
news www.masscomm.es

LA REVISTA DE
MASSCOMM

NOVIEMBRE 2017 | Nº99

ACTUALIDAD NOVEDADES CASO DE ÉXITO

Pág. 17Pág. 5

ALCATEL-LUCENT
NETWORK ON DEMAND.
LA RED COMO SERVICIO.

CARTELERÍA DIGITAL PARA
VIDEO MARCADOR DE
PELOTA MANO

Pág. 11

Cambio social
y transformación

tecnológica

LA GIRA MÁS ESPECIAL DE
ALCATEL-LUCENT ENTERPRISE
Y MASSCOMM

PREVENTA

FORMACIÓN

SERVICIOS
PROFESIONALES

MERCADOS
VERTICALES

MARKETING

INTEGRACIÓN
DE SOLUCIONES

ECOMMERCE

PROFESIONALIDAD

EXPERIENCIA

CERTIFICACIÓN

POSTVENTA

INCENTIVOS

FINANCIACIÓN

PORTAL
EXCLUSIVO

V A L O R E S
E M P R E S A R I A L E S

Nuestra profesionalidad y la calidad de nuestras soluciones te brinda seguridad.
Nuestra implicación y compromiso contigo te asegura grandes resultados.

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

3-MASSNEWS NOVIEMBRE 2017-

Cada vez que tengo que abordar un editorial me pregunto ¿de
qué podría escribir que suscitase interés y que no quedase en un
documento que enumerase una serie de situaciones de mercado?
¿Cómo hacer para que también nos pudiera llegar a nuestra vida
cotidiana, fuera del ambiente laboral, permitiendo refrescar lo que
realmente somos y también lo que hacemos? Reflexionar sobre
nuestro trabajo diario y sobre las emociones que, día a día, nos
acompañan.

La gestión de la incertidumbre

Hoy me gustaría hablar de la “Incertidumbre”. ¿Qué es la incerti-
dumbre? La podríamos definir como la situación de desconoci-
miento que se tiene acerca de lo que sucederá en el futuro. La
incertidumbre es algo que siempre va a estar presente en la vida
de las personas, es una sensación de inseguridad, de temor, de
titubeo, que muchas veces hace que el individuo paralice momen-
táneamente alguna actividad, hasta tanto la situación sea más clara
y confiable.

Reconocemos que la incertidumbre genera ansiedad, que tam-
bién forma parte de la condición humana y sirve para afrontar si-
tuaciones de peligro o riesgo. Sin embargo, cuando es demasiado
intensa, se convierte en una fuente de sufrimiento que es necesario
controlar. Cuando la ansiedad se mantiene en el tiempo se genera
un estrés que perjudica la vida normal de las personas.

La situación de incertidumbre actual

Estamos atravesando momentos de incertidumbre. Los modelos
empresariales están cambiando, los perfiles de los clientes están
en continua evolución. La adecuación de los productos y servicios
que ofrecemos al mercado están sometidos a dichos cambios de
patrones de comportamientos. Los productos son presentados en
pago por uso y, esta situación nos lleva a todos a modificar nuestro
portfolio de productos y servicios a una velocidad impensable hace
unos años.

La incertidumbre en la gestión se ha convertido en una compa-
ñera de viaje, internet en nuestro ecosistema vital, la hiperconec-
tividad en una obligación, la transformación digital en un mantra,
no existe nada que no se vea sometido a una regulación en este

mundo cambiante donde, el Derecho Internacional se está trans-
formando en Ciberderecho… En este mundo tan trepidante es
donde nos ha tocado vivir, es una experiencia fantástica, única,
puesto que estamos siendo protagonistas de un cambio estruc-
tural de la sociedad, de los hábitos de consumo, de las relaciones
empresariales donde hemos roto las dimensiones tradicionales del
espacio y del tiempo.

La relación entre empresas y Estados, empresas como Facebook
que con más de 1.900 millones de usuarios activos al día en su red
social, está presente en el mundo financiero y que, con una licen-
cia bancaria en España, le hace la competencia al sector financiero
tradicional. Pero Facebook cuenta con una ventaja, sus clientes son
personas que raramente han entrado alguna vez en una oficina
bancaria. Si a Facebook le sumamos los 1200 millones de usuarios
que utilizan WhatsApp al día, estamos ante un hecho notable, es-
tamos ante el líder de las comunicaciones, muy por encima de los
operadores tradicionales como Verizon, Vodafone, Telefónica,… Es
decir, un nuevo entrante nacido en Harvard en 2003 transforma el
mundo de las comunicaciones y con un interés por parte de Mark
Zuckerberg, llevar internet gratis, al menos, al 85% de la población
mundial.

Y, en nuestro día a día, ¿cómo nos afecta esta espiral de velocidad
que no tiene ya irreversibilidad? La frase “el cliente es el Rey”
toma todo el sentido, analizar qué quiere el cliente, sus hábitos, sus
patrones de comportamiento, sus experiencias, sus necesidades
de financiación, nos llevan a pensar en el cliente en 360 grados,
es decir, en entender, en “escuchar de una forma activa” lo que el
cliente dice, no lo que nosotros queramos entender. Enamorarnos
de nuestros clientes y enamorarlos es la única constante porque,
aunque nuestros productos se modifiquen, cambien, se transfor-
men, siempre existirá un cliente al que poder vender.

La transformación digital es una gran oportunidad para una
evolución, porque no puede haber excusas para no llevarla a cabo.

Vivamos en la incertidumbre, con la incertidumbre, tendremos
que encontrar en ella nuestra calma, nuestra razón de ser, aquietar
nuestra mente para que, aunque el tiempo exterior pase con una
gran celeridad, internamente encontrar un espacio para encon-
trarnos a nosotros mismos y disminuir nuestra ansiedad, nuestro
estrés, porque haciendo eso veremos que el resto del mundo tam-
bién parecerá que vaya más despacio.

Cambio social
y transformación tecnológica

EDITORIAL Juan A. Gómez Bule
Consejero Asesor

Masscomm

EDITORIAL

-MASSNEWS NOVIEMBRE 2017-4

Comunicaciones de calidad con las soluciones
IP DECT de Alcatel Home & Business
Las comunicaciones deben
ajustarse perfectamente a las
necesidades siempre cambiantes
de las empresas. Hoy en día la
movilidad es un hecho, se exige
a los empleados que mantengan
contacto con clientes y provee-
dores en tiempo real y desde
cualquier lugar.
Por otra parte, una simplifica-
ción de la infraestructura y los
mecanismos de despliegue de
los sistemas de comunicaciones
permiten que los costes asociados
se reduzcan, facilitando así la entrada a un
mayor número de clientes potenciales.
Para dar respuesta a estas exigencias y
nuevos retos, Alcatel Home & Business
ha concebido nuevas soluciones telefó-
nicas IP DECT que ofrecen a los profesio-
nales una combinación de movilidad y
facilidad de despliegue. Esta es propor-
cionada por el uso de la telefonía inalám-

brica, junto con las excelentes prestaciones
que la telefonía VoIP basada en SIP aporta a
los usuarios e integradores de sistemas de
comunicaciones.

Estas soluciones incluyen una
amplia gama de productos
que van desde teléfonos SIP
100% inalámbricos (Alcatel
IP2215), hasta terminales
DECT de sobremesa (Alcatel
IP30) que permiten dar
servicio VoIP con total como-

didad y sin cableado, pasando
por terminales inalámbricos

DECT (Alcatel IP15), cascos
DECT (Alcatel IP70H) y repetidores

(Alcatel IP DECT Repeater).
Las soluciones Alcatel Home &

Business son la respuesta perfecta para
aquellas empresas que desean mejorar la
eficacia manteniéndose conectados en
cualquier parte y simplificar y persona-
lizar las comunicaciones empresariales.
Sea cual sea el tamaño de su empresa, las
soluciones inalámbricas DECT IP, flexibles y
evolutivas, son perfectas para su negocio.

Lanzamiento de Alcatel-Lucent OXO Connect C25,
la comunicación óptima para la pequeña empresa

Una solución de comunicaciones
flexible, segura y conectada para
PYMEs de hasta 25 usuarios

Una plataforma que pone a
disposición de la pequeña empresa,
tecnologías innovadoras en nube
como Alcatel-Lucent Rainbow™.

Alcatel-Lucent Enterprise y Masscomm
lanzan Alcatel-Lucent OXO Connect C25,
la solución de la familia OXO Connect
para micro y pequeñas empresas que
necesitan comunicaciones rentables
centradas en sus clientes y en su negocio.

Un servidor de comunicaciones
flexible y seguro, que está conectado

Alcatel-Lucent OXO Connect C25 es un
sistema de telefonía avanzada, completo,
dentro de una aplicación robusta. Está
optimizado para empresas de hasta 25
usuarios y ofrece acceso integrado a las
comunicaciones unificadas basadas en la
nube Alcatel-Lucent Rainbow™.

Con OXO Connect C25, la pequeña
empresa aprovecha comunicaciones
innovadoras como Rainbow, que es una
aplicación de comunicaciones unificadas
y una plataforma de comunicaciones
como servicio, basada en la nube para
audio, vídeo, chat y uso compartido de
documentos en PC y smartphones; como
los servicios de comunicación avanzados
para todos los usuarios, independiente-
mente de si usan teléfonos analógicos,
digitales o terminales inalámbricos;
como las comunicaciones unificadas y la
gestión remota mediante conexión a un
servicio externo, en la nube.

Hubert Chapelle, Director de Desarro-
llo del Negocio PYMEs para Iberia de
Alcatel-Lucent Enterprise comenta al res-
pecto: “Con la OXO Connect C25 los em-
pleados de las PYMEs españolas viven la
experiencia de comunicaciones intuitiva
sin necesidad de formación previa. Ade-
más, es una solución rentable y fiable, y
permite al gestor contar con un itinerario
de actualización a las comunicaciones IP
y a la nube a medida de la empresa”.

PRÓXIMAMENTE

LANZAMIENTO DE
PACKS ESPECIALES

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

5-MASSNEWS NOVIEMBRE 2017-

Mobile Softphone
la nueva solución softphone para
móviles que no te puedes perder
Panasonic acaba de lanzar su nueva solución softphone para móvi-
les: 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 codecs G711/G729 y G722, como de video-
llamadas 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 quién nos está llamando.

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

Para darnos mayor seguridad soporta SIP-TLS, lo que hará que nues-
tras comunicaciones 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 NSM5XXv, es la de dispositivo Panasonic. En
el caso de NSX, necesitaremos la licencia de contenedor para usuario
normal o si por el contrario queremos que esté asociado a nuestra ex-
tensión de escritorio deberemos poner la licencia de usuario Mobile.

Además esta aplicación admite la notificación push, por lo que in-
cluso si la aplicación 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 di-
recciones IP para permitir a los usuarios conectarse con la red co-
rrecta, dependiendo de si los dispositivos están en la red Wifi de la
empresa o en una red externa.

Portero IP o analógico: ventajas y
aspectos a tener en cuenta

Suele ser habitual el hecho de tener
que elegir qué tipo de Intercom
(portero) se puede adaptar mejor a una necesidad
concreta de este tipo de equipos y soluciones.
Para ello nos deberíamos decantar en primera
instancia por una solución IP o analógica.

¿Qué aspectos se deben tener en cuenta a la hora de
elegir un portero IP o Analógico?

•	 Prestaciones y precio. En muchos casos ya sea por un precio más ajustado
o por mantener una continuidad en la solución ya existente o reemplazo de la
misma, suele ser habitual decantarse por un equipo analógico. No obstante, por
la limitación en cuanto a prestaciones y la relación calidad-precio, en la mayoría
de los casos esta solución no suele resultar la elección más adecuada.

•	 Limitaciones técnicas. El hecho de disponer de un enlace o extensión
analógica frente a una conexión de red nos limita el uso de este tipo de
terminales, pero esto no tiene por qué ser una limitación ya que existen
herramientas para poder ofrecer una solución a medida para cada caso concreto.

•	 Diseño. Hay que tener en cuenta que aunque el aspecto visual externo de
cualquiera de estos equipos ya sea analógico o IP pueda resultar prácticamente
igual, dentro de la diferente gama de modelos disponibles con 2N, realmente no
tiene nada que ver una tecnología con la otra y debemos tenerlo muy en cuenta.

Ventajas de un portero IP frente a uno analógico.
¿Por qué un portero IP frente a uno analógico?

En base a todo lo anterior, nos planteamos cuáles son las ventajas de un portero IP
frente a uno analógico concluyendo que:

•	 En cualquiera de las referencias y modelos IP disponibles con 2N estos nos ofrecen
una mayor gama de soluciones y combinaciones de modelos frente a las
referencias analógicas más tradicionales.

•	 Los porteros IP nos dan la posibilidad de integrar usos necesarios como el video,
el control de accesos, automatizar acciones y usos de audio avanzados, ampliar la
capacidad de integración con plataformas de comunicación y de seguridad vía IP o
incluso un uso autónomo de tipo punto a punto también disponible para escenarios
muy concretos.

•	 Los porteros IP presentan una mayor profundidad en cuanto a gama de modelos
y accesorios.

•	 La escalabilidad de la solución como un control de accesos avanzado es posible
en las soluciones IP.

•	 Nos ofrecen la posibilidad de disponer de una comunicación Full dúplex de calidad,
frente a Half dúplex de los equipos analógicos.

•	 Hay una constante evolución en cuanto a mejoras, nuevo hardware disponible y
compatible, así como actualizaciones continúas de software por parte del fabricante
respecto a las soluciones IP. Posibilidades que quedan restringidas en el producto
analógico.

•	 La instalación aporta más ventajas en cuanto a sencillez de montaje (solo un cable
de red) y por supuesto la posibilidad de disponer de configuración remota y un
mantenimiento más amigable e intuitivo para el instalador.

En definitiva una amplia variedad de ventajas que hacen de la
solución IP la más adecuada en la mayoría de las situaciones.

Descubre este y otros masstips
en nuestro canal de Youtube

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

-MASSNEWS NOVIEMBRE 2017-6

La solución definitiva
para el control y seguimiento
de prendas en lavanderías

¿Estás interesado en esta magnífica solución? No dudes en contactar con
Masscomm a través de: info@masscomm.es o el 941 240 694. Te atendere-
mos encantados.

Para superar esta dificultad, Ibernex
ha desarrollado un sistema de iden-
tificación de prendas, basado en
tecnología RFID y etiquetas adheri-
das a las prendas, reconoce y clasifica
la ropa de forma automática y rápida
haciendo un seguimiento de cada
prenda hasta su final.

Una vez que las etiquetas están
cosidas a las prendas, la ropa sucia
se transporta a la lavandería, a partir
de ahí, la ropa pasa por seis etapas
diferentes.

1.	Entrada: La ropa llega a la lavande-
ría. Se leen las prendas y se marcan
en la base de datos y se envía a
lavar o a un almacén a la espera de
su limpieza.

2.	Lavado: La ropa se transporta a
las lavadoras que lee las prendas,
automáticamente.

3.	Secado y punto de control: Una vez
lavada, la ropa entra en las seca-
doras y al salir pasa un control que
emite alertas.

4.	Inspección, planchado y plegado:
La ropa se inspecciona visualmente
para detectar manchas que no ha-
yan sido eliminadas y que devolve-
rían a la cadena de lavado. En caso
contrario se plancha y se pliega.

5.	Clasificación: Todo los datos que
identifica facilita la clasificación de
las prendas.

6.	Embalaje y salida: Las prendas se
meten en carros o bolsas y se em-
balan para su retorno a origen.

Descubre todos los beneficios de la
solución para lavanderías

1.	Trazabilidad de prendas: Durante todo el proceso las
prendas estarán identificadas y es posible saber el esta-
do de cada prenda en cada momento.

2.	Fácil instalación: La solución consta de pantallas tácti-
les, tags y antenas UHF que tienen una instalación muy
sencilla.

3.	Facilidad de uso: Dar de alta/baja y controlar las pren-
das es muy fácil a través de las pantallas táctiles y sus
lectores.

4.	Ahorro de costes: Gracias al control del proceso de
lavado disminuye el coste al reducirse el tiempo de clasi-
ficación y por lo tanto los errores.

Además, mediante informes, la lavandería puede conocer
las prendas más lavadas, los residentes que consumen
más este servicio, promedio de prendas lavadas por día
según tipología, o configurar alarmas de aviso en el proce-
so de identificación.

Con este sistema Ibernex pretende aportar una solución
a los constantes problemas ocasionados por el descono-
cimiento del número exacto de prendas que se tienen en
un centro, cantidad de ropa sucia, ropa limpia, su estado
dentro del proceso de lavado, así como el extravío de
prendas con su repercusión económica.

Es muy importante llevar un seguimiento y control de todas las prendas durante
todo el proceso de limpieza (lavado, secado, planchado y distribución) en las
lavanderías. Este proceso presenta dificultades que retrasan el trabajo de los
empleados y suponen un gasto adicional.

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

7-MASSNEWS NOVIEMBRE 2017-

LAS MEJORES TECNOLOGÍAS DE LA MANO DE LOS MEJORES PROFESIONALES
El carácter tecnológico de la gira se verá reflejado en una agenda con ponencias centradas en las mejores soluciones y novedades
de Alcatel-Lucent Enterprise como fabricante y Masscomm como integrador de soluciones IP.

En concreto, podrás conocer en profundidad los retos y desafíos que llegan, las nuevas soluciones MassConnect for Comunications
and Networking, Alcatel-Lucent OXO Connect 2.2, OmniAccess Stellar WLAN y Omnivista Cloud, Rainbow...

Todo de la mano de los mejores profesionales. Profesionales experimentados de Alcatel-Lucent Enterprise y Masscomm, encabe-
zados por Juan Antonio Osaba, Director General de Masscomm, y Miguel Arnaiz, Channel Sales Director Alcatel-Lucent Enterprise.
Ambos, junto a todo el elenco de ponentes te darán todas las claves para alcanzar el éxito en la implementación de las soluciones
para tu empresa.

REGÍSTRATEBARCELONA BILBAO MADRID VALENCIA

Ya está aquí la gira más especial de Alcatel-Lucent
Enterprise y Masscomm que hará parada en
Barcelona, Madrid, Bilbao y Valencia a lo largo del
mes de noviembre.

La gira viene cargada de novedades: lugares
selectos y más especiales que nunca, nuevos
formatos de ponencias, una actuación muy
especial en directo…

¿Te la vas a perder?
Entra en nuestra web

masscommtour.aluenterprise.es
 suscríbete a la gira más especial de

Alcatel-Lucent Enterprise y Masscomm
y disfruta de una experiencia única.

LUGARES ESPECIALES PARA
UNA GIRA ESPECIAL

Todas las paradas de la gira se
visten de gala con la selección
de lugares, que te van fascinar.
Lugares con encanto, lugares
con historia y lugares que harán
de las delicias de una jornada
de altura.

El Huerto de Lucas, la fábrica de
cervezas Moritz, el Palacio de
Ibaigane y DeWall están listos y
preparados para recibirte.

UN NUEVO MODELO
DE PONENCIA

Nos adaptamos a modelos
de ponencia más atractivos.
Modelos de ponencia que
complementan a los más
tradicionales, con debates
que enriquecen el contenido
y la visión de las soluciones,
consiguiendo mayor interacción
con los profesionales al estar
más cerca de ti.

UNA ACTUACIÓN EN DIRECTO
MUY ESPECIAL

La gira cuenta con una
actuación en directo mágica.
El Mago Oliver ha preparado
una sesión especial de
magia adaptada a un público
empresarial que seguro te
encantará y te sacará una
sonrisa. La guinda para disfrutar
de un estupendo cocktail con
todos los profesionales y
asistentes de la gira.

UNA WEB ESPECIAL
PARA LA GIRA CON EL BOT
Y EL CHAT DE RAINBOW.

Hemos desarrollado una web
especial para la gira en la que
vas a poder consultar todos los
horarios, los lugares del evento,
las ponencias, los ponentes, las
tecnologías que se van a utilizar
y podrás disfrutar de una gran
sorpresa: el bot y el chat de
Rainbow.

Alcatel-Lucent Rainbow, como
plataforma de comunicación
oficial de la gira, te ayuda
a solucionar las dudas más
importantes acerca de la gira,
gracias al bot y el chat que
hemos implementado dentro
de la web. Entra en la web de la
gira y ¡ponle a prueba!

UNA GIRA LLENA DE NOVEDADES
Siguiendo con la clara apuesta de Alcatel-Lucent Enterprise y Masscomm por ofrecer
los mejores productos, servicios y soluciones a sus clientes, la gira cuenta con un
gran número de novedades que van a convertir cada jornada en una experiencia
profesional y personal realmente agradable, divertida y útil.

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

-MASSNEWS NOVIEMBRE 2017-8

TELÉFONO
GIGASET S650H
(SUPLETORIO)

TELÉFONO
TEMPORIS 380

(hasta fin de existencias)(hasta fin de existencias)

•	 Manos libres, Toma Jack 2,5 mm.
•	 Tecnología Bluetooth.
•	 Aviso por vibración
•	 Autonomía: 12 h./ 300 h.espera.
•	 Bloqueo del teclado.

PUNTOS CLAVES DE ¡GO CONNECT!
Un único programa comercial para:
•	 Vender a clientes nuevos
•	 Migrar la base instalada histórica de «Alcatel-Lucent Enterprise»
•	 Sustituir soluciones de la competencia
•	 Migrar la base instalada OXO

Muy fácil de ejecutar:
•	 1 único código promocional:
•	 Ficheros XML para cotizar con Actis.

¡Solicite a su comercial su ficha promocional ya!

NUEVO CON ESTA OFERTA SMB

•	 Se incluye a toda la gama OmniAccess® Stellar y los AP367

•	 OS6350/6450: Promo adicional en la gama POE (mayores

descuentos vs no-POE)

•	 Terminales: Se incluye al Nuevo 8008

•	 Se retiran los AP103/IAP103/AP205/AP205H/AP207/AP324/

AP325/IAP324 e IAP325

•	 Siguen los IAP207/IAP205 e IAP205H

Mejoras
en el programa

¡GO CONNECT!

Su programa
comercial

para triunfar
con OXO Connect

y Networking

DISCGOCONN

Programa extendido

hasta fin de Junio 2018

PROMOCIONES

9-MASSNEWS NOVIEMBRE 2017-

POR LA COMPRA
DE 2 UNIDADES
CHEQUE REGALO
GASOLINA

+

REGALO

10€
GASOLINA REGALO

REGALO

Por la COMPRA de productos
profesionales PBX Panasonic
superiores a

LLEVATE
ESTE RELOJ
PANASONIC
DE REGALO

Artículo promocional no
disponible para la venta
con un valor superior a
100€. Promoción válida
hasta el 30 de noviembre,
sujeta a disponibilidad y
hasta fin de existencias.

REGALO

CS540
+ DESCOLGADOR

AURICULAR
HW510
(Cancelación de ruido)

* Ofertas acumulables con Plan Reembolso

ADEMÁS, ENTRE
LAS COMPRAS
ONLINE:
SORTEO DE
UNA TABLET 7"
WOLDER

SORTEO

POR LA COMPRA DE

5 UNIDADES
CABLES DE REGALO*

*consultar cables promoción

* Hasta fin de existencias.

EXCLUSIVO masscomm

PROMOCIONES

-MASSNEWS NOVIEMBRE 2017-10

•	 Funcionalidades de Capa 2 avanzada
(L2+) con routing estático.

•	 QoS robusto, con control de ancho de ban-
da por puerto y por flujo de tráfico. IGMP y
Multicast VLAN.

•	 Opciones de seguridad, como IMPB
(vinculación IP-MAC-Puerto), control
de servidor DHCP y prevención de ARP
Spoofing.

•	 Switches Gestionables por interfaz web
y línea completa de Comandos CLI (Puerto
de Consola, Telnet, SSH), SNMP y RMON.

•	 Capacidades Metro Access Switch (Me-
tro Ethernet).

•	 Puertos Gigabit cobre o fibra, enlaces 10
Gigabit y puertos PoE/PoE+ (Power Over
Ethernet) para alimentación de dispositi-
vos por el cable de red.

•	 La protección 6 kV contra sobretensión
en cada puerto, la función ERPS (Ethernet
Ring Protection Switching) y las opciones
802.3ah OAM maximizan la disponibilidad
del servicio.

•	 Características Multicast, las funciones
de multidifusión de capa 2 permiten que
las transmisiones de IPTV se distribuyan de
forma eficiente.

•	 Solución completa de seguridad con lis-
tas de control de acceso (ACL) y múltiples
formas de autenticación de dispositivos/
usuarios. Además, ITU-T G.8032 permite un
cambio de topología en 50 milisegundos
en caso de fallo, minimizando la interrup-
ción del servicio.

•	 Agregación de enlaces IEEE 802.1AX y
802.3ad permite agrupar varios puertos
para proporcionar redundancia y equili-
brar la carga en entornos críticos.

•	 Apilado virtual (SIM), de forma que hasta
32 switches separados físicamente se ad-
ministren mediante una dirección IP única.

•	 Las funciones como la compatibilidad
RADIUS permiten integrar los switches
con sistemas back-end para facturación o
control de acceso avanzado.

•	 Garantía ilimitada de por vida

D-Link lleva los Switches Gestionables Enterprise
a costes accesibles a PYMEs
D-Link, proveedor mundial de infraestructuras de red, comunica-
ciones y videovigilancia para empresas y usuarios, ha presentado
la familia de Switches Gestionables DGS-3000 Series Layer 2+
Managed Gigabit.

Las funciones de Capa 2 avanzada (L2+) y un completo conjunto de
herramientas de seguridad y administración con línea completa de
Comandos CLI hacen que los DGS-3000 se adapten a cualquier en-

torno, tanto en el núcleo de red como en los enlaces, desde grandes
empresas a campus, proveedores de servicios o aplicaciones Metro
Ethernet para Smart City.

Los DGS-3000 ofrecen múltiples opciones y alta densidad de
puertos (hasta 48) de cobre o fibra, con puertos Gigabit, PoE/PoE+,
SFP Gigabit y SFP+ 10GbE.

¿Quieres más información?

Ponte en contacto a través
de info@masscomm.es
o en el 941 240 694.

¡Tenemos la información
que necesitas!

Características de la familia D-Link DGS-3000 de Switches Gigabit Gestionables L2+

La familia de Switches Gigabit Gestionables L2+ DGS-3000 dispone de cuatro mode-
los para cubrir todas las necesidades en conectividad Gigabit y 10 Gigabit con enlaces
de cobre o fibra.

Dependiendo del modelo, los precios PVP sin IVA van desde los 559 € a los 864€.

•	 DGS-3000-28LP: 24 puertos Gigabit (todos PoE) + 4 puertos SFP

•	 DGS-3000-28X: 24 puertos Gigabit (todos PoE) + 4 puertos 10G SFP+

•	 DGS-3000-28XMP: 24 puertos Gigabit (todos PoE+ 802.3at, Budget 370W) + 4 puer-
tos 10G SFP+

•	 DGS-3000-52X: 48 puertos Gigabit + 4 puertos 10G SFP+

NE T WORKING

11-MASSNEWS NOVIEMBRE 2017-

Alcatel-Lucent Network on Demand. La red como servicio.

En la actualidad, y con el paulatino paso
a la nube de muchos servicios, se está
popularizando cada vez más entre las
empresas de diferentes tamaños la com-
pra de servicios por suscripción, a la vez
que los suministradores están teniendo
que adaptar sus modelos de negocio a
las necesidades y requerimientos del
mercado. Entre los servicios que solemos

asociar tradicionalmente a un modelo
de pago por mes o pago por uso suelen
estar el consumo eléctrico, la conexión
de banda ancha, el servicio de telefonía,
ciberseguridad, entre otros. Sin embargo,
cada vez son más las herramientas y
suministradores que ofrecen servicios en
la nube en un modelo de pago por uso.

Pues bien, este modelo ya está disponi-
ble también para el despliegue de redes
de datos, tanto LAN como WiFi. La oferta
Network On Demand (NoD) de Alcatel-
Lucent Enterprise permite disponer de
una red de datos de última generación,
incorporando las últimas tecnologías, en
modelo de pago por uso y pago por mes.

masscomm y NoD

¿Por qué un modelo de red como servicio?
Desde el punto de vista de un cliente final, disponer de una
red en propiedad supone hacer un desembolso importante en la
compra del equipamiento, equipos que además pasan a ser un
activo de la compañía. Pero además se necesita conocimiento
técnico, y en muchos casos recursos dedicados, para configurar
y operar el equipamiento comprado. Con el avance de las tec-
nologías, supone un gran esfuerzo en formación pues de otra
forma se corre el riesgo de no obtener todo el potencial de la
red. Es por esto que muchas empresas deciden externalizar la
gestión de su red a empresas especializadas.

Esto junto con el modelo NoD, permite a los Business Partners
de Alcatel-Lucent Enterprise ofrecer a sus clientes finales una
solución completa, sin necesidad de comprar el equipamiento,
incluyendo un paquete de servicios propios, que les va gene-
rar unos ingresos recurrentes dentro de un entorno de servicios
gestionados.

Alcatel-Lucent Network On Demand.
Network On Demand de Alcatel-Lucent Enterprise se ofrece en
dos modalidades:

•	 Universal Network On Demand (UNoD). Pago por uso, en el
que se factura por uso de puertos y conexiones WiFi. Intere-
sante para clientes con usos de red variable o estacional.

•	 Flex Network On Demand (FNoD). Modelo de pago por mes
en modo de tarifa plana en base al equipamiento desplegado.
Para clientes que desean saber con anterioridad cuánto van a
pagar al mes y tener mejor control de los costes.

En ambos casos Alcatel-Lucent proporciona a sus Business Part-
ners tanto los equipos como el soporte de fabricante durante
todo el periodo de duración del contrato de suscripción, así
como las herramientas de gestión y monitorización (OV2500)
necesarias. El Business Partner puede completar su oferta con
los servicios correspondientes de instalación, mantenimiento,
operación y los que demande el usuario final.

Masscomm a lo largo del año en curso ha ido desplegando nue-
vos servicios tanto transversales como verticales a través de la
nube híbrida con el objetivo de facilitar al distribuidor los proce-
sos evolutivos en sus modelos de negocio. Al respecto de comple-
tar la gama de tales servicios de Alcatel-Lucent Enterprise para los
entornos basados en la nube, anunciamos la disponibilidad de
Network on Demand en las modalidades especificadas anterior-
mente dentro de la familia de Masscomm MassConnect.

massconnect
Además, la disponibilidad de los servicios UC y CPaaS de Alcatel-
Lucent Enterprise permite a los distribuidores poder ofrecer solu-
ciones completas de networking, wifi y comunicaciones unifi-
cadas en modo pago por uso bajo una arquitectura basada en
la nube.

NE T WORKING

-MASSNEWS NOVIEMBRE 2017-12

ZKTECO ha lanzado la nueva versión ZKTIME
Enterprise con grandes ventajas para el usuario
Recientemente ZKTECO ha lanzado la nueva versión ZKTIME Enterprise con una interfaz más sencilla e
intuitiva.

Este lanzamiento supone un paso adelante en cuanto a funcionalidades de la aplicación que ofrece solucio-
nes avanzadas que mejoran aún más la usabilidad y experiencia de usuario de la aplicación.

Software avanzado de control de acceso y presencia
ZKTime Enterprise es una aplicación avanzada de control de accesos
y presencia para los terminales ZKTeco. Permite administrar todas las
entradas y salidas, registros de eventos, controlar todo tipo de inciden-
cias (desayuno, almuerzo, médico, personal negocios, salir a fumar, etc),
saldo acumulado y otras variables para ayudar al cálculo de nóminas.
Recopila la información y eventos, facilitando y acelerando así el trabajo
de administración y/o RRHH.

Además, incluye un módulo de control de acceso, en el que se pueden
definir horarios de acceso diferentes y días para cada empleado y puede
operar conjuntamente con el portal web del empleado Atalaya 2.

Calendarios, horarios y gestión de turnos de trabajo

Fórmulas, Bolsas y Saldo Acumulado

Informes de asistencia personalizada

Multi lenguaje

 Empleados
Incluye calendario privado y de perfil, horarios
de trabajo flexibles, almacén de huellas dactilares
y las caras de los empleados…

 Calendarios
Los calendarios se pueden definir y personalizar
para cada empleado. Soporta días con variantes
horarias o eventos: vacaciones, viajes...

 Horarios
Soporta turnos diurnos, nocturnos, rotatorios
y flexibles, controla la vigencia de periodos de
trabajo temporal…

 Fichajes
Soporta redondeos de fichajes, incidencias
automáticas e interrupciones.

 Informes
Crea informes y expórtalos para obtener toda la
información completa.

 Cálculo de saldos
Gestiona diferentes conceptos de saldo y los
administra de forma flexible.

ADEMÁS TE REGALAMOS
EL LECTOR USB ZKT-4500*
(*) Para dar de alta las huellas desde la aplica-
ción de manera sencilla y rápida.

Nota: recomendamos servicios profesionales para ayuda en puesta en marcha.

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

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

PVD HABITUAL:
(incluido lector USB)

¿Quieres acceder a las nuevas tarifas de ZKTeco? Os informamos que hemos mejorado considerablemente los precios y ya están disponibles en la
web de Masscomm. De esta manera podrás acceder más fácilmente a este nicho de mercado, un nicho que está en auge y tiene grandes oportunidades.

GRAN MEJORA DE PRECIOS
MASSCOMM

Además disponéis de descargas de interés en dicha área de la web de Masscomm, tales
como Comunicado sobre reactivación de licencias, primeros pasos de configuración, etc.

NUEVA OFERTA

+ ZKTime EU Enterprise

Time & Attendance Software

S E G U R I D A D

13-MASSNEWS NOVIEMBRE 2017-

2N y las soluciones
en el ámbito educativo
El ámbito de acción y/o escenarios de uso
de 2N puede ser de lo más diverso posible
y hoy nos gustaría centrarnos en el ámbito
educativo. Un ámbito en el que hay que
destacar el gran potencial de 2N gracias
a la escalabilidad y adaptabilidad de sus
soluciones y la capacidad para adaptarse
a colegios, institutos de enseñanzas, uni-
versidades y academias en general.

De esta manera podemos diseñar y do-
tar una solución que integre dispositivos
de atención por llamada para los accesos
principales (Intercom IP), más avanzada
en sintonía con el lugar de ubicación,
restringir de forma conjunta o individual
el acceso y poder reportarlo inmediata-
mente ya sea en puntos de entrada, ac-
cesos a áreas restringidas, aulas, labora-
torios…

Igualmente, si procede, podemos gene-
rar acciones en función de una serie de

eventos ya predefinidos o incluso comu-
nicar o avisar a través de los dispositivos
de audio IP disponibles dirigido hacia
los alumnos y personal docente. Estos
últimos nos permiten una adaptación
de mejora a los sistemas de megafonía
ya existentes y también nos ofrecen una
nueva solución de megafonía full IP. La
gran ventaja radica principalmente en
disponer de un interfaz común, amiga-
ble y fácil de configurar, sin olvidarnos
de la calidad del resultado obtenido.

Adaptabilidad y escalabilidad de soluciones 2N en el ámbito educativo
Cada vez es más habitual precisar de medios y disposi-
tivos de seguridad para los diferentes accesos a edificios,
zonas de paso, estancias, etc… Además estos deben per-
mitir ofrecer diferentes funcionalidades como pueden
ser la posibilidad de realizar llamadas a través de un in-
tercomunicador, restringir un acceso limitado mediante
dispositivos que nos ofrezcan diferentes tecnologías (ya
sea por lectura biométrica, proximidad, Bluetooth, NFC, código PIN…)
y también poder transmitir audio y mensajes de aviso como un siste-
ma de apoyo mediante megafonía IP que nos permita transmitir men-
sajes, generar y programar anuncios, avisos sonoros...

Gracias a 2N todas estas posibilidades pueden estar
perfectamente integradas y sincronizadas para
ofrecer un medio más seguro, más funcional y con
capacitaciones más avanzadas. 2N lleva ya varios
años diseñando y desarrollando soluciones que per-
miten mejoras y avances significativos, dentro del

ámbito de la seguridad y las comunicaciones, ya sea de forma in-
dividual o totalmente integrada a través de sistemas ya existentes
o de nuevas plataformas de comunicación de última generación y
sobre todo en un entorno IP.

Descubre la amplia gama
de equipos IP 2N disponibles.
•	 Intercom IP con la posibilidad de inte-

grar módulos de acceso.

•	 Dispositivos de solo acceso. Access Unit
de diferentes tecnologías y medios.

•	 Dispositivos de Audio/Megafonía IP. SIP
Speaker, como medios de transmisión
de audio o también altavoces full IP.

S E G U R I D A D

-MASSNEWS NOVIEMBRE 2017-14

El mundo de los datos y las comunicaciones en las TI
Los responsables de TI han estado históricamente caminando entre
el mundo de los datos y el de las comunicaciones, en concreto en lo
referente a la voz y sus aplicaciones. Este aspecto ha sido obligatorio
dadas las características técnicas y la falta de disponibilidad de la
tecnología para que pudiesen trabajar de forma conjunta.

Por un lado, si hablamos del Data Center o Centro de Procesamiento
de Datos (CPD), con sus servidores, y otros componentes hardware,
junto con las aplicaciones de negocio que se ejecutan en ellos, habla-
mos de aplicaciones de misión crítica. Es el elemento clave donde se
concentran todos los recursos necesarios para el procesamiento de la
información que una organización necesita para gestionar su negocio.

Por otro lado, tenemos el mundo de la telefonía. Aquí, las aplica-
ciones de voz permiten a todos los trabajadores de la organización
comunicarse entre sí, de muy diferentes formas, confirmando que la
información es recibida y procesada. Incluso en un entorno altamente
tecnológico, como el de hoy en día, las comunicaciones de voz siguen
siendo un pilar fundamental del negocio.

Gestionar esos dos mundos no es tarea sencilla ya que conlleva la
duplicidad de presupuestos y de grupos de personas con diferentes
perfiles, e infraestructuras tecnológicas distintas que adaptar, desple-
gar y mantener. Se tiene que hacer de esta forma ya que las aplicacio-
nes de datos y de voz tienen diferentes requisitos y varían en la forma
de gestionarse.

¿Es la nube pública una buena solución?
Una de las opciones puede ser la nube pública de forma que este tipo
de soluciones solvente las necesidades básicas de la UC. Existen mu-
chos proveedores que a través de la cloud proveen soluciones indus-
trializadas de UC que son muy válidas para aquel tipo de usuario
se centre en el negocio y no en la gestión de estas tecnologías. No
obstante, el perfil, PYME de este tipo de usuario final está en muchos
casos circunspecto a las facilidades que le proporcione el proveedor,
lo cual en algunas organizaciones no cubre todas las necesidades
de la misma.

Tampoco nos referimos a una solución “clásica” cloud computing
para aquel tipo de usuario de corporación que puede diseñar solucio-
nes privadas a su medida en sus propios data centers.

¿nube privada como mejor solución?
La mejor solución para los casos con aquel tipo de cliente mediano o
incluso pequeño que necesita de soluciones a medida y que los pro-
veedores solo pueden ofrecer con grandes presupuestos, es la nube
privada.

Por ello, para aquel tipo de organización que disponga de su propio
data center e incluso una solución de nube híbrida puede ser válida una
solución de UC en el contexto de nube privada. No se trata de un alma-
cenamiento en la nube privado en el que las aplicaciones UCC queden

sencillamente alojadas siendo máquinas virtuales aisladas. Hablamos
de una nube privada en el que las máquinas virtuales de UCC se
integren con con las herramientas de gestión del hipervisor (por
ejemplo, vSphere de VMware) de forma que la gestión de las mismas
se realice como otras a través de sus propias herramientas de gestión.

Ventajas de la nube privada
Las ventajas de este tipo de arquitectura son notables:

1.	 Al reducirse el número total de servidores en la nube privada se
obtiene un ahorro de costes de inversión considerables.

2.	 La consolidación de servidores también permite un ahorro de
costes operacionales al reducirse el espacio necesario para alojar
el hardware y la energía necesaria para alimentarlo y refrigerarlo.

3.	 Los responsables de TI que necesitaban elaborar dos planes de
contingencia y continuidad del negocio – uno para los datos y otro
para la voz - ahora pueden abarcar toda su infraestructura TI en
un solo plan.

4.	 Además, en lo referente a los servicios de cloud backup simple-
mente añado las máquinas virtuales de UCC al que ya dispo-
nía. Si no fuese así, puede diseñar un plan incluso más persona-
lizado.

5.	 De igual forma, solo necesitan definir acuerdos de nivel de servicio
(SLAs), procesos y herramientas para una única infraestructura.

6.	 Una única forma de gestionar servidores y aplicaciones en el data
center contribuye a mejorar la eficiencia de todas las áreas de TI,
incluidos los entornos de pruebas, desarrollo y paso a producción.

7.	 Además de reducir los costes totales de propiedad de la infraes-
tructura TI, la nube privada para las UCC junto con el resto de apli-
caciones de negocio de la organización, mejora la capacidad de
respuesta del entorno TI frente a nuevas orientaciones en el mo-
delo de negocio motivados por los continuos cambios que expe-
rimentan los entornos de voz, los datos y el video. Es decir, puedo
diseñar soluciones a medida acorde con las necesidades actuales
y futuras.

En resumen, el gestor de TI va a ver de forma distinta sus infraestruc-
turas y recursos. En vez de gestionar máquinas individuales, pueden
pasar a gestionar un servicio TI completo. En vez de emplear la ma-
yor parte de su presupuesto en mantenimiento, pueden emplearlo en
innovación. Los recursos y el personal que tradicionalmente se em-
pleaban en mantener dos infraestructuras pueden emplearse ahora
en desarrollar nuevas aplicaciones y servicios que aporten ventajas
competitivas a la organización. Incluso, mediante una solución UCC
que se pueda federar en nuestro CPD, podemos evolucionar a una
opción de nube híbrida incorporando backup y DRaaS en la nube
pública. Y finalmente, proporcionaremos un mejor servicio, a un coste
mucho más reducido, a los usuarios que hace uso de las aplicaciones
que incluyan voz, datos y video.

Ceferino Agüeros
Director Comercial

Masscomm

Soluciones UCC en cloud privada e híbrida para
clientes que necesitan soluciones cloud a medida

Nube privada o nube pública. ¿Por cuál optar? ¿Cuáles son las
ventajas de la nube privada para un cliente mediano o pequeño que
necesita soluciones cloud a medida? ¿Por qué o cuándo elegir la nube
privada frente a la pública o la clásica solución cloud computing?

Masscomm posee amplia experiencia en proporcionar soluciones
UCC tanto para entornos de nubes híbridas como en nube privada.

¿Hablamos? Contacta con nosotros a través de
info@masscomm.es o en el teléfono 941 914 930

TENDENCIAS

15-MASSNEWS NOVIEMBRE 2017-

AUDIOCONFERENCIA

Ahora ya puedes disfrutar de una libertad absoluta en tus re-
uniones, con la máxima calidad de sonido y sin necesidad de
cables gracias a los productos que presenta Konftel y su solución
300Wx.

Cuando buscamos una solución de calidad para nuestras reu-
niones, buscamos productos que nos ofrezcan ventajas en térmi-
nos de durabilidad, sencillez y resultados. Por ello, el equipo

de audioconferencia Konftel 300Wx es una solución realmente
atractiva que nos aporta un sinfín de ventajas.

Esta solución cuenta con varias características inteligentes y funcio-
nalidades avanzadas que te presentamos en este artículo. De esta
manera el desarrollo de tus audioconferencias va a ser mucho
más cómodo, sencillo y darás un salto de calidad importante.

Konftel 300Wx, disfruta ya de la libertad absoluta:
sin cables y con la máxima calidad de sonido.

•	Disfruta de plena libertad, fluidez y
máxima calidad de sonido en la conecti-
vidad inalámbrica.

•	Audioconferencias con total dinamis-
mo, gracias a la a conexión de Konftel
300Wx a la telefonía IP, con sonido HD
a través de la estación base Konftel IP
DECT 10.

•	Posibilidad de configurar el Konftel
300Wx* con estaciones base IP DECT
de otros fabricantes compatibles con
Konftel. Sin embargo, Konftel IP DECT
10 ofrece algunas ventajas exclusivas
que aportan muchas facilidades en la
instalación.

•	Posibilidad de recibir llamadas HD
con telefonía IP con audioconferencias
inalámbricas. La estación base DECT
de Konftel, IP DECT 10, está conectada
mediante SIP y admite hasta 5 Konftel
300Wxs con capacidad HD, cinco
llamadas simultáneamente.

•	Konftel 300Wx es el único sistema de
audioconferencia adaptable a múltiples
opciones de conectividad: analógico,
extensión SIP (con IP DECT 10), a través
de USB o por smartphones y tablets.

•	Su batería es recargable y facilita hasta
60 horas de duración de llamadas.

•	Es compatible con GAP/ CAT –iq y
permite la conexión a los sistemas DECT
existentes.

•	Disfrutarás de un sonido más natural
con la tecnología de sonido Omni-
Sound. Esta tecnología esta patentada
por Konftel y se diferencia del resto
porque proporciona un sonido cristali-
no, que además puede ampliarse con
micrófonos para cubrir grandes eventos.

•	Posibilidad de grabación de conversa-
ciones a través de tarjetas de memoria
USB y almacenamiento de grupos de
llamadas a través de llamada multiper-
sona.

*Debe tener en cuenta que es necesario tener una versión de firmware 1.9.3 o posterior.

Las mejores funcionalidades para tus reuniones con la máxima calidad gracias al Konftel 300Wx

PROMOCIÓN

HASTA EL
30-11-2017
EN TODOS
LOS EQUIPOS

(Oferta no válida accesorios ni acumulable a operaciones
especiales. Hasta fin de existencias.)

AUDIOCONFERENCIA

-MASSNEWS NOVIEMBRE 2017-16

PACK GRABACIÓN
PLENOS AYUNTAMIENTOS
En Masscomm hemos
configurado un pack que cubre
las necesidades planteadas ante
la demanda de esta solución
para pequeños ayuntamientos.

Un sistema sencillo de usar e
instalar, que se aprovecha de
herramientas online gratuitas
para poder grabar las sesiones
de los plenos de manera privada
y hacer streaming en tiempo
real, incluso desde la propia web
del ayuntamiento.
* �Para calcular el precio total de la

solución, solo hay que multiplicar la
referencia SCF-570D por el número
de concejales, ya que el micro
de presidente (normalmente el
Alcalde), es la referencia SCF-560P.

El pack se compone de:
PVD unidad

1 Cámara PTZ 20x calidad
Broadcast (Full HD) Laia 20x USB

1 Central de micrófonos (hasta
64) Fonestar SCF-550

1 Micrófono de presidente con
altavoz incorporado Fonestar SCF-560P

N* Micrófonos de delegado con
altavoz incorporado Fonestar SCF-570D

1 Cable de audio para unir
central y cámara (15m) Fonestar AA-727-15

1 Pareja de altavoces 40w Fonestar ELIPSE-5

AUDIOVISUALES

17-MASSNEWS NOVIEMBRE 2017-

CLIENTE FINAL

Consejería de Deportes.

LUGAR
Frontón Adarraga de Logroño, La Rioja.

SOLICITUD
Creación de moderno Video Marcador
para partidos de pelota, al romperse el pri-
mer día de la feria de San Mateo el antiguo
marcador y ser imposible su reparación por
obsolescencia del mismo.

PLAZO
24 horas desde el aviso, en plenas fiestas de
la Vendimia (San Mateo).

SITUACIÓN
A través de nuestra novedosa plataforma
de cartelería digital en Cloud MassDisplay
Manager, y basándonos en nuestro fabri-
cante de referencia en esta área, teníamos
el importante reto (en tiempo récord dada
la urgencia) de dar respuesta y solución al
problema planteado con el video marcador.

El reto requería de un importante desarro-
llo e integración de cara a permitir de una
manera sencilla y óptima el manejo de un
completo video marcador basado en apli-
cación de software a desarrollar, trabajando
para ello dos programadores intensamente
en una primera versión y todo el equipo
técnico de Masscomm posteriormente.

C A S O D E É X I TO

Cartelería Digital
para Video Marcador
de Pelota Mano

DESCRIPCIÓN
Con un plazo más que corto, dado el in-
tenso calendario programado de partidos
de pelota a celebrar diariamente en la
ciudad de Logroño, dentro del “Torneo
de San Mateo de pelota a mano profesio-
nal Ciudad de Logroño “, además de las
retransmisiones por diversas televisiones
locales y autonómicas incluida ETB, plan-
teamos la posibilidad mediante cartelería
digital de sustituir el antiguo marcador
del Frontón Adarraga de nuestra ciudad,
ya que se había estropeado totalmente
durante el primer partido.

Se nos solicitó ayuda urgente para resolver
el problema en menos de 24 horas. Era el
primer día de feria, se intentó una repara-
ción de urgencia a la mañana siguiente y
finalmente ante la imposibilidad de la mis-
ma y trabajando en paralelo desde el pri-
mer momento, intentamos dar respuesta
con una solución tecnológicamente más
potente y novedosa. Las otras opciones
clásicas de fabricantes de marcadores de-
portivos tardaban varios días en reponer el
antiguo y dejaban por lo tanto de ser una
opción viable.

A pesar de la complicación por las fes-
tividades, pusimos a funcionar a varios

departamentos de Masscomm en el
proyecto (incluidos los de audiovisuales,
marketing, programación, etc…) y encar-
gándose Grupo Osaba como integrador
local de la instalación in situ del mismo.

La primera versión dada la celeridad, es la
que funcionó sin problemas durante las
fiestas mateas, se componía de un moni-
tor profesional AG Neovo de 55” (mismo
tamaño que el marcador antiguo), con un
SpinetiX HMP-300 controlado en tiempo
real desde un pequeño PC que corría repli-
cado nuestro sistema de cartelería digital
en la nube MassDisplay Manager en modo
local, para prevenir posibles problemas de
conexión, seguridad y estabilidad dada la
premura de la instalación.

Una vez pasadas las fiestas y con algo más
de tranquilidad, nos solicitaron la mejora
de este primer sistema ya que la existencia
de un PC podía ser más compleja para los
controladores habituales del video mar-
cador. Además, como una posible mejora,
nos solicitaron que el árbitro pudiese
cambiar como opción el tanteo en tiempo
real de forma inalámbrica mediante un
pequeño mando a distancia.

La segunda versión del sistema y defi-
nitiva se simplificó totalmente, hasta tal

punto, que se podía gobernar desde un
simple teclado USB conectado a la unidad
SpinetiX y a su vez también desde un
mando inalámbrico. Este permitía cambiar
el tanteo por el propio árbitro, convir-
tiéndose en una referencia y una potente
solución de utilización de “Digital Signage”
que se puede instalar sencillamente y de
manera rápida en otras instalaciones así
homogeneizando la instalación.

En la actualidad, el Gobierno de La Rioja
nos ha solicitado la posibilidad de ampliar
este novedoso sistema de un video marca-
dor multi-deporte para otras instalaciones.
Gracias a la gran potencia, la mejora res-
pecto a los sistemas clásicos y capacidad
de personalización que muestra nuestra
solución se pueden incorporar nombres
de jugadores y otras personalizaciones
en función del uso del polideportivo para
otros deportes y usos.

Con este caso de éxito queda demostrada
la potencia, escalabilidad y posibilidades
que ofrece la cartelería digital. Esperamos
que os animéis también a su comercializa-
ción como marcador multi deporte, como
elemento de marketing, de comunica-
ción… Las posibilidades de MassDisplay
Manager son infinitas.

AUDIOVISUALES

-MASSNEWS NOVIEMBRE 2017-18

Formación Noviembre 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

2 de Noviembre	� Access Configuration Training Registration.
2N. Webinar

3 de Noviembre	� Introducción a las soluciones y los productos
de Zyxel. Webinar

	� Introducción a las soluciones de seguridad.
Zyxel. Webinar

	� Switching: Guía básica de la seguridad en las
redes LAN. D-Link. Webinar

7 de Noviembre	� Introducción a las soluciones de la nube.
Zyxel. Webinar

10 de Noviembre	� Novedades Switching: Entornos corporativos
de Capa3. D-Link. Webinar

15 de Noviembre	� Introducción a las soluciones de switching.
Zyxel. Webinar

	� ZCNE Certification - Security. Zyxel. Barcelona
17 de Noviembre	� SpinetiX nivel 0: Modelo de negocio con

SpinetiX. Webinar
	� Descubre las mejoras de Wireless AC: Wave2.

D-Link. Webinar
23 de Noviembre	� Introducción a las soluciones inalámbricas.

Zyxel. Webinar
24 de Noviembre	� SpinetiX nivel 1: Single Screen. DiVA. Webinar
	� Videovigilancia, descubre las novedades

Vigilance. D-Link. Webinar
28 de Noviembre	� Fundamentos de vídeo en red + Diseño

soluciones de vídeo en red. Axis. Valencia
30 de Noviembre	� ZCNE Certification - Wireless. Zyxel. Barcelona
	� Diseño de soluciones de vídeo en red. Axis.

Valencia
 	� Elevator Systems Training Registration. 2N.

Webinar

CENTRO OFICIAL CERTIFICADOR

REGÍSTRATE

Masscomm participó en el I Congreso
Nacional de Ciberseguridad Hotelera
HackHotel
Durante los días 10 y 11 de Octubre, Masscomm estuvo presente
en el I Congreso Nacional de Ciberseguridad Hotelera Hac-
kHotel 2017, celebrado en el Auditorio de Tenerife Adán Martín.

En el mismo, se dieron cita una numerosa representación de
empresas que trabajan en el sector hotelero, así como empresas
del sector TIC y ciberseguridad.

Desde Masscomm aprovechamos la oportunidad de conocer
de primera mano las necesidades del sector hotelero, así como
las tendencias y novedades, para poder continuar potenciando
nuestra vertical MassHoteles con soluciones tecnológicas ade-
cuadas a sus necesidades.

Un evento que congregó a diferentes empresas del sector de la
ciberseguridad, telecomunicaciones, administración y autorida-
des, así como asociaciones y empresas del sector hotelero. Esto
generó el clima perfecto y permitió el acercamiento de todos
ellos, potenció el conocimiento del arte de la ciberseguridad, y

ayudó a profundizar con rigor
en las principales amenazas
a las que se enfrenta el sector
hotelero frente al aumento de
dispositivos conectados no
solo del emplazamiento, sino
también de los huéspedes.

Durante los dos días, se pudo
ver el alto nivel de los ponen-
tes en diferentes formatos de
mesas redondas, mesas colo-
quios, destacando ponencias
orientadas al cibercrimen en el
sector turístico, la importancia

de la seguridad en los medios de pago, Cloud Intelligence, Do-
mótica, Eficiciencia y Ransomware del IoT, Aspectos Legales… Así
como la Ingeniería Social en el ADN de la cultura empresarial,
ponencia muy brillante impartida por nuestro consejero asesor
en Masscomm, Juan Antonio Gómez Bule y su amigo Xabier
Mitxelena (fundador de S21sec).

Como argumento principal de la mayoría de los ponentes, se
destacó la importancia de la concienciación y de la formación
de la dirección y de los empleados. Una necesidad cada vez más
real el dar a conocer toda amenaza y riesgo a la que diariamente
se enfrentan y que mejor que disponer de unos parámetros y
procedimientos establecidos, así como una tecnología apropiada
que permita aumentar la seguridad y minimizar riesgos.

Desde Masscomm, felicitamos a Ashotel por la organización y
dimensión de este congreso y os invitamos a sumergiros en el
mundo de la ciberseguridad de la mano de Masscomm.

Sigue todas nuestras novedades en www.masscomm.es

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
Jose Francisco Lerena
Martín Higuera
José Ángel Garrido

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
y RRHH

Fede Echavarri
Gestión de Pedidos
pedidos@masscomm.es

Elena Rueda
Contabilidad y RRHH
contabilidad@masscomm.es
rrhh@masscomm.es

Gema Pastor
Pedidos Madrid
gestion.madrid@masscomm.es

Elena Astobieta
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
Responsable Departamento
Contabilidad/Financiero
gestion@masscomm.es

Diego López
Marketing
diego.lopez@masscomm.es

María José Gómez
David Martínez
Eduardo Moragues

Stefany Aguilar
Gestión de Pedidos
pedidos@masscomm.es

Maria Bazo
Auriculares
auriculares@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

contabilidad@masscomm.es

MASSCOSAS

SUSCRÍBETE
A

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

