

Novedades Caso de éxito Entrevista
NUEVA oferta Cómo mejorar NUESTRO NUEVO

Director COMERCIALDe comunicaciones y redes de
Alcatel-Lucent Enterprise para pymes.
Pág. 6

La calidad educativa a través
de la tecnología
Pág. 13

¡Bienvenido JuanFran!
Pág. 6

massnews

L a p r e g u n t a c o r r e c t a e s . . .

¿ P O R Q U É N O ?

e d i c i ó n 106 . l a re v i s ta d e m a s s co m m . w w w. m a s s co m m . e s

3MASSNEWS 2018

En cierta ocasión, estando delante de un cliente, presentando una propuesta ambiciosa,
me encontré reflexionando que en los últimos 30 minutos con este cliente no había oído
otras frases que “Por Qué” debía hacer tal o cual cosa, “Por Qué” tenía que cambiar, “Por
Qué” adaptar procesos o estructuras, “Por Qué” en este momento de reorganización...

La pregunta correcta es...

Juan Francisco Espinosa Núñez
Director Comercial Masscomm

Al final, una simple pregunta, ese
¿Por Qué?, tiene el poder verdadero
de paralizar las decisiones, introducir
miedos e inseguridades, crear
situaciones de dificultad para
progresar y en definitiva, imponer
frenos y cortapisas al crecimiento y
al desarrollo.
A la salida de esta reunión, rebelde de las
causas perdidas, decidí que a partir de
entonces mi respuesta siempre sería otra
pregunta, mucho más práctica:

¿Por qué no?

Y la razón es que, el “Por Qué no” conlleva
una serie de implicaciones necesarias para
la vida dentro y fuera de la organización y
de alto impacto en los Clientes, en concreto:

• �Modela la forma de percibir de los
clientes y del mercado qué es lo que existe
y lo que no, lo que importa de lo que no,
dónde están el nicho de mercado y las
oportunidades. Si no estás atento y selec-
cionas la información pertinente, esta pasa
por delante de ti sin que te des cuenta
de ello. Simplemente, las oportunidades
pasan sin darte cuenta.

• �Cambia la forma de pensar sobre las
situaciones y las personas. Si estás atento
a las circunstancias, puedes analizar la in-
formación importante, seleccionar lo que
tiene sentido para tu negocio, dar peso a
lo notorio y significativo, entender las ne-
cesidades de tus clientes y tu mercado. En
definitiva, te permite analizar y organizar
toda la información importante para la
toma de decisiones. Lo contrario, nos lleva
a Lewis Carroll que decía que “si no sabes
dónde vas, cualquier camino te es válido…
(para llegar a ninguna parte!)”

• �Direcciona la motivación a la acción.
Tener claro el escenario de información,
conocer todos los datos necesarios y
haber analizado la información es el paso
necesario para decidir qué hacer y sobre
todo, que las acciones a acometer estén
fundamentadas en un criterio lógico y
orientadas a un objetivo claro. Lo contra-
rio, es no saber qué hacer porque no se
conoce qué es lo que se persigue.

• �Finalmente, determina las acciones y
decisiones, el retorno de estas acciones,
siguientes acciones y siguientes resultados
esperados en un Plan de Acción estruc-
turado. En definitiva, conlleva actuar de
forma coherente, razonada, en orden a un
objetivo en cada momento. Mi cliente de

ese día, aún está pensando qué debería
hacer, por qué debería hacerlo, en orden
a qué objetivo y, en definitiva, paralizado
en su puesto de trabajo por el miedo y la
indecisión, la incertidumbre y la desorien-
tación.

En MassComm, hemos interiorizado esta
forma de funcionar. No tememos al error
porque preferimos equivocarnos un por-
centaje de las veces (y el porcentaje es de
verdad pequeño), porque esto significa que
otro porcentaje mucho mayor de veces,
acertamos. No tememos innovar y errar, no
tememos introducir un nuevo producto y
que no sea un éxito de ventas, porque las
otras muchas veces acertamos y vendemos
mucho. No tememos abordar nuevos mer-
cados, porque la mayoría de las veces nues-
tra penetración es un éxito. No tememos
presupuestar con riesgo el lanzamiento de
una nueva iniciativa, porque sabemos que
muchas veces acertamos y cumplimos pre-
supuesto. No tenemos miedo de avanzar,
crecer y desarrollarnos, aunque a veces su-
ponga algún retroceso y replanteamiento.
Y lo mejor es que esta forma de funcionar
la contagiamos continuamente a nuestros
partners, empleados y clientes…

¡¡Y, de verdad, funciona!!

Masscomm apuesta por la conectividad en un mundo IP,
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

IP

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

¿POR QUÉ NO?

EDITORIAL

54 MASSNEWS 2018MASSNEWS 2018

La última versión 3.0 combina
las características de la versión
6.0 de la serie NS con el concepto
de usuario de las NSX, lo que
significa una evolución en la
serie NSX. Además, amplia la
compatibilidad con la base
instalada de TDA, TDE y NCP,
para poder facilitar a través de
nuestro canal de Panasonic, la
instalación, configuración y la
asistencia.

Panasonic continúa con
su política de mantener la
compatibilidad con sus
anteriores productos de PBX,
por ello a partir de la V3.0 de
NSX ampliamos la capacidad
de soporte e instalación de
componentes antiguos en
nuestra red de NSX.

Además de todo ello Panasonic
ha mejorado la consola de
mantenimiento de off-line para
la serie NSX. Se ha optimizado
y conseguido hacerla más
eficiente para que no sea
necesario invertir tanto tiempo
en el mantenimiento in situ, a
través de la web o fuera de línea.

¡Ya está aquí
 la V3.0!

nueva actualización y mejora
de la serie nsx de panasonic

LA COMPATIBILIDAD CON
SOFTPHONE MÓVIL PARA IOS
Y ANDROID.

SE HA AMPLIADO LA
COMPATIBILIDAD PARA LAS
PLATAFORMAS TDA 100/200
Y TDE 100/200.

SIP-TLS COMO SEGURIDAD
MEJORADA.

CA OPERATOR CONSOLE ESTÁ
DISPONIBLE AHORA CON NSX
COMO GAMA MÍNIMA.

COMPATIBLE CON LOS
ESTÁNDARES ISP ACTUALES
COMO SIP SOBRE TCP.

N U E VA V E R SIÓ N

C A R AC T E R Í STI C AS

Para más
información no dudes

en ponerte en contacto
con nuestros

profesionales a través de
 info@masscomm.es

o el 941 240 694

El Maxwell C ofrece la flexibilidad
de la telefonía inalámbrica y el
diseño y funcionalidades de un
teléfono de sobremesa.

El Maxwell C
Llega a la telefonía profesional

Características más destacadas

Gigaset acaba de lanzar al mercado la opción más
flexible de su gama Maxwell. Hablamos del Maxwell C,
un producto híbrido que combina las características
de los terminales inalámbricos, en un entorno DECT
monocelda o multicelda, con las funcionalidades de un
dispositivo de sobremesa. Así, por ejemplo, cuenta con
8 teclas programables de marcación rápida y las teclas
de función que guían al usuario por la configuración
y por las opciones como el reenvío de llamadas, la
marcación rápida o el manos libres.

El dispositivo actúa como un teléfono DECT y se conecta a
la misma red, ofreciendo las características, funcionamiento
y calidad que un sistema DECT en el propio escritorio.
Además cuenta con audio de alta definición, la función «No
molestar» y la conocida tecla de «navegación de 5 sentidos»
de Gigaset. Todas estas funciones se encuentran situadas
en torno a una pantalla de gran visibilidad de 2,8" que hace
del Maxwell C una gran elección para la comunicación IP
inalámbrica desde el escritorio.

Por todo ello, este dispositivo se adapta a cualquier

entorno de trabajo, desde oficinas hasta almacenes,
hoteles, talleres o cualquier espacio de trabajo que
requiera flexibilidad en las comunicaciones sin obviar la
calidad de las mismas. De hecho, cuenta con una base
adaptable con tres posiciones diferentes y te ofrece
también la opción de colgarlo en la pared.

Según el director de marketing de clientes
empresariales de Gigaset, Ron Cottar, “el Maxwell C tiene
un rol único en nuestra oferta. Ofrece la flexibilidad de
la telefonía inalámbrica en combinación con el diseño y
la funcionalidad de un teléfono de sobremesa.”

Por su parte, el director de productos de Gigaset, Jan
Moser, ha destacado que “el mundo es inalámbrico y
esto también es aplicable a las oficinas y otros entornos
laborales”, por ello asegura, “nuestro nuevo Maxwell C
puede verse como un teléfono DECT en una carcasa
de sobremesa con funciones adicionales. Es la solución
perfecta de comunicaciones para oficinas en el hogar,
PYMEs y otros entornos inalámbricos.”

• �Tecla de navegación de 5 direcciones para
facilitar su uso

• �Varios tonos de llamada, que se pueden
seleccionar por línea (interna, externa,
grupo, puerta)

• �Pantalla grande TFT de 2,8” a color con
interfaz de usuario moderna

• �Perfiles para no molestar, personal, reunión
y entornos ruidosos

• �Manos libres con brillante calidad de

sonido HDSP/CAT-IQ 2.0 y volumen
máximo alto

• �Plena compatibilidad con sistemas
Gigaset N510 monocelda y N720 DECT_IP
multicelda

• �Agenda telefónica local con capacidad
para hasta 500 vCards, con función
de búsqueda, y agenda de contactos
profesionales a través de PBX (XML, LDAP)

• �Conexión de auriculares mediante

Bluetooth® o conector RJ9

• �Cómodo intercambio de datos mediante
Bluetooth® o microUSB

• �Óptima seguridad de la línea gracias al
sistema de bloqueo del teclado protegido
con PIN

• �Indicador de llamada en espera/llamada
en curso

• �8 teclas de marcación rápida junto a la
pantalla y 9 más con el teclado numérico

CO M U N I C AC I O N E S CO M U N I C AC I O N E S

76 MASSNEWS 2018MASSNEWS 2018

El mercado sociosanitario
vive un momento de grandes
oportunidades, ¿cuáles son,
desde tu punto de vista
como experto en el campo,
las más interesantes?

E
n estos momentos es una gran
oportunidad poder trabajar en
tecnología y, sobre todo, en el
sector sociosanitario. La tecno-
logía está llamando a la puerta

de este sector y debemos dejarle pasar
porque nos puede ayudar a solucionar
muchos de los problemas que tenemos
hoy en día.

Según el INE, en el año 2016 el 18,7%
de la población española era mayor
de 65 y dentro de 40 años superará
un tercio de la población; el índice de
dependencia nacional se elevaría desde
el 53,5% actual hasta el 62,2% en 2031,
alcanzando el 87,7% en 2066. Debemos
entender que se requieren nuevas insta-
laciones y servicios que satisfagan nuevas
necesidades. Los geriátricos se tienen que
preparar con la ayuda de la tecnología si
quieren ser referencia en la atención a los
mayores. Actualmente la tecnología está
presente en todos los ámbitos de la vida y,
en un futuro no muy lejano, será un compo-
nente clave en nuestro sector.

Las comunidades autónomas con índices
de envejecimiento y sobreenvejecimiento
más altos son Castilla y León, Aragón, Galicia
y Asturias. Además, son comunidades con
despoblación en entornos rurales. Tenemos
que anticiparnos, con la ayuda de la tecno-
logía, para mejorar el bienestar y la calidad
de vida de las personas que viven en áreas
rurales y/o deslocalizadas, reducir los costes
asociados a dicha población y dar sostenibi-
lidad al territorio.

Los hospitales también van a tener que apos-
tar de manera definitiva por la tecnología
orientada al servicio asistencial pensando en
los pacientes, en los familiares y en todas las
personas que trabajan formando parte de ese
servicio. El futuro inmediato puede pasar por
tener determinados pacientes ‘atendidos o
controlados’ en sus casas. El sistema sanitario
actual no puede sostenerse tal y como está

hoy por los costes que conlleva y las nuevas
tecnologías nos pueden ayudar a reducir-
los. También sabemos que los periodos de
recuperación en los domicilios se reducen
notablemente porque las personas están en
su hábitat, la gestión de los enfermos cróni-
cos en remoto y en los domicilios aumenta
la longevidad y mejora los resultados. Si,
además, pretendemos que una buena parte
de España no se despueble, tendremos que
dotarla de servicios asistenciales que sopor-
ten a una población cada vez de mayor edad
y más abundante.

Además, la digitalización de residencias y
hospitales son una necesidad a muy corto
plazo para garantizar la viabilidad de los
servicios, la supervivencia de los estableci-
mientos, muy especialmente las residencias
pequeñas de titularidad privada y, lo que es
más importante, para poder aportar servi-
cios de calidad a los residentes / pacientes y
a sus familias.

También hemos detectado oportunidades
en otros ámbitos distintos a la salud como
son los edificios de alta ocupación entre
los que se encuentran recintos industriales,
centros comerciales y hoteles.

¿A la hora de invertir en tecnología, qué
consideras que, en estos momentos, se
valora más en el mercado sociosanitario?

El personal de enfermería y asistencial
tiene que dedicar su tiempo al paciente y
debemos apoyarnos en la tecnología para
que las tareas administrativas y de gestión
se reduzcan a la mínima expresión. Los
recursos son escasos y el tiempo es una
variable importante. Nuestro sistema de
llamadas paciente-enfermera, por ejemplo,
garantiza un funcionamiento ágil e intuitivo
tanto para pacientes como para el equipo
de enfermeras, pudiendo éstas concentrar
su atención en el cuidado del paciente e
incrementando su productividad.

La reducción de costes es otra de las
variables a tener en cuenta, sobre todo en
instalaciones nuevas. Nuestras soluciones IP
suponen ahorros en cableados y alimenta-
ción de equipos y las actualizaciones de las
diferentes versiones son muy rápidas y segu-
ras. También pensamos en el personal de so-
porte, ya que los costes de mantenimiento
son muy bajos. La instalación es sencilla y las
soluciones son muy flexibles y adaptables a
cualquier sistema de telefonía.

Los sistemas de localización con los que tra-
bajamos permiten incrementar la seguridad
en el centro, contralar las zonas de riesgo
y la generación de alarmas en tiempo real.
Cada vez coge más relevancia poder locali-
zar personal, pacientes, bienes y equipos en

general de forma rápida y ágil. Nos permite
mejorar la calidad del servicio asistencial
adaptándonos al paciente o residente, man-
tener comunicaciones en tiempo real con
las familias, lo que les aporta tranquilidad,
y favorecer la recuperación en una parte
significativa de las asistencias médicas y la
calidad de vida en el caso de residentes.

Y ¿en qué beneficios para el usuario final
(paciente, residente…) se traduce la
incorporación de vuestra tecnología a un
centro sanitario?

Podemos mantener la comunicación de los
pacientes con sus médicos en la distancia
acelerando los procesos de recuperación, la
calidad de vida del paciente y al mismo tiem-
po reducir los costes de asistencia mediante
tecnología, telemedicina y telecontrol.

En mi opinión, cuando tenemos un familiar
en una residencia necesitamos confiar en el
equipo humano que se hace cargo de esa
persona. Necesitamos estar informados de la
atención que recibe nuestro familiar. Todas
nuestras soluciones se basan en la captura
en tiempo real de las alarmas y los datos
para elaborar el informe de servicio asis-
tencial y poder informar a los familiares. No
es la primera vez que escuchamos algo así:
“¿Dónde está el pantalón gris que le regalé
a mi madre para su cumpleaños?” Nuestra
solución de lavanderías nos permite localizar
las prendas de todos los residentes. Es otra
forma de transmitir esa confianza.

Por su parte, el Sistema de Control de Erran-
tes, por ejemplo, tiene un impacto directo y
claro en la satisfacción que los familiares de
una persona mayor que vive en una residen-
cia sienten hacia ese centro. La tranquilidad
que les aporta saber que su familiar está
seguro y que el sistema le concede libertad
de movimientos es algo que valoran mucho.

¿Qué reflexiones podrías aportarnos so-
bre el tándem tecnología y tercera edad?

La tecnología y la tercera edad no deben estar
reñidas. Debemos desmitificar la palabra tec-
nología. Hay que buscar formas para adaptarla
a cada usuario y que pueda usarla sin comple-
jos de forma sencilla. La tecnología nos ayuda,
pero debemos hablar de digitalización y cómo
incorporar la tecnología a nuestra manera de
hacer. Nuestros diseños deben estar orien-

tados a las ayudas a las personas, pacientes,
residentes y familiares a los que servimos.

Y, ¿qué puede ofrecer Ibernex a una resi-
dencia como solución diferenciadora?

Ibernex ofrece al sector una de las solucio-
nes de comunicación y ayuda a la gestión
más completas del mercado. Nuestra
solución Helpnex es capaz de gestionar
desde la comunicación paciente-enfermera
de un centro hasta la localización de ciertos
equipos o personas o la trazabilidad dentro
de sus procesos operativos de personal,
equipos, prendas, fichajes… y todo desde
una misma plataforma. Su facilidad para

integrarse con sistemas de gestión sociosa-
nitarios como, por ejemplo, HIS hospitalario,
permite una puesta en marcha mucho
más ágil y una operativa transparente
para el usuario en la mayoría de los casos.
Ibernex apuesta en sus soluciones no sólo
por productos que ayudan a mejorar el
servicio al paciente/residente sino, también,
en mejorar la experiencia de trabajo del
personal, permitiéndoles ahorrar tiempo en
tareas secundarias y dedicarse a tareas de
valor real como la interacción humana con
la persona. Gracias a Helpnex, la gestión del
centro también se verá beneficiada ya que
tendrá toda la información necesaria para
conseguir un eficiente funcionamiento de
su instalación: optimización de recursos y
turnos de personal, trazabilidad de procesos
asistenciales, gestión de calendarios y ficha-
jes, mayor información de valor disponible
para el usuario final, reducción de costes
operativos, localización de bienes y personas
y mucho más…

¿Hacia dónde tiende el mercado en los
próximos años?

Creo que las nuevas tecnologías y la inno-
vación se van a dirigir hacia la precisión en
la localización de los pacientes, al control
en remoto de las constantes vitales y al
desarrollo de métodos predictivos que nos
permitan anticiparnos a las alteraciones de
los comportamientos de los pacientes y
residentes. Seremos capaces de recibir me-
dicamentos en nuestras casas incluso en en-
tornos rurales a través de drones, podremos
anticiparnos a las necesidades de personas
con Alzheimer o enfermos crónicos, tendre-
mos la posibilidad de monitorizar personas
y controlar sus constantes vitales a distancia
y podremos lanzar alarmas a un centro de
control por cambios en los hábitos o en
parámetros de comportamiento básicos y,
todo esto, en muy poco tiempo.

¿Por qué confían en Ibernex todos sus
clientes?

El equipo humano de Ibernex es realmente
diferenciador tanto por su profesionalidad
como por su calidad humana. La experien-
cia en este sector es un grado y esta es una
de nuestras grandes bazas. Hemos instalado
unas 12.500 camas en hospitales y residen-
cias, en nuestro país y muchos otros.

La transparencia con la que estamos afron-
tando esta nueva etapa nos está ayudando
a asentar nuestra posición en el mercado.
Pertenecer al Grupo Pikolin trasmite confian-
za en el proyecto porque da tranquilidad de
cara al soporte que nuestra marca puede
dar a nuestros clientes.

El binomio Masscomm-Ibernex funcio-
na y confiamos siga creciendo con el
paso del tiempo, ¿qué crees que aporta
Masscomm como distribuidor a vuestras
soluciones?

Masscomm ha sido desde el principio una
de nuestras apuestas de colaboración más
firmes. Su implicación en nuestra propuesta
de trabajo ha sido clave para conseguir
buenos resultados en este primer año de
relación estable. Su capilaridad y capacidad
para desarrollar la actividad comercial son
un compañero de viaje ideal. Está siendo
un matrimonio que permite el crecimiento
de las dos empresas. Su solución Masssalud
refleja nuestra propuesta de trabajo y confío
en un futuro con muchos proyectos trabaja-
dos como equipo.

LA TECNOLOGÍA
ESTÁ LLAMANDO
A LA PUERTA DE

ESTE SECTOR
Y DEBEMOS

DEJARLE PASAR

TOMÁS PRIETO
Dtor. General IBERNEX | MASSCOMM

E N T R E VISTA E N T R E VISTA

98 MASSNEWS 2018MASSNEWS 2018

Sí. Ya es una realidad

Rainbow sigue “in crescendo”
¿A qué esperas?

Nueva y atractiva oferta de comunicaciones
y redes de Alcatel-Lucent Enterprise para
pequeñas y medianas empresas

Tenemos el placer de poder hablar
con Hubert Chapelle, Business
Development Manager para el
Mercado PYME en la region Iberia,
para poder conocer en profundidad
OXO Connect, la solución de
comunicaciones para SMB que
incluye un sistema de telefonía
profesional, servicios de movilidad
y colaboración, además de equipos
de red LAN y WLAN diseñados
específicamente para SMB.

Además de OXO Connect
Evolution (nueva plataforma IP de
tan solo 600 gramos y conectada vía
cloud), la solución de Alcatel-Lucent
Enterprise incluye una nueva gama
de conmutadores de red LAN –
OmniSwitch 2220 WebSmart - un
catálogo completo de puntos de
acceso inalámbricos - OmniAccess
Stellar WLAN – y nuevas antenas
de tecnología DECT-IP - 8378 IP
DECT xBS para una conectividad
fiable y robusta tanto en los puestos

de trabajo fijos como en aquellos
donde la movilidad dentro de la
empresa es una necesidad.

¿Cómo responde OXO Connect a
las necesidades de escalabilidad
y crecimiento de las SMBs?

Las comunicaciones profesionales
ayudan a que crezca un negocio
y son requisito indispensable para
llevar a cabo su transformación
digital. Por este motivo, es
fundamental que sean escalables
y que puedan ir en paralelo a la
evolución de la empresa.

Por ejemplo, ¿Prevés crecer y
contratar más empleados? OXO
Connect Evolution gestiona
hasta 300 usuarios, simplemente,
añadiendo licencias. ¿Estás
deseando favorecer la movilidad
de tus empleados o aumentar
su colaboración con sus socios o
proveedores?

Con OXO Connect puedes
extender las comunicaciones
profesionales mediante los servicios
de colaboración de vídeo seguros
y basados en la nube de Alcatel-
Lucent Rainbow. Además, colaborar
con empleados itinerantes o
contactos profesionales externos se
hace de forma muy intuitiva, fácil y
rápidamente al estar este servicio
basado en la nube.

¿De qué herramientas dispone
OXO Connect para ofrecer la
mejor experiencia a sus clientes?

Al ofrecer comunicaciones
centradas en el cliente, OXO
Connect contribuye a convertir
todas las interacciones con los
clientes en negocio recurrente. En
un mundo cada vez más digital,
ofrecer una gran experiencia al
cliente es la clave principal del éxito.

Hoy los clientes buscan mucho más
que un mero contacto vía teléfono
o email, exigen la excelencia en las
comunicaciones y OXO Connect es

la solución para ofrecerla. Permite
la colaboración desde el teléfono
profesional o desde la cuenta de
Rainbow y ofrece la posibilidad de
chatear, compartir contenidos u
organizar vídeo-conferencias con
los clientes.

El mercado SMB es muy sensible
al factor precio: ¿Es realmente
OXO Connect una solución
asequible?

OXO Connect Evolution es una
solución asequible, fiable y rentable
al gestionar en una misma red IP
sendas comunicaciones y datos de la
pyme. A modo de ejemplo, las nuevas
estaciones base 8378 DECT IP-xBS
aportan una respuesta económica
simple desde el punto de vista TI
(tan solo requieren un puerto IP para
ser operadas) y una calidad de voz
altísima gracias a la tecnología DECT.

Entonces podríamos decir
que estas soluciones son la
respuesta idónea para…

OXO Connect 3.0 y OXO Connect
Evolution son la respuesta idónea
para las PYMEs que necesitan
una solución escalable de
comunicaciones centradas en
el cliente, a un precio asequible
y con alta fiabilidad. Tienen a
su disposición una solución de
extremo-a-extremo, desde la
oficina hasta la nube. El SMB puede
despreocuparse de problemas de
compatibilidad o de integración.

Escalabilidad, eficiencia, rentabilidad, conectividad…
descubre todas las claves

La nueva solución de Alcatel-Lucent
Enterprise en comunicaciones y
redes para SMB estará disponible
a partir del 9 de julio e incluye
importantísimas novedades:

. �La nueva versión de software
3.0, diseñada para el sistema líder
de las comunicaciones para SMB –
OXO Connect.

. �Nuevos teléfonos profesionales
de sobremesa, con dos modelos
IP – 8008 DeskPhone, 8088
Smart DeskPhone – y dos
modelos digitales – los Premium
DeskPhones 8029s y 8039s.

. �Nuevos equipos de
comunicación y de red IP
“on-premise”, incluido un nuevo
servidor optimizado de telefonía
IP - OXO Connect Evolution,
nuevas antenas DECT-IP - 8378
DECT IP-xBS base stations y una
nueva familia de switches –
OmniSwitch 2220 WebSmart.

. �Servicio de número único
y movilidad nomádica
disponible en todos los teléfonos
y aplicación basada en la nube
Rainbow. Nuevos Servicios Cloud
Connect basados en web que
permiten a los partners de ALE
disponer de analítica de datos,
inventario de su base instalada
y servicios de actualización de
software, descarga automática
de licencias desde la Cloud para
tener comunicaciones siempre
actualizadas.

Todo cambio requiere esfuerzo y desde
Masscomm trabajamos para facilitarte
las mejores herramientas para poder
afrontar la Transformación Digital,
tan necesaria para tu empresa.

Con más de 250.000 usuarios y cada
vez más reconocimientos, Rainbow
es una de esas herramientas. Además,
continúa con un importante crecimien-
to gracias al desarrollo y apuesta en
firma del fabricante líder Alcatel-Lucent
Enterprise.

Prueba de ello es que Alcatel-Lucent
Enterprise ha construido una suite que
ponen a tu disposición para que consi-
gas iniciarte de forma sencilla en estos
primeros pasos en los que incluye:

. �Cursos en el Learning Hub a los que
se puede acceder desde el Business
Portal. Son cursos online gratuitos que
pueden ayudar a toda la plantilla.

. �Demos de Rainbow accesibles para
todo el canal en http://edemo.al-
mydemo.com. En ellas podrás ver la
conectividad entre Rainbow y la PBX,
el concepto de UCaaS y CPaaS y las
soluciones diseñadas específicamente
para los diferentes verticales, Hoteles,
Sanidad, Financiero, Transporte...

. �Videos explicativos de las demos,
para que puedan ser enviados y nos
ayuden a todos a llegar de forma
más dinámica a nuestros clientes, ya
que es un nuevo mercado y somos

conscientes de que tenemos que
abordarlo de forma diferente.

. ��Presentaciones Verticales que
no se centran en explicar la solución
técnicamente, sino los casos de uso
de ese sector y el valor que se aporta
al cliente.

Estas son solamente algunas de las
fuentes donde puedes encontrar infor-
mación de valor sobre Rainbow, pero
en Masscomm estamos a tu disposición
para iniciarte en este camino y ayudarte
a incrementar tus beneficios cuando
quieras. ¿Todavía no te has subido al
tren de Rainbow? ¿A qué esperas? Ya
hemos ayudado a otros en este camino,
tú puedes ser el siguiente.

EL 61% DE LAS
PYMES ASEGURAN

HABER SIDO
VÍCTIMAS DE

CIBERATAQUES
POR LO QUE LOS
CEOS SOLICITAN

LA ÚLTIMA
TECNOLOGÍA PARA

EVITARLOS

O X O C O N N E C T

Alcatel-Lucent Enterprise te ofrece nuevos recursos para profundizar
y aprovechar al máximo los beneficios de Rainbow

COMUNIC ACIONES COMUNIC ACIONES

D-LINK DIS-700G
Switch Industrial Gigabit

Gestionable
Layer 2+SFP 10 Gb

DIS-700G-28XS
24 puertos 10/100/1000BaseT

4 puertos 10G SFP+

DIS-100G-5W
5 puertos 10/100/1000BaseT

DIS-100G-5SW
4 puertos 10/100/1000BaseT ports

1 puerto SFP

DIS-100G-5PSW
4 puertos 10/100/1000BaseT PoE

1 puerto SFP port
IEEE 802.3af/at, 120W PoE budget

D-Link DIS-300G
Switches Industriales

Gigabit
Gestionables

D-Link DIS-100G
Switches Industriales

Gigabit sin gestión

DIS-300G-12SW
8 puertos 10/100/1000BaseT

4 puertos SFP

DIS-300G-8PSW
4 puertos 10/100/1000BaseT

PoE
2 puertos 10/100/1000BaseT

2 puertos SFP
IEEE 802.3af/at, 120W PoE

budget

DIS-300G-14PSW
8 puertos 10/100/1000BaseT

PoE ports
2 puertos 10/100/1000BaseT

ports
4 puertos

IEEE 802.3af/at, 240W PoE
budget

1110 MASSNEWS 2018MASSNEWS 2018

Adaptabilidad a cualquier entorno

Zyxel te lo pone fácil

¿Todavía no conoces el nuevo portal
de Zyxel? ¡Es el momento de aprovechar
las grandes ventajas!

Nuevos Switches Industriales para Smart Cities,
Factorías, Industria 4.0 y Aplicaciones IoT

Las soluciones Wifi a
medida para hoteles

D-Link, proveedor global líder en
soluciones de redes, comunicaciones
y videovigilancia, ha anunciado su
llegada a la conmutación para entornos
industriales, Smart Cities y Aplicaciones
IoT de la mano de una extensa gama
de Switches Industriales Gigabit.
Todas las soluciones se han diseñado
para desplegar redes con resistencia
en entornos críticos por las altas
exigencias de rendimiento, fiabilidad y
redundancia para soportar la creciente
demanda de switches específicos para
estos entornos críticos.

Fabricados con carcasas compactas y
robustas, los switch industriales D-Link
DIS están diseñados para soportar
variaciones de temperatura
extremas entre los -40º y los +75º.
Cuentan con todas las certificaciones
del sector (IP-30, IEC, EMC, UL, IEC)
en resistencia, electromagnetismo y
entorno para vibración, choque o caída
libre. Además, las funcionalidades de
red de Alta Disponibilidad maximizan
el tiempo de funcionamiento y
aseguran que las fábricas con robots o
procesos automatizados funcionen sin
interrupciones.

Las opciones de montaje en Carril
DIN de las series DIS-100G y DIS-300G
aportan facilidad y seguridad en la
instalación, mientras que los modelos

con puertos PoE (Power Over Ethernet)
para alimentar dispositivos por el cable
de red LAN aumentan la flexibilidad
de despliegue y el ahorro en costes de
instalación y mantenimiento.

Las Series DIS-100G de Switches
Industriales Gigabit son una excelente
opción para los extremos de red en
los entornos industriales gracias a su
funcionamiento Plug&Play, ya que son
conmutadores sin gestión.

La familia DIS-300G añade
funcionalidades de gestión de la red,
necesarias en los enlaces de red o en
entornos de Industria 4.0 y Smart Cities.
Por ejemplo, la funcionalidad Auto
Surveillance VLAN permite agregar

y priorizar el tráfico de las cámaras
IP, optimizando el rendimiento en
aplicaciones de videovigilancia, por
ejemplo para ciudades inteligentes.

D-Link DIS-700G Switch Industrial
Gigabit equipado con características
de administración de red Intelligent
QoS como SPQ, WRR, and SPQ+ WRR
para gestión avanzada del tráfico de
red y la priorización del ancho de
banda, así como diversas opciones
de redundancia, seguridad y
recuperación de Failover, este modelo
añade la alta densidad de puertos
y opciones de uplink a redes 10
Gigabit, por lo que es perfecto para
desplegarse en el core de la red.

No se entiende un hotel sin una buena
conexión Wi-Fi: segura, que aporte
velocidad y que no dé problemas.
Por ello, Zyxel ha diseñado soluciones
concretas para el sector hotelero y de
este modo da respuesta y se adapta a
las necesidades de todo tipo de hoteles
independientemente de su tamaño.

Así, por ejemplo, para alojamientos
pequeños ofrece una solución
compacta y completa basada en la
puerta de enlace del punto de acceso
todo en uno. Con ella da acceso básico
a internet a través de WLAN para
dispositivos móviles u ordenadores
además de permitir la autenticación
de zona y servicio de facturación.

Si el hotel es de tamaño medio Zyxel
ofrece otro tipo de soluciones que
permiten una transmisión a tiempo

real de comunicaciones de video
y voz basadas en IP, además de
aplicaciones multimedia como IPTV
o distintivos de voz y señalización
digital, entre otros.

En cuanto a las soluciones para
grandes hoteles, el objetivo de Zyxel
es hacer sentir a los huéspedes como
en casa para que el establecimiento
pueda ganarse su fidelidad.

En definitiva, Zyxel no solo ofrece
seguridad para el hotel y sus
huéspedes, sino que se preocupa
porque haya conexión rápida y
de calidad en las distintas zonas
del establecimiento como vestíbulo,
pasillos, habitaciones, zonas comunes
como cafetería o gimnasio, salas de
reuniones…

Para más información
puedes contactar con
nosotros a través de
info@masscomm.es o
en el tel. 941 240 694

La conexión Wi-Fi de
calidad es clave y marca
la diferencia entre los
diferentes establecimientos
hoteleros
El uso de dispositivos está
aumentando, lo cual supone un
problema para aquellos hoteles
que no están preparados para
ello. Si el ancho de banda no
puede asumir la demanda de
los distintos dispositivos que
se utilizan en una habitación la
experiencia de usuario es negativa
y probablemente se está perdiendo
un cliente.

Los fallos de conexión todavía
son más peligrosos si ocurren en
salas de reuniones donde se están
debatiendo temas de negocio. En
estas situaciones podemos llegar
a tener varios portátiles a la vez,
pantallas, móviles, tablets… y por
ello hay que apostar por soluciones
que garanticen una conexión
rápida y segura.

Encuentra la solución
adecuada para cada tipo de
hotel con la guía de Zyxel
Si tienes dudas Zyxel te ayuda
a encontrar la solución ideal
para cada hotel a través de su
herramienta de configuración
que puedes encontrar en su
página web www.zyxel.com/es “o
si lo prefieres puedes ponerte en
contacto con Masscomm a través
del correo info@masscomm.es”.

Las nuevas series DIS-100G, DIS-300G y DIS-700G de D-Link se
adaptan a cualquier entorno gracias a su robusta construcción
y a su compatibilidad con las certificaciones más exigentes del
sector en resistencia, electromagnetismo, vibración, choque y
caída libre. Cuentan con 5 años de garantía. Los huéspedes de cualquier

tipo de alojamiento son cada
vez más exigentes en todos los
sentidos pero hoy día cuando
hablamos de conectividad
todavía lo son más.

¿Eres Aliado? ¿Silver?
¿Has escalado al nivel más
alto de partners y eres Gold?

ne t w or k i ng ne t w or k i ng

13MASSNEWS 201812 MASSNEWS 2018

En lo referente a reuniones a distancia no existe una
solución única para todas las necesidades.

Cuando la tecnología da respuesta
a necesidades reales y concretas es
cuando verdaderamente se aprecia
su valor y su potencial.

¿Cómo elegir un
sistema de conferencia
que se adapte a tus necesidades?

Tamaño de reunión

Red de conexiones

A pesar de que hay necesidades comunes,
como son la alta calidad de sonido, la fiabilidad,
disponibilidad, conectividad y posibilidades
de integración, es adecuado estudiar
cuáles son las funcionalidades que mejor
se adaptan a nuestras reuniones y perfil de
empresa, y cliente, para elegir el sistema de
audioconferencia adecuado.

Por este motivo que antes de elegir un sistema
u otro te recomendamos hacerte preguntas
como las siguientes:

¿Cómo integraré el nuevo sistema con el
resto de herramientas de comunicación
que tengo?

¿Qué necesidades tiene la empresa?
¿Las reuniones serán en una sala de
conferencias? ¿en distintos lugares?

¿Cuántas personas asistirán a mis
reuniones?

¿Cuál es mi infraestructura técnica?
¿Analógica, DECT, móvil, IP?

Una vez respondidas estas preguntas y para
acertar en tu elección, te recomendamos utilizar
la herramienta que Konftel tiene en su página
web www.konftel.com/es/ para encontrar el
sistema que más se adapta a tus necesidades.

Por ello, os traemos el ejemplo de un
centro educativo, una Universidad
Privada, que ha querido evolucionar no
solo para incrementar la calidad en la
enseñanza, sino también para ahorrar
costes e incrementar beneficios. Y sí, todo
ello ha sido posible gracias a un proyecto
tecnológico global hecho a medida.

Perfil del centro educativo:
La Universidad Privada cuenta con más
de 100.000 m² (sin incluir la zona de
parking) en la que distinguen instalaciones
educativas y deportivas, públicas y de
acceso restringido. En estas se realizan
actividades docentes, congresos, eventos
deportivos, institucionales, empresariales…

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

Las comunicaciones de cualquier centro educativo deben
ser de calidad, seguras y a la vez estar adaptadas a las
exigentes necesidades.

Debe existir una comunicación adecuada y eficiente entre
alumnos, alumno-profesor, entre profesores, entre los distintos
departamentos de la universidad y entre estos y las distintas
instalaciones universitarias como la secretaría, la
biblioteca, la sala de estudio, el salón de actos...

¿Cómo conseguirlo? Nosotros hemos
apostado en este proyecto por las soluciones
de la nueva plataforma de comunicaciones
OmniPCX Enterprise 12.1. Ya que ofrece
vías de comunicación fluidas e innovadoras,
integrando aspectos como la movilidad o la
colaboración, entre muchos otros.

En este caso concreto, además, se buscaba
un sistema a medida de atención al alumno que
pudiera proporcionar a demanda información sobre el
propio centro (actos, cursos…) y la gestión de reservas de las
distintas instalaciones. Del mismo modo era imprescindible
que la plataforma de comunicaciones diera respuesta a otras

Si todavía tienes dudas, aquí te
mostramos parte de la guía de

productos Konftel con información
mucho más detallada para localizar

el sistema perfecto para ti.

DESCARGA
LA GUÍA

COMPLETA

Cómo mejorar
La calidad educativa a través
de la tecnología.

CENTRO UNIVERSITARIO PRIVADO

C AS O D E É X IT OAU DI O CO N F E R E N C IA

1514 MASSNEWS 2018MASSNEWS 2018

necesidades del alumnado como, por
ejemplo, la creación de chats para
intercambio de archivos entre grupos
de trabajo, asignaturas, etc.

La mejor solución global a este reto
fue la implantación de Rainbow, una
solución integrada de comunicaciones
de Alcatel-Lucent Enterprise que a
partir de una aplicación CPaaS puede
adaptarse a cualquier tipo de requisito
y es fácil de descargar en cualquier
dispositivo móvil o PC de forma
totalmente gratuita.

En definitiva, se consiguió un sistema
de comunicación completo y escalable
que responde a todas las necesidades
de la Universidad.

I N F R A E S T R U C T U R A
D E R E D Y W I F I

Una Universidad trata información
confidencial y sensible por lo que necesita
sistemas de comunicaciones seguros.
Para dar respuesta a este desafío, Alcatel-
Lucent Enterprise ofrece una potente
oferta en Switching y Wifi que aporta
ciberseguridad, flexibilidad y agilidad de
red, dando respuesta a un entorno con
una alta densidad de usuarios.

En este centro universitario se ha renovado
toda la infraestructura de red resistente
y de alta capacidad, ofreciendo un
despliegue automático de sus elementos,
lo que ha ayudado, además, a reducir los
costes generales de implantación.

La conectividad es un aspecto clave
para dar buen servicio y en este sentido
se optó por los modelos OmniSwitch
6900 como equipos de core y 6450 de
24/48 puertos PoE como equipos en
despliegue. Estos modelos de Switch
aportaron además la alimentación de
los 94 puntos de acceso instalados
OAW-AP1101, OAW-AP1221 en
zonas interiores y OAW-AP1251 en
zonas exteriores.

Los puntos de acceso elegidos cubren
la mayor parte del edificio, zonas

exteriores y jardines, instalaciones
deportivas y parking.

Además, la red está integrada con el
sistema de Like WIFI, el cual permite la
autentificación gratuita a través de los
medios sociales, dando un servicio muy
elevado y de calidad a los usuarios, a la
vez que a los responsables del centro.
Esta herramienta no solo gestiona
el tráfico de la red, sino que permite
conocer más rápido y de forma más
eficaz al usuario, ofreciéndole servicios
a medida. Incluso, ofrece la posibilidad
de mostrar campañas de marketing
orientadas, según convenga a la
Universidad en función de los intereses
del usuario.

Otro aspecto esencial era la seguridad
de la red del centro. Los equipos USG-
1100 y USG 1900 de Zyxel, utilizados
para este caso de uso permiten dotar a
la red de filtrado de contenido en sus
redes, así como evitar ciberataques de
Ransomware, inspección de paquetes
DPI y antivirus.

S E G U R I D A D

Un centro educativo es un tipo
de instalación donde se deben de
cubrir varios aspectos de seguridad
para garantizar la tranquilidad de los
alumnos y sus familias, de los profesores
y de cualquier empleado.

CCTV

El sistema de videovigilancia permite
mejorar la seguridad del propio centro.
Un total de 57 cámaras IP de AXIS
controlan los diferentes espacios del
centro. Además, algunas de sus cámaras
están integradas con los controles de
acceso a zonas restringidas. Para ello se
optó por la plataforma de integración
WAF, haciendo un espacio más seguro
y confortable.

SISTEMA DE LECTURA DE

MATRÍCULAS DEL PARKING
El centro ofrece parking gratuito
para sus visitantes, por lo que al ser
un espacio donde existe un flujo

continuo de vehículos es importante,
por seguridad, organizar, automatizar
y controlar quién accede y cómo lo
hace. Así como conocer en tiempo
real cuántas plazas hay disponibles
para poder estacionar. Esto se consigue
con un sistema LPR, es decir, con un
sistema de control de accesos basado
en el reconocimiento de matrículas.
No solo se organiza de este modo el
número de plazas libres, permisos de
acceso, sino que se controla quién
ha querido entrar o salir gracias a su
registro automático (Mass Traffic).
Además, el sistema de apertura
y mediante la identificación por
matrícula de cada vehículo, junto con
la integración de un display exterior
informativo, asigna a cada uno de ellos
la zona donde existen plazas libres.

CONTROL DE ACCESOS Y
PRESENCIA

Para sus empleados, se colocaron
varios dispositivos de control de
acceso y presencia atendiendo a la
petición del establecimiento. Se optó
por los modelos del fabricante 2N de
la gama Access Unit y 2N Access
Commander, los cuales permiten
utilizar diferente tecnología de acceso,
mediante tarjeta, huella, teclado y
bluetooth. Estos modelos además se
integran con la herramienta de recursos
humanos del centro. Todas las zonas de
acceso se habilitan y actualizan ya que
cada empleado dispone de diferentes
credenciales en función de horarios. Así,
el sistema facilita la gestión de recursos
humanos para el cálculo de bolsa de
horas de cada trabajador.

Para parte de los establecimientos
del centro, como las instalaciones
deportivas, la cafetería y comedor y
para la seguridad de acceso a zonas
críticas, se opta por el sistema de Green
Label de ZKTeco. Su tecnología
convierte las cerraduras autónomas,
en dispositivos on-line gestionados de
forma centralizada.

De esta manera, crea una red autónoma
de control de acceso que agiliza los
procesos de seguridad y maximiza la

eficacia del personal de atención, y
además se convierte en un perfecto
medio de comunicación entre un
ordenador central que gestiona las
diferentes cerraduras de los espacios
más críticos, para enviar y recibir
información en tiempo real.

MEGAFONÍA
Al tratarse de una universidad y siendo
un entorno caracterizado como de
pública concurrencia, el centro ya
disponía de sistemas de megafonía
de evacuación que atiende a la
normativa EN-54. No obstante, con
el objetivo de mejorar lo existente se
planteó centralizar dicha megafonía,
manteniendo todo lo instalado pero
buscando la forma de controlar todos
sus equipos desde un punto central.
Permitiendo, así también, dotar de
música ambiente pasillos y zonas
comunes del centro, minimizar el ruido
de los mismos y seguir conviviendo
con lo ya existente en cuanto a la
evacuación se refiere. Para ello se han
instalado los equipos de FONESTAR
AIP-3010, AIP-4010 Y AIP-1020, los
cuales se conectan con los equipos de
megafonía y amplificadores existentes
y permiten desde la sala de control,
mediante un software, poder dar avisos
y controlar la música ambiental.

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

Instalamos un videowall, compuesto
de 4 monitores profesionales de
Panasonic, 9 tótems y los players de
SpinetiX. Todo ello permite mostrar
la información relacionada con las
actividades de la universidad de forma
eficaz y atractiva.

No obstante, este espacio puede
tener otros usos como pueden ser
los publicitarios, de modo que este
emplazamiento se convierte en un
recurso económico.

Con la solución de MassDisplay
Manager que integra todos los
dispositivos anteriores, el centro
universitario puede, de forma rápida y
sencilla, realizar cualquier cambio de
contenido desde un PC o una Tablet.

Así mismo, dicha flexibilidad del sistema
le permite gestionar las salas y su
ocupación y mostrar la ocupación del
salón de actos.

Entre sus capacidades también
destaca la posibilidad de mostrarles
a los alumnos, mediante códigos QR,
información de noticias del portal del
alumno, cursos recomendados u otras
actividades de la universidad.

Por último, cabe destacar que este
videowall gracias a los displays de
Digital Signage, te permite también
mostrar un recorrido interactivo de
evacuación en caso de incendio
mediante la aplicación integrada
Vituale360. Un sistema, por cierto,
conectado con la megafonía de

evacuación del centro.

EQUIPAMIENTO AUDIOVISUAL
PARA AULAS Y SALÓN DE ACTOS

Las aulas del centro educativo cuentan con
megafonía y microfonía conectadas con
las pantallas interactivas TH-65BFE1.
Algunas de ellas además cuentan con
el sistema de colaboración Krammer
Via Collage. Este sistema permite enviar
contenidos de forma inalámbrica a las
pantallas y también dividirla en varios
trozos para mostrar varios contenidos a la
vez. Permite también al profesor tomar el
control del PC del alumno y establecer una
nube privada para compartir documentos
y archivos.

Para el salón de actos, se ha mantenido
sus sistemas de megafonía y su sistema
de traducción simultánea pero se han
renovado los proyectores. En este caso
se han instalado 2 proyectores de la
gama RX – Laser LED.

Así mismo, se ha habilitado una
sala de videoconferencia en la
nube con Gofacing que permite la
conectividad simultánea de hasta 50
participantes a la vez, de forma sencilla
y sin la necesidad de instalar ninguna
aplicación. Dicho sistema permite
además la posibilidad de retrasmitir
por Streaming e, incluso, grabar la
reunión. Para ello se ha instalado una
microfonía de Fonestar SFP-550 y la
cámara PTZ 20X del fabricante Laia
que se utiliza también como cámara
para el sistema de videoconferencia
y dispone de un software para una
retransmisión segura.

C
E

N
T

R
O

 U
N

IV
E

R
S

IT
A

R
IO

 P
R

IV
A

D
O

C
E

N
T

R
O

 U
N

IV
E

R
S

ITA
R

IO
 P

R
IV

A
D

O

PROYECTO TECNOLÓGICO GLOBAL
HECHO A MEDIDA

C AS O D E É X IT O C AS O D E É X IT O

17MASSNEWS 201816 MASSNEWS 2018

Controla en tiempo real quién, cuándo y cómo accede a
tus instalaciones, y evita accesos no deseados

El nuevo intercomunicador LT E V E R S O D E 2 N
disminuye los costes sin dejar de ofrecer las mismas
funcionalidades que su hermano de tecnología IP

Los sistemas de audio
de red Axis son sistemas
completos de audio
de alta calidad que se
pueden usar para varios
casos de uso:

Módulo de Visitas WAF

El primero del mundo

Un mundo de posibilidades

Lleva a tu empresa al más alto nivel de
seguridad con el Módulo de Visitas WAF

2N presenta el primer
intercomunicador LTE del mundo

de audio gracias a la red AXIS

Tener el control y toda la información
en tiempo real sobre quién puede en-
trar a tus instalaciones, ya sea de forma
permanente o temporal, es de vital im-
portancia. Con el Módulo de Visitas
WAF es muy fácil conseguirlo.

Se trata de una solución que puede
trabajar de manera integrada con la
plataforma GLOBAL ACCESS de WAF
(WGA) o de forma independiente para
controlar las visitas que se realizan en
una organización.

Permite, por ejemplo, acreditar a los
visitantes mediante una tarjeta o
identificador que tiene la vigencia de la
visita, pudiendo ser esta desde minutos
a periodos mayores. Además, con cada
visita se puede crear una ficha donde
rellenar todos los campos necesarios
para su identificación como el nombre,
dirección, teléfono, foto, etc. o definir
nuevos campos personalizados en cada
organización como nº de C.C., nº de la
Seguridad Social, vehículo, etc.

Todos estos datos nos permitirán
posteriormente poder realizar informes
y filtrados para cada uno de estos con-
ceptos, lo que aporta información de
gran valor a la organización.

De hecho, poder acceder a esta infor-
mación al instante y de forma sencilla es
una gran ventaja de seguridad frente a
cualquier medida de evacuación urgente.

2N ha dado un nuevo paso y ha incluido en su portfolio de
productos un nuevo intercomunicador que utiliza tecno-
logía LTE. Según el propio fabricante este producto tiene
innumerables ventajas como reducir los costes, ya que no
requiere de cableado adicional, sino solo su conexión a una
fuente de energía. Por ello, es una solución perfecta para
modernizar aquellos edificios antiguos en los que una nueva
instalación de cableado no sería económica.

Por otro lado, al no depender de cable y junto con el servicio
de 2N Mobile Video, ofrece también una amplia gama de
características como video llamadas a dispositivos móviles y
unidades de respuesta 2N.

Su configuración es sencilla y segura a través de la nube.
Para llevarla a cabo, en primer lugar, se debe conectar el

intercomunicador a la red LTE
y luego agregarlo a la Confi-
guración Remota de 2N en el
portal de My2N.com, donde
se podrán configurar todas
las características a través de
conexiones seguras VPN.

Tal y como ocurre con el producto análogo de 2N que utiliza
tecnología IP, el intercomunicador LTE también es modular
y por tanto permite una configuración adaptada a cada
necesidad.

Concretamente, ofrece 14 módulos distintos que van desde
los clásicos botones hasta lectores de Bluetooth e, incluso,
huellas dactilares.

• � Mejore la seguridad en sus instalaciones
con anuncios activados por eventos y
llamadas directas.

• � Haga anuncios en vivo o programados en
diferentes zonas, en el momento y lugar
correcto.

• � Crea ambiente con música de fondo con
una programación fácil y flexible.

Funcionalidades

• � �Llevar un control de los visitantes en
una organización no solo por fecha y hora,
sino también para cualquier otro campo.

• � �Calcular el aforo real de personas en
unas instalaciones en un momento de-
terminado. La aplicación permite saber
qué visitas hay en un determinado mo-
mento a través de diferentes informes:
aforo, listado de usuarios y/o eventos.

• � �Asignar a una visita un dispositivo
de control (tarjeta RFID, tag, etc)
con permisos de acceso limitados
en zonas y periodos, lo que ayuda a
gestionar mejor la seguridad en las
instalaciones.

• � �Organizar las visitas y asociarlas a
un departamento o cargo específico
junto a distintos dispositivos como
tarjetas o tag, ayuda a realizar un segui-
miento de estos usuarios temporales.

• � ��Llevar de manera centralizada las
visitas de diferentes ubicaciones, lo que
permite que un usuario temporal que
va a serlo en diferentes sedes, no tenga
que darse de alta en cada una de ellas.

• � �Crear informes a medida según los
campos que más interesan en cada
organización.

Este módulo puede integrarse dentro
de la plataforma GLOBAL ACCESS y
por lo tanto combinarse con otros
módulos como el de control de accesos
y presencia, convirtiéndose así en una
herramienta de seguridad completa
que aporta a una organización la garan-
tía máxima de saber quién está en sus
instalaciones y exactamente dónde.

Características

La integración de la aplicación con
diferentes dispositivos hace que la so-
lución se adecue a diferentes tipos
de organizaciones.

• � �La posibilidad de introducir campos
manualmente se orienta básica-
mente a instalaciones sencillas con
pocas visitas diarias o que requieren
de bajo control de usuarios.

• �La integración con scanner de alto
rendimiento que permite exportar
la información de los documentos
oficiales (DNI, pasaportes, etc…) a
la aplicación de manera automática
está más enfocada a escenarios
donde el flujo de visitas es superior
o donde el requerimiento de seguri-
dad y control en el acceso es alto.

• �La integración con otros módulos
como el de accesos mediante
reconocimiento de matrículas,
permite gestionar los datos de vehí-
culo de la visita junto con los datos
del usuario, de este modo el control
en las instalaciones es mayor.

• �También existe la posibilidad de im-
portar visitas desde un fichero con
formato preestablecido facilitando
el alta de visitas grupales.

Altavoces de red

Completos sistemas
de audio en una sola
unidad para música de
fondo y anuncios

Megáfono
de red AXIS
C3003-E

Alto y claro

 2N SIP Mic

Consola de micrófono
de red: Consola de
micrófono de red

Axis Audio
Player:

Aplicación de audio
para música de fondo y
anuncios

AXIS C8033
Network Audio
Bridge

Versátil enlace de audio

Background music for
business:

Partners que ofertan soporte de
música para la red AXIS.

Todo mientras disfruta de
los muchos beneficios de un
sistema de audio de red.

AXIS DISPONE DE ESTE
PORTFOLIO QUE PUEDE
CUBRIR DIFERENTES
ESCENARIOS

S E G U R IDAD S E G U R IDAD

DL: LR-212/2013 1918 MASSNEWS 2018MASSNEWS 2018

Trayectoria Profesional

He procurado siempre ser muy proactivo y
constante en mi Formación: soy Ingeniero
Superior de Telecomunicaciones por la Po-
litécnica de Madrid, Programa PDD de Busi-
ness Administration por el IESE y Licenciado
en Psicología, además de poseer un Máster
en Gestión por la Politécnica de Valencia.

He trabajado en los últimos 18 años como
Director General/Comercial en primeras

empresas de Consultoría de Telecomuni-
caciones e IT (Ibermática, Entelgy, Indra),
en donde he dirigido grandes equipos
comerciales y de operaciones de alto ren-
dimiento y he superado siempre objetivos.
He trabajado más recientemente en los ejes
de Transformación Digital de grandes clien-
tes (Movilidad, Cloud, Social Media, Analíti-
ca e IA), aportando conocimiento técnico,
funcional y comercial. Hago del Cliente mi
razón de ser y mi objetivo fundamental en
cada acción que emprendo.

Gustos y Aficiones

Me encanta mi profesión comercial combi-
nada con la tecnología para ayudar al ne-
gocio de los clientes. Más allá disfruto co-
nociendo todo tipo de personas, entornos
y culturas: por esa razón inicié mi carrera co-
mercial y por esa razón estudié Psicología.
También viajo por todo el mundo siempre
que tengo ocasión para ello. Dos verbos me
definen casi por completo: Conocer la ver-
dad y Ayudar a los demás.

Suelo leer todo lo que puedo, sobre todo

textos que aportan valor y ensayos (de tec-
nología, historia, psicología, religión, econo-
mía y literatura clásica), que complementan
mis conocimientos actuales. Soy un apasio-
nado de sorprenderme, descubriendo cada
día algo que no conozco. Me gusta vivir al
día, en cada momento, planificar lo justo
para no perder mis objetivos finales y re-
cordar el pasado muy poco, lo justo para no
repetir errores de los cuales debí aprender.

Pero por encima de todo, la razón de mi vida,
está mi pasión de cada día: ¡¡mi familia!!

JUAN FRANCISCO ESPINOSA NÚÑEZ
Director Comercial Masscomm

De la mano de Juan Osaba conocí a
MassComm y me sorprendió y cautivó
al instante. Poco más tarde tuve la
oportunidad de conocer el interior
de una gran empresa en proceso de
expansión (transcurrida y superada la
crisis con fortaleza), y con un equipo
humano cohesionado, motivado y
comprometido. Inmediatamente vi
que podía contribuir a este magnífico
equipo con mi conocimiento comercial
y mi predisposición a asumir retos y
objetivos complejos y motivantes.

El reto: crecer en mercados y servicios
y hacer de MassComm en un Plan
Estratégico a tres años una gran
Corporación que superase el papel
de primer Mayorista y pudiese
consolidarse también como fuerte
integrador de Soluciones IP en el
mercado para ayudar a todos nuestros
distribuidores. La ilusión: trabajar en
un ambiente dinámico de grandes
profesionales con focalización en
cliente y con un portfolio de soluciones
rico y extenso. "

Quiero agradecer al equipo
Directivo y a todo el equipo de

MassComm la confianza de
contar conmigo para construir
en esta siguiente fase el futuro
de MassComm. Estamos ante

una oportunidad que debemos
aprovechar aquí y ahora.

MassComm cuenta con fortalezas
que le distinguen de otras empresas

y que marcan un diferencial:
un portfolio de productos y

servicios amplio y consolidado,
un reconocimiento el mercado, un

prestigio de Calidad de Servicio
entre sus clientes, una red de

Distribución fuerte, heterogénea
y con gran capilaridad, una red de

empresas colaboradoras y partners
de confianza. Pero por encima

de todo, un equipo humano de
primera magnitud. ¿Qué reto se nos

resistirá con estos mimbres?

NOVEDAD
¡ELEMENTI 2018 ya está disponible!

Los nuevos widgets incluidos, sin
ningún coste adicional a la licencia de
Elementi, aumentan las posibilidades
de integración con Office 365 y Google
Apps y además tienen nuevas opciones
de interacción con el sistema, nuevas
fuentes de datos online como noticias,
finanzas, meteorología, tráfico… etc.

Como siempre, puedes probar durante
30 días una versión completamente
gratuita de este software y descubrir el
potencial del que vas a poder disfrutar
a partir ahora en tus proyectos de
cartelería digital.

Software siempre actualizado, acceso
ilimitado a las últimas funciones,
máxima seguridad y el mejor soporte
(local, personalizado y en tu idioma) en
el esperado Elementi 2018. ¿Quieres
ver las novedades que incluye?

SpinetiX acaba de lanzar la nueva versión de su software
de diseño y control de cartelería digital Elementi. Este año
destaca por su impulso a los datos en la nube como fuente
de contenidos para tus proyectos de cartelería digital.

Y si tienes cualquier

consulta, no dudes

en contactarnos

a través de

carteleriadigital@masscomm.es

Disponer de un sistema de
evacuación es crucial para hacer
llegar mensajes de alarma y evitar
una situación de pánico. Así se
consigue una evacuación mucho
más rápida y segura de un edificio
que con sirenas o timbres de alarma.
Este tipo de sistemas han de estar
disponibles en todo momento.

EN-54:
Sistemas de evacuación
en lugares públicos

La norma europea EN 54 (Sistemas de
detección y alarma de incendio) es la
encargada de fijar los requerimientos
de funcionalidad y monitorizado de los
sistemas de evacuación. Dicha norma,
obligatoria en la Unión Europea, espe-
cifica los requerimientos mínimos y las
pruebas de laboratorio que aseguran
un nivel de seguridad para todos los

componentes del sistema de alarmas
de incendios.

Al tratarse de una normativa de la
Unión Europea es obligatoria para cada
uno de los países miembros, sin que sea
necesario incorporarla a la normativa
interna del país. Los sistemas de alarma
por voz y de megafonía deben, por

ser la EN 54 una directiva de producto,
disponer de un certificado expedido
por una empresa homologada que
garantice la fiabilidad y alta calidad del
producto. Todas las instalaciones de
megafonía en recintos con acceso
público deben contar con un siste-
ma certificado con la norma EN 54.

AUDIOVISUALES ENTRE VISTA

NETWORKING

COMUNICACIONES

SEGURIDAD

AUDIOVISUALES

Suscríbete
a

pedidos@masscomm.es www.masscomm.es941 24 06 94902 23 26 23
Ofertas válidas del 1 al 31 de junio de 2018. 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

www.masscomm.es

LA REVISTA DE
MASSCOMM

GRATIS

MASS CONNECTMASS HOTELESMASS SALUD
FOOD DEFENSESMARTWALLSMART PLACES

MASS INDUSTRIA 4.0

