
news www.masscomm.es

LA REVISTA DE
MASSCOMM

JUNIO 2017 | Nº95

NOVEDADES PROMOCIONES CASO DE ÉXITO

Pág. 9 Pág. 16Págs. 4-6

Pág. 3

GIRA ALCATEL-LUCENT ENTERPRISE
MASSCOMM: OTEC-S, RAINBOW,
NOD, STELLAR Y OXO CONNECT...

AURICULARES DE
LA GAMA CS500 DE
PLANTRONICS

CARTELERÍA DIGITAL MULTI SITE
EN LA RED HOSPITALARIA IMED

EL RÍO DE NUESTROS
PENSAMIENTOS

IP

Conviértase
en distribuidor de

masscomm

Masscomm a la vanguardia de las comunicaciones globales
y de la comercialización de productos y servicios

de Comunicaciones, Networking, Audiovisuales y Seguridad.

¿Le gustaría conocer más ventajas de las soluciones de
Masscomm y de cómo convertirse en distribuidor?

•	 LAS MEJORES
SOLUCIONES IP Y CLOUD

•	 GRAN EQUIPO DE
PROFESIONALES: preventa
y posventa más avanzada

•	 FORMACIONES GRATUITAS:
técnicas, comerciales…

•	 AUMENTE SUS
BENEFICIOS con mayores
márgenes y Marketing 360º

•	 PROGRAMA DE
INCENTIVOS

•	 FINANCIACIÓN

•	 ENTREGA en su almacén o
en casa del cliente

•	 DIFERÉNCIESE DE LA
COMPETENCIA con
avanzadas soluciones
integradas

•	 SOLUCIONES GLOBALES
PARA MERCADOS
VERTICALES: hoteles,
centros sociosanitarios,
ayuntamientos...

•	 CONFIANZA DE MARCAS
LÍDERES EN EL MERCADO

•	 TIENDA ONLINE:
www.tienda.masscomm.es

•	 PORTAL EXCLUSIVO PARA
DISTRIBUIDORES:
www.portal.masscomm.es

•	 REVISTA ACTUALIDAD
TECNOLÓGICA MENSUAL
massnews

Estas son parte de nuestras
ventajas.

Regístrese en www.masscomm.es/formulario-de-alta

902 23 26 23 / info@masscomm.es

3-MASSNEWS JUNIO 2017-

Jesús Ángel Munilla
Director General Adjunto
y Dirección Financiera

Masscomm

Me toca el editorial de este mes y como no puedo competir con
el resto de mis compañeros en el desarrollo de unos magníficos
artículos con profusión de información técnica, comercial, etc., se
me presenta la ocasión de dirigir mis palabras a otros ámbitos
generales, si me permitís la expresión, más personales, y añado
una nota de humor: intentaré escribir el editorial sin citas (ajenas)
y sin anglicismos. Aunque lo consiga, seguro que recaeré.

Hace unos días, durante el periodo de descanso en fin de sema-
na, andaba yo intentando poner en orden mis pensamientos en
relación con algunos temas profesionales y asuntos pendientes a
los que tenía que dar enfoque y solución en breves días.

El contraste de mi estado aparente de “abandono” en ese mo-
mento, y el bullir de las ideas, hizo cuestionarme si lo estaba
haciendo bien, si debía ponerme más “en situación” en cuanto a
mi estado de alerta física y mental, o por el contrario lo lógico era
aparcar mis pensamientos y dejarlos para mejor y concentrada
ocasión.

La verdad es que notaba que pensaba en orden, que orientaba
bien mi criterio, pero no sentía la intensidad que en circuns-
tancias similares suelo sentir. Enfoco un tema importante, ergo
tengo que estar en modo alerta intensa. No me cuadraba esa
distorsión que percibía.

En un momento sentí que un ejemplo, realmente metafórico,
me resolvía el conflicto. Mis pensamientos “nadaban” en un río
embravecido sorteando rocas sumergidas que no se veían, pero
que me golpeaban por todo el cuerpo. Los rápidos y remolinos
me obligaban al esfuerzo supremo de mantenerme a flote. En ese
momento de agotamiento encontré la solución al conflicto: el ce-
rebro extendió sobre el peligroso cauce, una espesa capa de una
materia que me arrastraba por una especie de suave tobogán,
me protegía del riesgo y me hacía sentir que llegaría al remanso
o solución del problema sin más complicación. Los pensamientos
en ese estado fluían sin impedimentos, limpios y claros, directos
hacia la solución buscada. Estaba en perfecto estado de fluidez.
Para los mal pensados, añadiré que me encontraba en total esta-
do de sobriedad, es decir, que hubiera dado negativo absoluto en
cualquier control efectuado.

Quiero trasladar con este ejemplo, que estamos rodeados habi-
tualmente de conflictos, problemas, situaciones que requieren
de soluciones rápidas y complejas, que no se pueden resolver de
forma aislada, sino dentro de un contexto en el hay que consi-
derar más parámetros que los aparentes propios o directos del
problema que nos ocupe.

Si somos capaces de sobreponernos, de tomar determinada dis-
tancia, de permitir que entre nosotros y las dificultades ponga-
mos esa capa de “fluido aislante” que nos permita deslizarnos por
nuestros pensamientos, es seguro que encontraremos formas y
maneras de orientar nuestras decisiones con mucho menos des-
garro, o por lo menos desgaste, de que lo habitualmente nos
ocurre. El esfuerzo en estos casos no es proporcionalmente
directo al buen resultado de nuestras decisiones.

Ese fluido debe ser algo parecido al líquido amniótico (ya no re-
cuerdo la experiencia), que nos hace flotar en el vientre materno,
que protege y ayuda al desarrollo de las principales característi-
cas que nos acompañaran durante toda la vida.

Hace poco oí hablar sobre el hedonismo, esa forma de ver la vida,
basada en la búsqueda constante del placer. Se destacaba que
los niños vienen al mundo en sus primeros años de su vida, para
ser felices, para que procuremos que su estado permanente sea
ese, LA FELICIDAD, pero evidentemente, ese periodo a lo largo de
una vida duradera, es corto, muy corto. Pronto comenzamos a te-
ner conciencia del entorno y sus peligros, de las responsabilida-
des, de las dificultades para conseguir nuestros propósitos, y esa
situación ya es para siempre. ¿Estamos seguros de que deba ser
así? ¿No nos gustará complicar todo demasiado? ¿Nos educan
en un sentido equivocado y ponemos nosotros mismos rumbo a
esas aguas procelosas?

En los negocios, es evidente que trasladamos lo mejor y lo peor
que somos como personas. Somos la misma esencia pero en
modo profesional. ¿Por qué nos cuesta tanto tomar distancia y
no nos dejarnos fluir? Creo sinceramente que nos da miedo pen-
sar que podemos perder el control de nuestra voluntad, que la
alerta debe ser máxima permanentemente. Sin embargo lejos
de tener el control, en el fondo lo perdemos y lo que tenemos es
temor a enfrentarnos a nosotros mismos, a romper determinados
esquemas asumidos por sistema y paralelamente salir de la zona
de confort, un confort mal entendido, porque quizá solo esconda
miedo al cambio, a afrontar nuevas realidades.

Si fluimos como personas, lo hacemos como profesionales y
nosotros en este ámbito hacemos fluir a las empresas. Eviden-
temente no es tarea fácil, pero si no comenzamos el camino, no
avanzamos nada. Animo a todos a cuestionarnos un poco cada
día, siempre en modo positivo, de mejora. Cada paso adelante,
es un gran paso. EMPECEMOS.

Para finalizar, solo recomendaré y haré valer esto que digo en
dos ocasiones: AHORA Y PARA SIEMPRE.

EL RÍO DE NUESTROS
PENSAMIENTOS

EDITORIAL

-MASSNEWS JUNIO 2017-4

ÉXITO Y NOVEDADES EN LA GIRA
ALCATEL-LUCENT ENTERPRISE Y
MASSCOMM: ¡GRACIAS!

Miguel Arnaiz
Channel Sales Director
Alcatel-Lucent Enterprise

GRACIAS POR
EL PASADO RECIENTE Y
BIENVENIDOS A NUESTRAS
NUEVAS SOLUCIONES
En primer lugar, quiero agradecer a todo
nuestro canal por un excelente cuarto
trimestre que nos permitió cerrar 2016
en excelentes condiciones. Además,
muchos de nuestros business partners
aprovecharon la promoción especial
de fin de año, con un 10% de Back End
Rebate adicional por consecución de un
crecimiento del 10% sobre 2016. Las
ventas del primer trimestre de este año
han empezado mejor que en 2016, y las
previsiones para este trimestre son toda-
vía mejores. Por todos estos resultados,
muchas gracias a todo nuestro canal.

Por otra parte, y a partir de ahora mis-
mo, os hemos mejorado las condiciones
económicas, tanto en los descuentos de
compra como en los Back End Rebate
que recibiréis por vuestros niveles de
certificación.

Por último, os vamos a presentar nuevas
soluciones tecnológicas, tanto en net-
working como en comunicaciones unifi-
cadas, y nuevos modelos de negocio, en
pago por uso, que os permitirán ser más
competitivos en el mercado.

Ceferino Agüeros
Director Comercial
Masscomm

MASS VALOR EN
LA NUBE
Masscomm presentó las soluciones de
servicios en la nube tanto en cloud pri-
vado como cloud público. Cabe destacar
la disponibilidad de OXE virtual en pri-
mer ámbito y la de Network on Demand
para las plataformas de networking de
ALE. Además, y también en el contexto
de cloud pública, las soluciones de comu-
nicaciones unificadas de OTEC-S para el
distribuidor. Masscomm pone a disposi-
ción del distribuidor estas potentes he-
rramientas del mismo modo que anuncia
su compromiso en el mismo formato en
el entorno de ciberseguridad.

Miguel Izquierdo
Director Técnico, Desarrollo
de Producto y Negocio
Masscomm

LOS RIESGOS DE
LOS CIBERATAQUES EN
ESPAÑA
Con el eslogan “No hay mejor defensa
que una buena defensa” se expuso a los
asistentes la creciente popularidad que
está teniendo el mercado de la Ciber-
seguridad en España y la necesidad de
protegerse utilizando mecanismos de de-
fensa que dificulten a “los malos” hackear
los sistemas de las empresas españolas.
Se hizo especial hincapié en que cual-
quier empresa, grande o pequeña está
expuesta a estos ciberataques, desde un
pequeño despacho de abogados hasta la
gran Telefónica protegida con sofistica-
das plataformas de seguridad.

El pasado mes de mayo
tuvimos el placer de vivir
la gira de Novedades de
Alcatel-Lucent Enterprise y
Masscomm en Bilbao, Madrid,
Valencia y Barcelona.

Desde estas líneas nos
gustaría dar las gracias a
todos los asistentes ya que fue
una experiencia increíble en la
que pudimos conocer grandes
novedades y conseguimos
seguir asentando las bases
para crecer juntos.

¿No pudiste asistir a alguna de
las citas? No te preocupes. Los
experimentados ponentes de
la gira nos cuentan algunos de
los puntos más importantes
que abordamos en la misma.

TELECOMUNIC ACIONES

5-MASSNEWS JUNIO 2017-

Arturo Martín
Desarrollo de Negocio
de Datos Alcatel-Lucent
Enterprise

STELLAR
La familia Stellar WLAN de Alcatel-
Lucent Enterprise crece con 5 nuevos
puntos de acceso y nuevos módulos de
OmniVista 2500 que aumentan las capa-
cidades de esta nueva solución WLAN de
la que ya conocíamos el Alcatel-Lucent
OmniAccess AP1101. Los nuevos APs
AP1221/1222, AP1231/1232 para
interiores y el AP1251 para exteriores,
con tecnología 802.11ac wave 2, ofrecen
altas prestaciones y gran ancho de banda
en el interfaz radio. Junto con las nuevas
funcionalidades de OV2500, la nueva so-
lución ofrece alta escalabilidad en cuanto
a número de puntos de acceso y funcio-
nalidades como UPAM, que permiten el
perfilado de usuarios y dispositivos así
como la gestión de invitados. La nueva
solución ha sido diseñada de forma
nativa con las tecnologías Unified Access,
Application Analytics e Intelligent Fabric
de Alcatel-Lucent Enterprise.

NOD (NETWORK ON
DEMAND)
Las tecnologías cambian rápidamente y
se necesitan grandes esfuerzos para se-
guir esa evolución tecnológica. Igualmen-
te, el negocio evoluciona hacia el mundo
digital. NoD (Network on Demand) es la
propuesta de pago por uso que Alcatel-
Lucent Enterprise ofrece a sus clientes:
así pueden centrarse en su negocio y
pagar sólo por el uso que hacen de la
red, sin un gran desembolso inicial, por
lo que disponen de efectivo para invertir
en su negocio. Al mismo tiempo, el coste
de propiedad disminuye, ya que no es
necesario disponer internamente de los
conocimientos necesarios a la vez que
se aprovechan de las últimas tecnologías
de red.

Ana Mata
Desarrollo de Negocio de
Comms Alcatel-Lucent
Enterprise

OTEC-S: LA NUBE A
SU RITMO
Alcatel-Lucent Enterprise rediseña su
solución de comunicaciones en nube
para dar servicio al sector de empresas
PYMES bajo el branding OTEC-S. Sacando
partido de las capacidades multi-compa-
ñía del servidor de comunicaciones Om-
niPCX Enterprise y añadiendo valor de
negocio mediante las UCaaS y el CPaaS
de Rainbow, OTEC-S proporciona a los
distribuidores de Masscomm una potente
herramienta comercial para competir en
la arena de las soluciones en nube frente
a frente con los grandes operadores.
Podrán expandirse a nuevos clientes a
la vez que aseguran su base instalada de
clientes tradicionales.

Ernesto Iglesias
Cloud Sales Manager Alcatel-
Lucent Enterprise

RAINBOW
ENGLOBA CLOUD, PPU,
CPAAS Y VERTICALIZACIÓN
Rainbow deja de ser UCaaS para conver-
tirse en una Plataforma de Comunicación
como servicio CPaaS.

Incorporamos los canales de comunica-
ción en Tiempo Real a las Apps, dis-
positivos IoT o Bots con personas, que
participan en los procesos de negocio
con los consumidores finales, los cuales
eligen el acceso a la comunicación, Web,
App móvil o cualquier otro.

Convirtiendo estos procesos en una
interacción constante y continua Cliente-
Empresa.

Para ello Rainbow engloba todos estos
conceptos, Cloud, PPU, CPaaS y verti-
calización para aportar casos de uso
concretos a los diferentes sectores.

José Miguel Flores
Channel Sales Manager
Alcatel-Lucent Enterprise

NUEVO SISTEMA
DE ACREDITACIONES: UNA
VENTAJA COMPETITIVA
PARA EL PARTNER
En Alcatel–Lucent Enterprise creemos
en la importancia de la formación y
acreditación de nuestros business
partners para que puedan disponer de
una ventaja competitiva frente a otros
distribuidores a la hora de ganar proyec-
tos y ofrecer la solución más completa al
cliente final.

Este año entra en vigor un nuevo sis-
tema de acreditaciones para business
partners basado en especializaciones de
producto y especializaciones de segmen-
to. De esta forma, un partner podrá estar
especializado en uno o varios productos,
y figurará como partner acreditado.
Además, podrá estar especializado en
uno o varios segmentos: SMB, Enterprise,
Network y Hospitality.

Raúl Marín
Responsable Grandes
Cuentas Masscomm

PROMOCIONES
Y PLAN DE DESARROLLO
Y RENOVACIÓN
En el apartado de promociones se expu-
sieron las relativas al mercado medio y
gran empresa, así como las orientadas al
mercado SMB y Pymes. En dicha ponen-
cia se vieron todo tipo de mecanismos,
herramientas y trucos disponibles a la
distribución orientadas a soluciones de
comunicaciones, switching y wifi.

Así mismo, también se tuvo la oportuni-
dad de destacar el plan de desarrollo y
renovación de parque instalado con todas
las ventajas para ello. Por último también
se comentó, la forma de atacar el merca-
do con soluciones de Cloud Privado.

TELECOMUNIC ACIONES

-MASSNEWS JUNIO 2017-6

La nueva versión de OXO Connect R2.1
amplifica los cambios introducidos con
el lanzamiento de OXO Connect R2.0 en
Noviembre 2016, fundamentalmente en
los ejes siguientes:

•	Mejor cobertura del mercado de la PYME
con una solución capacitada para gestio-
nar hasta 300 usuarios o dispositivos IP/
SIP. A los clientes existentes de OmniPCX
Office se les permite ahora expandir su
solución de 200 a 300 usuarios, según
cual sea el tipo de usuarios.

•	Mejor experiencia de comunicación para
el usuario, tanto en el escritorio como en
situación de movilidad con dispositivos
de sobremesa y de movilidad DECT am-
pliamente rejuvenecidos. Con los nuevos
teléfonos Premium DeskPhones serie “s”
y los nuevos terminales DECT, Alcatel-
Lucent Enterprise proporciona el mejor
audio y el mejor diseño del mercado para
mayor comodidad y productividad del
empleado. Todos los nuevos Premium
DeskPhone Serie “s” se entregan Dual
Stack (NOE/SIP) y ofrecen un cliente VPN
para un despliegue simple y seguro en
puestos de home/remote working.

•	La conexión ya efectiva de OXO Connect
a los servicios de cloud híbrida propues-
tos por Alcatel-Lucent Enterprise. OXO

Connect R2.1 incorpora en su software-
base los agentes Rainbow y Cloud Con-
nect. Con el agente Rainbow embarcado
en la versión R2.1 sin recargo alguno,
OXO Connect proporciona al usuario: con-
trol de llamadas, click-to-call, registro de
llamadas y presencia de telefonía en un
espacio de trabajo colaborativo sin fron-
teras. Una oportunidad única para la red
de partners de Masscomm para actuali-
zar su base instalada y aprovechar el giro
del mercado hacía las soluciones de co-
municaciones unificadas de cloud híbrida
(UCaaS).

•	Con los servicios de Cloud Connect Ope-
ration, Alcatel-Lucent Enterprise refuerza
su propuesta de valor al Partner simpli-
ficando sus operaciones. Al disponer de
una conexión remota segura con cada
sistema, el Partner registra automática-
mente todas sus OXO Connect; las des-
pliega, las mantiene y las actualiza en un
tiempo sensiblemente reducido. De fácil
acceso desde el portal Business Store, las
nuevas aplicaciones Web OXO Connec-
tivity y Fleet Dashboard simplifican las
operaciones del Partner a la vez que le
proporcionan una mayor agilidad comer-
cial para ofertar ampliaciones en clientes
ya instalados.

•	La nueva oferta de Alcatel-Lucent En-
terprise para Pymes se adapta aún más
a la cartera de servicios de sus Partners
al proponer nuevas opciones de garantía.
Al contrato Software Assurance base de
3 años, Masscomm y sus partners pue-
den ahora suscribir unas extensiones de
garantía y de soporte de 4, 5 o 6 años,
alargando de esta manera la protección y
soporte del sistema.

•	Para acelerar la migración de la base ins-
talada OmniPCX Office a OXO Connect y
acompañar a sus partners a la cloud hí-
brida, ALE ha rediseñado su programa
comercial Go Connect! con unos precios
agresivos aplicables en software, hard-
ware, teléfonos e infraestructura de red
LAN/WLAN.

Con esta nueva versión de OXO Connect,
Alcatel-Lucent Enterprise aporta más valor
a los distribuidores de Masscomm, une ex-
periencia conectada única y sin fronteras al
usuario y refuerza su posición de liderazgo
en el mercado de Pymes.

Hubert Chapelle
Responsable Desarrollo
de Negocio Pymes

OXO CONNECT R2.1,
PARA INSTALACIONES
Y CLOUD HÍBRIDA

Rainbow™
ready

COMUNIC ACIONES

7-MASSNEWS JUNIO 2017-

NSX V2.2

Novedades

Panasonic en su constante apuesta por la
evolución de sus sistemas de comunica-
ciones, acaba de lanzar la versión 2.2 para
NSX, esta versión incluye como novedad
una nueva licencia KX-NSXP101 y la po-
sibilidad de realizar la redundancia en dos
Data Center.

La licencia NSXP101 es una licencia pen-
sada para hacer más atractivas las capaci-
dades de la NSX. Esta licencia lo que hace
es agregar mayores capacidades a la PBX
Panasonic con un coste más económico
que si estas se licenciasen una a una. Dicha
licencia nos dará la posibilidad de que
todos nuestros usuarios sean avanzados y
permitirá funciones de integración a través
de la conexión LDAP, CSTA y Gateway
de expansión NS. Además nos habilitará
redundancia, trunk SIP ilimitados, pondrá
también a nuestra disposición las funciones
mejoradas de Contact Center con graba-
ción de conversaciones, informes ACD…

Redundancia en
datacenter remoto
Hasta ahora con la versión 2.1 solo
podíamos disponer de redundancia a
través de cable directo entre nuestras
NSX. Con esta nueva versión, a partir de
este momento, dicha redundancia podrá
darse hasta cuando nuestras NSX estén en
ubicaciones separadas. Ahora dicha co-
nexión, mediante el Puerto LAN3, podrá
realizarse a través de un switch. Con esto
ganamos la posibilidad de que si nuestro
CPD principal sufre una caída de servicio,
nuestras comunicaciones sigan funcionan-
do gracias a que la NSX secundaria está en
diferentes CPD.

Mobile Softphone
Panasonic lanzará al mercado a finales de este mes su nueva solución softpho-
ne para móviles: Panasonic Mobile Softphone. Dicha solución viene a cubrir el
hueco que nos dejó el CA Mobile, simplificando su funcionamiento y su puesta
en marcha.

Con Panasonic Mobile softphone podremos disponer tanto de audio gracias al
soporte de los codecst G711/G729 y G722, como de videollamadas con hasta 3
participantes gracias al soporte de video H264. Igualmente, podremos recibir la
llamada desde nuestro portero NTV160 situado en una sede remota y ver quien
nos está llamando.

Dicha solución es un softphone móvil a través de extensión SIP Panasonic, lo
que hace que sea mucho más económica que cualquier opción de terceros fabri-
cantes. Además nos va a facilitar la configuración ya que solo deberemos confi-
gurar nuestro función MRG en nuestra PBX y redireccionar una serie de puertos
hacia la PBX, ya que toda la configuración de la aplicación será vía CLOUD.

Para darnos mayor seguridad soporta SIP-TLS, lo que hará que nuestras comuni-
caciones estén cifradas y así poder prevenir spoofing de las mismas. Por si esto
fuera poco la licencia que vamos a necesitar en el caso de NS sería la NSM5**, es
la de dispositivo Panasonic. En el caso de NSX, necesitaremos la licencia de con-
tenedor para usuario normal o si por el contrario queremos que esté asociado a
nuestra extensión de escritorio deberemos poner la licencia de usuario Mobile.

Además esta aplicación admite la notificación push, por lo que incluso si la apli-
cación no se inicia cuando recibe una llamada entrante, recibe una notificación
de llamada. Esta función también ahorra el consumo de batería de los teléfonos
inteligentes.

La solución queda completa con la posibilidad de establecer 2 direcciones IP
para permitir a los usuarios conectarse con la red correcta, dependiendo de si los
dispositivos están en la red Wifi de la empresa o en una red externa.

COMUNIC ACIONES

-MASSNEWS JUNIO 2017-8

ALCATEL TEMPORIS
IP151 SIP POE NEGRO

CENTRALITA
PANASONIC KX-HTS32
+ REGALO A ELEGIR
REGALO 1: TELÉFONO KX-HDV230
REGALO 2: �2 TELÉFONOS KX-HDV130 CON

ADAPTADOR KX-A423

Color teléfono a elegir entre blanco o negro.
Oferta válida hasta el 30 de junio

REGALO 1

SWITCHES
WEBMANAGED
GS1900-24HP- EU0101F

Colores teléfonos a elegir entre blanco o negro.
Oferta válida hasta el 30 de junio.

CENTRALITA
PANASONIC KX-NS500
KX-NT553 + KX-NT551 + REGALO DSP KX-NS5110

REGALO
KX-NS5110

REGALO 2

PROMOCIONES

9-MASSNEWS JUNIO 2017-

CS540
+ descolgador

ADEMÁS Por la compra de 3 unidades
de cualquier equipo de la gama CS
por el comercio electrónico

CS520
CS510

VOYAGER LEGEND CS
+ descolgador

CS530

Ofertas acumulables con Plan Renove.

Oferta válida para diferentes modelos de descolgadores,
consulta cual necesitas.

DESCOLGADORES

para estos 3 modelos

8 € neto

PLAN RENOVE CS540
Compra 2 auriculares CS540

y te compramos los antiguos por 20€

CONDICIONES:
 �Importe de Renove 20€ + IVA
 �Venta de mínimo de 2 unidades de CS540

(con o sin descolgador)
 �Se pueden recomprar auriculares de todas las marcas
 �No aplica a clientes con precios especiales
 �Enviar factura distribuidor-cliente final con el descuento aplicado

PROCEDIMIENTO: El distribuidor tiene que enviar los auriculares viejos a Plantronics (A/at. Noelya Segura), adjuntando factura distribuidor-cliente final con descuento aplicado. Plantronics
abona a través del mayorista. El distribuidor debe indicar a Plantronics a qué mayorista ha comprado. Se recomienda hacer un envío mensual a Plantronics.

NUEVO

REGALO*

10€
SOLO EN NUESTRA

TIENDA ONLINE

* Hasta fin de existencias

PROMOCIONES

-MASSNEWS JUNIO 2017-10

¿Todavía no conoces algunos de
estos magníficos terminales?
Con su diseño compacto, el Temporis
IP151 ofrece una estética tradicional
y a la vez moderna, que le permite
integrarse perfectamente en los
espacios hospitalarios y hosteleros
que necesitan sobriedad y robustez.

Los modelos Temporis IP300 y
Temporis IP700G ofrecen múltiples
funcionalidades avanzadas, en línea
con los requisitos de los usuarios
más exigentes. A nivel sonoro, los
profesionales exigen a sus teléfonos
una calidad excepcional. Estos
terminales proporcionan sonido HD
con una claridad de voz inmejorable y
un excelente manos libres full dúplex.
Están dotados de cómodos teclados
y de amplias pantallas de excelente
legibilidad que le muestran con
claridad la información necesaria.

Pero eso no es todo. Estos modelos
ofrecen además una base DECT
integrada que permite asociar un
auricular DECT Temporis IP15
y/o un casco inalámbrico Alcatel
IP70H. Esta funcionalidad única en
el mercado de la telefonía IP aporta
flexibilidad y movilidad.

Los integradores y distribuidores
encontrarán estos terminales
sencillos de instalar y mantener
gracias a la autoalimentación por
Ethernet (PoE) y a la flexibilidad de
su sistema de aprovisionamiento
automático (APRT).

En resumen, los teléfonos SIP de
Alcatel lo tienen todo...diseño cuidado
al detalle, altas prestaciones, son
intuitivos, personalizables, fáciles de
administrar y fiables. Son la opción
perfecta para tu empresa.

Terminales SIP de Alcatel Home & Business:
fiables, modernos y completos
Alcatel estudia todas las necesidades de los profesionales y, en función
del tamaño y las características de la empresa, pone a tu disposición el
teléfono SIP adecuado. Todos sus teléfonos SIP son ergonómicos, fáciles
de utilizar y tienen una calidad acústica irreprochable. De esta manera,
aportarán toda la eficacia que mereces en tus comunicaciones.

Counterpath Bria es una suite de cola-
boración con múltiples funciones, su
capacidad multi-dispositivo se extiende a
equipos de sobremesa, tablets y teléfonos
inteligentes, y se gestiona de forma cen-
tralizada desde la nube. Lo que la hace
única es su despliegue sobre cualquier ser-
vidor de llamadas local o cloud, permitien-
do a los usuarios integrar llamadas de voz
y vídeo de alta calidad con los servicios
proporcionados por CounterPath sin
cambiar su plataforma de comunicaciones.

Las características de la solución incluyen:

•	 Herramientas web de administración:
todos los dispositivos de un usuario
reciben su configuración desde la nube
una vez creados en la plataforma web.
Los usuarios finales sólo necesitan un
misom nombre de usuario y una contra-
seña para comenzar a realizar llamadas
y enviar mensajes desde cualquier
dispositivo.

•	 Posibilidad de compartir pantalla
de escritorio integrada: los usuarios
pueden invitar hasta 100 participantes
por sesión y no se necesitan descargas o
complementos adicionales para que los
participantes se unan. Es suficiente con
solo un navegador web en el dispositivo
elegido.

•	 Mensajería y presencia del equipo
alojado: los servicios de mensajería y
presencia se incluyen con la suscripción,
estos son gestionados desde la nube de
Counterpath de forma independiente a
los servicios de la PBX.

•	 Experiencia de usuario simplificada:
los administradores de TI ahora pueden
agregar varios usuarios simultáneamen-
te mediante la función de carga masiva.
Lo que tradicionalmente llevaría horas
y días para abastecer equipos globales,
ahora se puede hacer en pocos minutos
de la Plataforma Cloud Stretto.

•	 Modelo de precios de suscripción:
CounterPath proporciona los servicios
en modalidad pago por uso, en diferen-
tes niveles que abarcan desde el soporte
a la suscripción completa, los cuales
incluyen actualizaciones y mejoras para
los usuarios de las distintas plataformas.

La propuesta tecnológica de CounterPath
permite a las organizaciones superar las
barreras a las comunicaciones unificadas
que a menudo afectan a las empresas con
recursos de TI limitados, proporcionando
servicios avanzados de UC basados en la
nube a un bajo coste y con una gestión y
mantenimiento prácticamente nulos.

Por fin, una solución de UC real

COMUNIC ACIONES

11-MASSNEWS JUNIO 2017-

Evoluciona el WiFi Empresarial
con la tecnología Wave2

D-Link, líder mundial en infraestructuras
de red y comunicaciones, apuesta por la
modernización de las redes WiFi profesio-
nales con la presentación del DAP-2610
WiFi AC1300 Wave2 PoE, un Punto de
Acceso Empresarial con la nueva tecnolo-
gía Wave2, evolución del actual protocolo
802.11ac. Entre las diferentes mejoras que
aporta, destaca Multi-user MIMO (envío de
flujos de datos a múltiples usuarios simul-
táneamente desde un mismo punto de ac-
ceso, mayor eficiencia en entornos de alta
densidad de usuarios que el anterior Sin-
gle User MIMO, donde se hacía de forma
secuencial), BandSteering para optimizar
el balanceo de carga y BeamForming para
aumentar el alcance de la red.

Por lo tanto, el DAP-2610 es un punto de
acceso compacto, ideal para desplegar
redes WiFi versátiles y preparadas para las
máximas exigencias de conectividad pre-
sentes y futuras, modernizando la infraes-
tructura inalámbrica con un coste atractivo
incluso para las PYMES.

LAS PRINCIPALES
CARACTERÍSTICAS SON:

•	 Wave2, alto rendimiento gracias a las importantes
mejoras destinadas a los entornos de alta densidad
de usuarios.

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

•	 Cobertura mejorada mediante Beamforming
para ampliar el alcance de la red inalámbrica diri-
giendo 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.

•	 Velocidad combinada de 1300 Mbps con mejo-
ras en modulación y codificación, ofreciendo veloci-
dades de hasta 400 Mbps (256-QAM) sobre la banda
de 2.4 GHz y 900 Mbps sobre la banda de 5 GHz.

•	 Alimentado a través de estándar PoE (Power over
Ethernet) 802.3af, permitiendo un despliegue rápi-
do 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 para autenticación de usuarios, y
control de ancho de banda de clientes.

•	 Gestión centralizada con Cluster de hasta 32 pun-
tos 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 ac-
ceso para su configuración, como Web (HTTP), Se-
cure Socket Layer (SSL), Secure Shell (SSH) y Telnet.

MIMO Single User WiFi AC Multiuser MIMO WiFi AC Wave 2Ha presentado el punto de acceso DAP-2610,
que integra la evolución Wave2 con la tecnología
MU-MIMO para transmitir simultáneamente a
múltiples dispositivos, lo que redunda en un
notable aumento del rendimiento en entornos
de alta densidad de usuarios conectados.

Máxima seguridad
Como con todas las soluciones empresa-
riales de D-Link, la seguridad está a la van-
guardia del diseño del DAP-2610. Funciona
con versiones personales 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 in-
cluye filtrado de direcciones MAC, segmen-
tación de LAN inalámbrica, detección de
puntos de acceso fraudulentos y difusión
basada en horarios, para una protección
máxima de la red de la empresa.

DAP-2610

YA A LA VENTA

PROMOCIÓN MASSCOMM Hasta el 31de julio de 2017, por compras superiores a:

>300€
Cheque regalo
El Corte Inglés

>600€
Cheque regalo
El Corte Inglés

>1200€
Escapada con encanto,
Wonderbox

REGALO* REGALO*

NE T WORKING

12 -MASSNEWS JUNIO 2017-

Solución:
Ante esta situación diseñamos una infraes-
tructura combinando un UTM de Zyxel
junto a una controladora WIFI Engenius y
sus puntos de acceso.

Para la gestión del acceso a Internet con-
fiamos en un Zywall 110 y para el desplie-
gue de la red inalámbrica nos decantamos
por una controladora Engenius EWS-
7928FP junto a cinco puntos de acceso
EWS360AP con radio 802.11AC 3x3:3. Esta
solución satisfacía con creces las necesida-
des del cliente y le aportaba una solución
robusta y de máxima garantía.

Beneficios:
Seleccionamos el UTM Zywall 110, ya que
este sistema se basa en la capacidad de
balancear entre tres accesos WAN, en este
caso concreto era suficiente el uso de tan
solo dos de ellos y estos conectados a sen-
das conexiones FTTH. Durante el evento
se manejaron picos de hasta trescientos
usuarios conectados.

Para el desarrollo y despliegue de la red
inalámbrica escogimos una controladora
Engenius EWS7928FP, con una capacidad
de gestión de hasta cincuenta puntos de
acceso y suministrando 370 PoE en sus 24
puertos, junto a cinco EWS360AP capaces
de proveer cobertura inalámbrica tanto
en 2,4GHz como en 5GHz con tasas de
transferencia de hasta 1.300 Mbps gracias
a su radio 802.11AC 3x3:3.

Posibilidades de
ampliación:
Con la solución propuesta por Seitel con
la colaboración de Masscomm se puede
realizar una ampliación de servicio a través
del aumento tanto del caudal del acceso a
Internet como del uso de la interfaz WAN
no empleada en el UTM Zywall. De esta
forma, la capacidad de hasta cincuenta
puntos de acceso de la controladora
permite escalar sin problemas y combinar
diferentes modelos de puntos de acceso
dando más versatilidad a los futuros des-
pliegues, matizando que no sería necesa-
ria la adquisición de licencias adicionales
para ello.

WIFI DE CALIDAD EN EVENTO MULTITUDINARIO
Necesidades:
El escenario en que nos encontramos, era un destacado even-
to del sector de la moda que se celebraba en la cosmopolita
ciudad de Barcelona y estaba organizado por una reconocidísima
marca de ropa. Necesitaban un despliegue de cobertura de red
inalámbrica y acceso a internet. Nos presentábamos ante un

reto atractivo y a la vez exigente por el elevado uso de la red que
estaba prevista, se preveía para el evento importante afluencia
tanto de público nacional como internacional, además estaba
previsto darle una importante cobertura promocional en directo
a través de las redes sociales. Nuestro objetivo desde el primer
momento era el garantizar la cobertura y robustez de la solu-
ción combinada que le proponíamos.

C A S O D E É X I TO

13-MASSNEWS JUNIO 2017-

CÁMARAS DE
VIDEOVIGILANCIA
EN COMUNIDADES
DE PROPIETARIOS
CONSENTIMIENTO PARA LA INSTALACIÓN
•	 Para la instalación de cámaras en zonas comunes será necesario el

acuerdo de la Junta de Propietarios que quedará reflejado en las
actas de dicha Junta.

•	 Se recomienda que en el acuerdo se reflejen algunas de las caracte-
rísticas del sistema de videovigilancia, como el número de cámaras
o el espacio captado por las mismas.

GRABACIÓN DE IMÁGENES: FICHERO
•	 Siempre que vayan a grabarse imágenes de personas, y previa-

mente a su captura, se procederá a la inscripción del fichero en
el Registro General de Protección de Datos de la Agencia Espa-
ñola de Protección de Datos (AEPD), que se realizará mediante el
sistema NOTA.

•	 La AEPD ofrece en su web un modelo para la inscripción de ficheros
de videovigilancia.

DEBER DE INFORMACIÓN
•	 Se instalarán en los distintos accesos a la zona videovigilada y, en lu-

gar visible, uno o varios carteles que informen de que se accede a
una zona videovigilada. El cartel indicará de forma clara la identidad
del responsable de la instalación y ante quién y dónde dirigirse para
ejercer los derechos que prevé la normativa de protección de datos.
La AEPD dispone de un modelo de cartel.

•	 Así mismo, se pondrá a disposición de los afectados la restante infor-
mación que exige la legislación de protección de datos.

•	 La información puede estar disponible en conserjería, recepción, ofi-
cinas, tablones de anuncios o ser accesible a través de internet.

•	 Si se pretende que las imágenes puedan ser utilizadas para el con-
trol de los trabajadores, existen requisitos adicionales que hay que
cumplir.

INSTALACIÓN
•	 Las cámaras solo podrán captar imágenes de las zonas comunes

de la comunidad. No podrán captarse imágenes de la vía pública a
excepción de una franja mínima de los accesos al inmueble. Tampo-
co podrán captarse imágenes de terrenos y viviendas colindantes o
de cualquier otro espacio ajeno.

•	 Si se utilizan cámaras orientables y/o con zoom, será necesaria la
instalación de máscaras de privacidad para evitar captar imágenes
de la vía pública, terrenos y viviendas de terceros.

•	 La contratación de un servicio de videovigilancia externo o la ins-
talación de las cámaras por un tercero no exime a la comunidad del
cumplimiento de la legislación de protección de datos.

MONITORES Y VISUALIZACIÓN DE IMÁGENES
•	 El acceso a las imágenes estará restringido a las personas designa-

das por la comunidad de propietarios.

•	 Si el acceso se realiza con conexión a internet, se restringirá con
un código de usuario y una contraseña (o cualquier otro me-
dio que garantice la identificación y autenticación unívoca), que
solo serán conocidos por las personas autorizadas a acceder a
dichas imágenes.

•	 Una vez instalado el sistema, se recomienda el cambio de la contra-
seña, evitando las fácilmente deducibles.

SISTEMA DE GRABACIÓN
•	 El sistema de grabación se ubicará en un lugar vigilado o de ac-

ceso restringido. A las imágenes grabadas accederá sólo el perso-
nal autorizado, que deberá introducir un código de usuario y una
contraseña.

•	 Las imágenes serán conservadas durante un plazo máximo de un
mes desde su captación.

•	 Las imágenes que se utilicen para denunciar delitos o infraccio-
nes se acompañarán a la denuncia y será posible su conservación
para ser entregadas a las Fuerzas y Cuerpos de Seguridad o a los
Juzgados y Tribunales que las requieran. No podrán utilizarse para
otro fin.

•	 La petición de imágenes por las Fuerzas y Cuerpos de Seguridad se
realizará en el marco de actuaciones judiciales o policiales. El reque-
rimiento al titular del fichero será el documento que ampare a este
para ceder datos a las mismas o a los Juzgados y Tribunales que los
requieran.

¿No tienes claro cuáles son los requerimientos en materia
de protección de datos que hay que cumplir en una
comunidad de propietarios con sistema de cámaras de
videovigilancia? No pierdas detalle porque aquí tienes
todas las pautas necesarias.

Fuente: Agencia Española Protección de Datos.

S E G U R I D A D

-MASSNEWS JUNIO 2017-14

Juan A. Gómez Bule
Consejero Asesor

Masscomm

¿En quién recae la responsabilidad
de la seguridad?
La función de la Seguridad, en ma-
yúsculas, según la Estrategia Nacional
de Seguridad Nacional de 2013, es una
tarea de todos. La seguridad pública ha
de colaborar con la seguridad privada
en la salvaguarda de ese interés común.
Pero no solo son de ámbito exclusivo
para estas dos organizaciones sino que se
amplía a todos los ciudadanos. La labor
de la prevención es tan importante como
la de la respuesta y, un país sensibilizado
en materias de seguridad, es un país más
fuerte, más resiliente.

La irrupción de la ciberseguridad en
el día a día
Los aspectos que atañen a la seguridad
que, tradicionalmente estaban circunscri-
tos a un ámbito físico y a una tipología

de delitos, se han visto ampliados con la
inmersión de la tecnología como ele-
mento facilitador de la acción criminal. La
ciberseguridad ha irrumpido en nuestra
conversación diaria y ha puesto de mani-
fiesto que no existen fronteras en la sensa-
ción de vulnerabilidad de los ciudadanos,
empresas, organizaciones y Estados.

Los actos terroristas por parte del yihadis-
mo en sus distintas versiones y franqui-
cias, Al Qaeda, Daesh, Bokoharam,… han

cambiado desde el 11 de Septiembre
de 2001 nuestra percepción de la

seguridad. Hemos aprendido a
convivir con atentados que han
venido agravándose en los últimos
años, sumado a una inestabilidad
geopolítica multipolar donde

existen distintos actores que ejer-
cen su influencia tanto en el plano

físico como en el denominado cuarto
y quinto espacio, a saber, el espacio y el
ciberespacio. Este último considerado un
“global common” hace poco más de un
año, siendo el único espacio creado por el
hombre y donde se desarrollan activa-
mente conflictos de todo tipo, amparados
por la falta de adscripción de responsabili-
dad derivada del anonimato y de desarro-
llarse en un medio aún por legislar que es
el ciberespacio.

Por todo ello, la seguridad se ha converti-
do en una palabra usada habitualmente
por cualquier ciudadano y la percepción
de su existencia o de su carencia ocasiona
graves desajustes sociales.

Si en otras épocas la colaboración para
proporcionar seguridad a los ciudadanos
ha sido fundamental, en estos momen-
tos es imprescindible. La aparición de
empresas especializadas en materias de
seguridad colaborando responsablemen-
te en la generación de una confianza a
la ciudadanía es primordial. Los ataques
terroristas, los ciberataques, el espionaje
entre Estados, el espionaje a los Estados,
a las empresas, a las instituciones, el
sabotaje de procesos electorales,… hacen
que necesitemos un ecosistema de trabajo
público privado para llevar a cabo una
tarea tan importante.

España y su Estrategia de Seguridad
Nacional
En España se ha venido legislando en
los últimos años leyes inspiradas en este
deber de la salvaguarda de los ciudadanos
y de los intereses nacionales. La Ley de
Protección de Infraestructuras Críticas, la
Estrategia de Seguridad Nacional con la
Ley de Seguridad Nacional que, suponen
una transposición de las directivas comu-
nitarias en este sentido. Estas iniciativas
han supuesto una concienciación de los
poderes públicos, de los partidos políticos,
de las organizaciones, de las empresas,
de los ciudadanos para hacer frente a un
riesgo global, cambiante, polimórfico
que proyecta incertidumbres en la acción
diaria y en la planificación a medio y largo
plazo para hacer frente a los desafíos que
puedan comprometer nuestros derechos
y libertades. Esta actuación del Estado
responde a los principios informadores
de la Estrategia de Seguridad Nacional de
unidad de acción, anticipación y preven-
ción, eficiencia y sostenibilidad en el uso
de los recursos y resiliencia, o capacidad
de resistencia y recuperación.

La seguridad, compromiso
Masscomm
En definitiva, una acción global donde
el compromiso con la libertad hace que
seamos diligentes en la protección de
todos. Fiel a ese compromiso Masscomm,
empresa comprometida con la defensa de
los ciudadanos y de las empresas, fomenta
los servicios en tecnologías de seguridad,
en planes de seguridad para todo tipo de
entidades tanto públicas como privadas
y la defensa de intereses estratégicos
para España como la estrategia de Food
Defense, donde colabora activamente con
el CNPIC en la defensa de las infraestruc-
turas críticas frente a ataques deliberados,
incluyendo los terroristas. Una vez más y,
nunca se repetirá bastante, la Seguri-
dad es una tarea de todos.

LA PERCEPCIÓN DE SEGURIDAD

Vivimos en tiempos de incertidumbre y el ser humano quiere vivir con certezas y
sentirse seguro. Esa necesidad primaria ha de ser satisfecha y es una exigencia de la
ciudadanía a los representantes políticos en quienes se ha depositado la representación
de la soberanía para que ejerzan su función adecuadamente. El ciudadano reclama su
derecho a sentirse seguro y exige a los poderes públicos esa satisfacción.

TENDENCIAS

15-MASSNEWS JUNIO 2017-

Los productos de Konftel siempre ofrecen una calidad so-
nora óptima en relación con la capacidad de la red. Si la red
distribuye sonido HD, obtendrá sonido HD en los teléfonos de
conferencia de Konftel.

En Masscomm analizamos las necesidades de comunicación
de tu empresa antes de elegir una red y de actualizar la infraes-
tructura de datos y telefonía. Por ejemplo, una red
VoIP con códecs Wideband (7 kHz) está mejor
equipada para ofrecer una mayor calidad
de sonido que una antigua red móvil
analógica. La movilidad y la senci-
llez pueden ser aspectos claves en
muchas situaciones.

Muchos productos Konftel ofrecen más
de una opción de conexión, lo que permite
elegir entre las aplicaciones prácticas (por
ejemplo, móvil) y calidad de sonido óptima
(VoIP). El Konftel 300Wx inalámbrico es
un ejemplo de la flexibilidad de nuestros productos. Con su
conexión DECT analógica, puede transmitir un ancho de banda

de audio de 3,2 kHz, mientras que una conexión USB para
ordenador puede usar códecs Wideband (7 kHz).

También es posible conectar esta unidad a un teléfono móvil
mediante un cable. Esta misma unidad ofrece sonido HD
inalámbrico (banda ancha) para telefonía IP cuando la estación
base DECT de Konftel IP DECT 10 está conectada mediante

SIP. Admite llamadas en curso de hasta 5 Konftel
300Wxs asociados. También se puede configu-

rar el Konftel 300Wx con estaciones base
IP DECT de otros fabricantes compati-

bles con Konftel.

Sin embargo, Konftel IP DECT 10
ofrece algunas ventajas exclusivas

que facilitan la instalación.

Sean cuales sean tus necesidades, hay
productos en la gama Konftel que facilitan
y agilizan la celebración de videoconferen-

cias improvisadas en tu escritorio, así como grandes reuniones
en salas de conferencias, etc. La clave está en encontrar la
solución personalizada para tus necesidades.

AUDIOCONFERENCIA

Konftel 220
Linea Analógica

15-MASSNEWS JUNIO 2017-

•	 Una solución puramente móvil ofrece excelente flexibilidad y movili-
dad, pero está sujeta a ciertas limitaciones en cuanto a calidad de so-
nido. Muchas operadoras móviles ofrecen ahora voz HD en sus redes,
con lo que se obtiene sonido HD si el teléfono admite la tecnología.

•	 La telefonía analógica tradicional ofrece una calidad de sonido
aceptable pero con limitaciones en la gama de frecuencias. Suele
denominarse calidad telefónica o banda estrecha.

•	 VoIP, es decir, telefonía digital por la red de datos (Voz sobre IP), ad-
mite una mayor gama de frecuencias, pero con una cierta compre-
sión. IP permite conseguir una mayor calidad de sonido, también
denominado sonido HD o banda ancha.

•	 Tenga en cuenta que todas las redes locales y accesorios, por ejem-
plo, WiFi, DECT o Bluetooth®, afectan a la capacidad de transmi-
sión, por lo que pueden influir en la calidad del sonido.

CALIDAD DE SONIDO Y LA IMPORTANCIA DE LAS REDES

KONFTEL, SOLUCIONES PERSONALIZADAS PARA REUNIONES A DISTANCIA

Las reuniones a distancia con una mala
calidad de sonido suelen ser agotadoras y
en muchos casos desesperantes. Además,

es muy posible que haya malentendidos
ya que resulta complicado oír los matices y
algunos detalles sutiles de la conversación.

Por todo ello, durante una videoconfe-
rencia es necesario disponer de la mejor
calidad de sonido posible.

¿QUÉ REQUISITOS TÉCNICOS SON NECESARIOS PARA QUE EL SONIDO TENGA CALIDAD?:

AUDIOCONFERENCIA

-MASSNEWS JUNIO 2017-16

CLIENTE:
IMED Hospitales es un grupo sanitario privado con presencia en
el levante peninsular. Actualmente cuenta con 3 hospitales y 2
policlínicas en los que trabajan más de 1.000 profesionales.

El nuevo Hospital de IMED Valencia se ubica en la zona noroeste de
Valencia. Cuenta con 185 habitaciones distribuidas en 8 unidades
de hospitalización diseñadas con un estilo vanguardista y equi-
padas con los últimos avances en tecnología para la atención
médica, el entretenimiento y el bienestar de los pacientes y sus
acompañantes.

SITUACIÓN
Con el objetivo de mejorar la comunicación con el paciente, la di-
rección del hospital decidió crear un canal de comunicación para
mostrar a los pacientes información de interés acerca del hospital
y sus servicios, así como difundir campañas de prevención y con-
sejos saludables.

Para diseñar la solución de cartelería digital, el departamento de
informática de IMED Valencia optó por la solución planteada por
Medip Health. Una solución con la garantía de una empresa tec-
nológica especializada en el desarrollo e implantación de servicios
multimedia en el sector sanitario que colabora con centros hospi-
talarios para mejorar la calidad de vida de los pacientes hospita-
lizados y optimizar la atención sanitaria y la gestión hospitalaria.

Las premisas de las que partió el proyecto fueron las siguientes:

•	 Debían suministrarse e instalarse 70 pantallas capaces de fun-
cionar ininterrumpidamente 24x365.

•	 La gestión y configuración de los reproductores y la carga de
contenidos tenía que efectuarse en remoto.

•	 La creación y modificación de los contenidos debía ser rápida,
sencilla y centralizada en las oficinas de IMED en Alfaz del Pi (Be-
nidorm).

•	 El nuevo sistema debía ser compatible con el sistema de carte-
lería existente en IMED Elche, con 45 pantallas instaladas, 12 de
ellas formando 3 videowalls de 4 pantallas cada uno.

•	 Se requería diseñar una arquitectura óptima para la actualiza-
ción automática de los contenidos de los reproductores tenien-
do en cuenta los recursos de red existentes.

•	 Adicionalmente se necesitaba poder ampliar el proyecto inte-
grando las funcionalidades en las instalaciones de IMED Torre-
vieja con un total de 6 pantallas.

•	 La arquitectura del sistema quedaría como muestra la siguiente
figura:

Ilustración 1: Arquitectura por geografía

AUDIOVISUALES

CASO DE ÉXITO CARTELERÍA DIGITAL MULTI SITE
EN LA RED HOSPITALARIA IMED

17-MASSNEWS JUNIO 2017-

SOLUCIÓN
Para la instalación del nuevo sistema de cartelería en IMED Valen-
cia y Torrevieja, Medip Health como empresa encargada del pro-
yecto, optó por la solución de cartelería digital de la marca suiza
SpinetiX, al igual que hizo en IMED Elche. Concretamente para los
nuevos reproductores se ha optado por el modelo HMP300 que
convivirá con los reproductores modelos HMP100 instalados en
IMED Elche. Para la edición de contenidos, Spinetix ofrece una so-
lución de escritorio denominada Elementi que se distribuye me-
diante licencias. En este caso se ha optado por la licencia Elementi
X ya que, entre otras cosas, permite gestionar un número ilimitado
de reproductores o cargar contenidos en unidades de red.

La instalación física de los nuevos reproductores de Valencia se
llevó a cabo en un plazo de tiempo reducido ya que estos re-
productores únicamente necesitan estar conectados a la corriente
y a la red de datos. Una vez instalado, la gestión pasa a ser com-
pletamente remota. Respecto a los reproductores ya instalados
en Elche, hubo que actualizar el firmware para garantizar que los
contenidos del nuevo Elementi X fueran totalmente compatibles
con estos. Además, se migraron sin problemas, los proyectos exis-
tentes del antiguo software de edición de contenidos del obsoleto
HMD al nuevo Elementi.

Hay que resaltar que Medip Health, con el asesoramiento de
Masscomm, trabajó conjuntamente con el departamento de in-
formática de IMED para dimensionar, configurar y poner en mar-
cha los servidores que cargan periódicamente los contenidos que
son descargados automáticamente por los reproductores para
mostrarlos en las pantallas.

Gracias a esta tecnología, el equipo de marketing de IMED reali-
zará la edición y actualización de los contenidos sin depender de
nadie. La siguiente figura muestra el flujo de trabajo de la solución.
Dado que los reproductores se descargan automáticamente los
contenidos validados, el equipo de marketing queda liberado de
la tarea de la carga de contenidos y del mantenimiento o gestión
de los reproductores.

Ilustración 2: Flujograma de gestión de contenidos

BENEFICIOS
Mejora de atención e imagen corporativa
Los hospitales de IMED se caracterizan por el exquisito trato al pa-
ciente y por rodearlo en todos los ámbitos con altos niveles de
calidad. El canal de comunicación creado por la red de pantallas
de cartelería permite mostrar información como campañas sani-
tarias, ofertas de productos o información general que pueda ser
de gran interés para el paciente. La solución propuesta por Medip
Health está alineada con los principios de máxima calidad y la me-
jora continua en el trato al cliente.

Reducción de los costes operativos
La edición de los contenidos es intuitiva, fácil y rápida. Además,
se han generado plantillas de contenidos que se integran con he-
rramientas actuales de uso corporativo que alimentan otros ca-
nales de comunicación de la empresa, como su página web o su
canal de noticias RSS. De esta manera, modificando en un único lu-
gar la información, esta se actualizará automáticamente también
en la cartelería permitiendo un flujo constante de actualizaciones
en la información dirigida al paciente.

Solución escalable y de futuro
Medip Health ya instaló 45 pantallas en Elche, y en esta segunda
fase, se ha completado el sistema con 60 pantallas en IMED Valen-
cia y 6 en IMED Torrevieja. Este aumento en el número de pantallas
ha supuesto una mínima actualización en la que se ha aprovecha-
do la infraestructura existente. Además, la metodología de trabajo
a nivel operativo es similar pero más eficiente, gracias a un plan
de formación adaptado a las necesidades específicas de IMED.
Esta solución está totalmente preparada para dimensionar el nú-
mero de pantallas en los hospitales en el futuro, sin que suponga
aumento en infraestructura central ni nuevos gastos operativos.

AUDIOVISUALES

CONECTA
CON MASSCOMM
Accede a nuestras nuevas
plataformas online

-MASSNEWS JUNIO 2017-18

Formación Junio 2017
	 	 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

6 de junio	� Por qué utilizar puntos de acceso de Nebula
Zyxel. Webinar

13 de junio	� Introducción al nuevo Zyxel USG2200.
Webinar

21 de junio 	� Control de accesos ZKTECO: Diseñar una
solución de accesos con ZKAccess. Webinar

23 de junio	� Introducción a la Cartelería Digital de
SpinetiX. Webinar

28 de junio	� ¿Conoces GWsecu? Portfolio comercial y
puesta en marcha de soluciones IP de CCTV.
Webinar

30 de junio	� Instalador Nivel 2: Single Site by Elementi S.
Webinar

portal.masscomm.es

PORTAL
DISTRIBUIDORES

tienda.masscomm.es

E-COMMERCE
Benefíciate de

descuentos exclusivos

Fue tras un año trabajando en Mass
Security cuando me propusieron trabajar
en Masscomm. Me encantó escuchar que
querían contar conmigo para formar parte
del equipo de departamento de sistemas
y entre todos crear y disfrutar del mundo de
la ciberseguridad.

El mercado de la ciberseguridad es un
mercado que actualmente está creciendo
a un ritmo increíble. La realidad obliga a
las empresas a dar prioridad a la seguridad
si quieren seguir cosechando buenos
resultados económicos. El riesgo de dejar al
azar la seguridad es demasiado alto.

TRAYECTORIA PROFESIONAL
Me gradué en Administración de Sistemas
Informáticos en Red Bilingüe. Trabajé junto
a gente profesional en Mass Security en
proyectos como Virtual Evac. Fui ponente
de módulos como Ingeniería Social o
Hacking Mobile en cursos de Hacking en
Think Tic.

GUSTOS Y AFICIONES
Como buena informática que soy me gusta
siempre “trastear” con cosas y aprender todo
lo que puedo. Otra de mis aficiones es el
apasionante mundo del hacking. Además,
por supuesto, me encanta conocer nuevos
lugares y culturas, es más, podría decir que
es una de mis aficiones preferidas junto a la
lectura y el balonmano entre otras.

EL MENSAJE DE LORENA
Desde aquí quiero agradecer la oportunidad
y lo bien que he sido recibida desde el primer
minuto. Considero que rodearse de gente
que te aporta cosas es algo que te ayuda a
crecer y aquí hay compañeros de los que día
a día puedes aprender y evolucionar junto a
ellos. Sin lugar a dudas, pretendo aprovechar
y disfrutar esta experiencia al máximo.

Estoy convencida que desde Masscomm
daremos mucho que hablar en este aspecto
y trabajaremos muy duro para poder
ofrecerlas a nuestros clientes las mejores
soluciones globales en Comunicaciones,
Networking, Audiovisuales, Seguridad física y
por supuesto Ciberseguridad.

Bienvenida
Lorena Crisan
Nueva incorporación en el
Departamento de Sistemas

MASSCOSAS

DL: LR-212/2013

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

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
Elías Cuberos
José Angel Riaño
Jesús López
Oscar Calvo
Beltrán Elías
José Francisco Lerena

Borja Reinares
Responsable de Sistemas
sistemas@masscomm.es

Jesús López
Sistemas
sistemas@masscomm.es

Guillermo Ganzarain
Sistemas
sistemas@masscomm.es

Lorena Crisan
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

David Pérez
Dep. de Logística
logistica@masscomm.es

Mikel Gómez
Contabilidad
gestion@masscomm.es

Diego López
Marketing
diego.lopez@masscomm.es

Eduardo Palacios
Contabilidad
contabilidad@masscomm.es

María José 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

Laura Tellaeche
Marketing
laura.tellaeche@masscomm.es

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

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

Vicente Gómez
Responsable de Obra
vicente.gomez@masscomm.es

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

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

Oficina central Logroño Oficina delegación Madrid Oficina delegación 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

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
alejandro.garcia@masscomm.es

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

SUSCRÍBETE
A

pedidos@masscomm.es www.masscomm.es941 24 06 94902 23 26 23
Ofertas válidas del 1 al 30 de junio de 2017. 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

www.masscomm.es

LA REVISTA DE
MASSCOMM

GRATIS

FOOD DEFENSEMASS TRAFFICMASS HOTELESMASS SALUD
MASS UNIVERSITYMASS BIGDATASMARTWALLSMART PLACES

FOOD DEFENSE MASS UNIVERSITY MASS SALUD MASS HOTELES

NETWORKING

COMUNICACIONES

SEGURIDAD

AUDIOVISUALES

