiles
interactivos...

Sistema de videoconferencia en la nube: Salas para 1O, 50, 100... participantes
simultáneos, multiplataforma, compartición de documentos, comunicaciones
encriptadas...

Soluciones de cartelería digital a medida
Estudio de necesidades: Colaboramos contigo para ofrecer la solución a medida
perfecta para tu cliente.

Hardware: Utilizamos sólamente productos de alta calidad, rendimiento y
prestaciones.

Software: Adaptado a las necesidades, conocimientos y requerimientos del cliente
final.

Servicios: Marketing, diseño, creación de contenidos, consultoría, integración con
software y hardware de terceros, productos llave en mano.

Megafonía analógica, IP e hilo musical
Cualquier escenario: colegios, hoteles, empresas, naves industriales...

Normativa de evacuación: Sistemas certificados EN/54 con estudio de ingeniería
del fabricante.

Megafonía IP: Ahorra en cableado e instalación y añade funcionalidades a la
megafonía tradicional.

Hilo musical: Divide en zonas tu espacio y controla su fuente musical y volumen
incluso de forma remota.

A U D I O V I S U A L E S

23MASSNEWS 2018

Sistemas de evacuación sonora y visible
Sonido: Sistemas automatizados de evacuación, unidos a sistemas de seguridad.

Vídeo: Sistemas automatizados de señalización en pantallas modificables según
tipo y zona de al arma.

Proyección profesional y accesorios
Proyectores: Amplia gama para cubrir cualquier necesidad de potencia, calidad,
resolución...

Accesorios: Soportes, pantallas, cajas de seguridad a medida...

IPTV y televisores modo hotel
IPTV: Sistema modular totalmente personalizable y adaptable a cualquier tipo de
hotel.

TVs modo hotel : Televisores económicos con funciones específicas para
"hospitality".

Monitores profesionales y videowall
Monitores profesionales: 16/7, 24/7, alta luminosidad, táctiles, para escaparates...

Videowall: Cualquier configuración, con sistema Daisy-Chain integrado y marcos
ultrafinos.

Distribución de audio y vídeo profesional
Conectividad total: Una solución para cada escenario, con 7 años de garantía.

Elimina problemas: Asegúrate de que tu sistema funcionará perfectamente con la
máxima calidad

Diseño de tótems y soportes
personalizados
Diseño propio o a medida: Tamaño, color, forma, extras... Mantén tu imagen
corporativa.

Equipo de diseño propio: Te ayudamos a que tu soporte sea bonito además de
funcional.

AUDIOVISUALES

NETWORKING

COMUNICACIONES

SEGURIDAD

AUDIOVISUALES

902 23 26 23
Atención clienteOficina Logroño

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

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

Avda. Josep Tarradellas 38,
Centro SBC Tarradellas
08029 Barcelona

SUSCRÍBETE
A

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

www.masscomm.es

LA REVISTA DE
MASSCOMM

GRATIS

MASS CONNECTMASS HOTELESMASS SALUD
FOOD DEFENSESMARTWALLSMART PLACES

MASS INDUSTRIA 4.0

