
 EMPRESAS DE SERVICIOS 2008
| 60 |

Rumanía vive un gran desarrollo del mercado
inmobiliario. Hay una alta demanda en todas las
áreas: vivienda nueva, rehabilitación, espacios co-
merciales, oficinas, naves industriales o terrenos,
entre otros, y tanto la compra como el alquiler
mantienen muy buenas tasas de actividad.
La inversión inmobiliaria en este país está con-
siderada como una de las de mayor potencial de
retorno en los próximos años a nivel europeo.

VIA RUMANIA es la marca comercial de Diago-
nal Investments SRL, empresa rumana de capital
español cuyo objetivo es apoyar al empresario
español a entrar y expandirse en el mercado
rumano.

Desde nuestras oficinas en Timisoara le orienta-
mos en sus proyectos inmobiliarios, dirigimos la
búsqueda de oportunidades de inversión o coor-
dinamos sus proyectos con constructores locales
gestionando la comercialización posterior.

Trabajamos para clientes en proyectos individua-
les o aunamos la capacidad de varios inversores
para poder llevar a cabo proyectos de mayor
envergadura y rentabilidad. Desarrollamos pro-
mociones buscando una diferenciación de la obra
que en general se está haciendo. Aportamos un

plus en calidad y la experiencia de profesionales
españoles en las áreas que mayor valor añadido
puedan aportar.

Trabajamos básicamente en la región occidental
de Banat, si bien a través de nuestros colaborado-
res podemos acceder a varias zonas del país.

VIA RUMANIA es miembro de la Cámara de
Comercio e Industria de Timisoara y participa
activamente con la Cámara en la preparación de
misiones empresariales de sociedades rumanas a
España y viceversa

CONSULTORÍA Y ASESORÍA | Consultoría inmobiliaria

Un mercado de alto desarrollo inmobiliario

➞ A DESTACAR

– José Miguel Viñals
– Ramona Dulca

– José Miguel Viñals (Lic&MBA 91) RUMANÍA
C. Torontalului 2a cam 304 Timisoara
Tel. +40 256 441114
Móvil +34 637 768 525 (Viñals)

 Cuadro directivo Antiguos alumnos de ESADE Dirección

– Sede permanente en Rumanía

– Apoyo legal, contable y fiscal para su inversión

– Orientación sobre las demandas del mercado

– Alta demanda para los próximos años

– Equipo de colaboradores profesionales en todas

las áreas del sector inmobiliario

– Gestión de la desinversión

– Posibilidad de entrar como socio en proyectos

de envergadura mediana o grande

– Promociones en curso

050-102_Consultoria_PL03-04-05-06-07.indd 60 7/5/08 09:53:03

 EMPRESAS DE SERVICIOS 2008
| 61 |

CONSULTORÍA Y ASESORÍA | Cuadros de mando e información empresarial

Sistemas de Cuadros de Mando y Reporting

– Albert Aguilar, Director General
– Susana Moreno, Responsable Recursos Humanos
– Manel Acosta, Responsable 9Tres Tecnología
– Víctor Duran, Responsable Comercial 9Tres Consultoría
– Lluís Gil, Responsable Técnico 9Tres Tecnología
– Robbert Idema, Responsable Técnico 9Tres Consultoría
– Xavier Hortelano, Responsable Técnico 9Tres Consultoría

– Albert Aguilar (PDP 04)
– Narcís Magrinyà (PDP 04)
– Xavier Ciagurríz (PDP 04)

Nicaragua, 48
08029 Barcelona
Tel. 93 322 19 00
Fax 93 410 57 47

E-mail: 9tres@9tres.com
Web: www.9tres.com

 Cuadro directivo Antiguos alumnos de ESADE Dirección

El Grupo 9Tres, creado en 1993 y con capital
100% español, proporciona servicios y solucio-
nes personalizadas en el ámbito de las tecnologías
de la información. Actualmente, está estructura-
do en tres áreas de negocio:
• 9Tres Consultoría: servicios y soluciones TI, es-

pecializadas en sistemas para la información em-
presarial.

• 9Tres Tecnología: suministro, implantación y man-
tenimiento de infraestructuras tecnológicas.

• 9Tres Formación: formación en TI.

9Tres Consultoría es la división especializada,
desde hace más de 15 años, en la implantación
de entornos de cuadro de mando y de sistemas de

información de soporte a la toma de decisiones
estratégicas, tácticas y operativas, para la peque-
ña, mediana y gran empresa, sea cual sea su sector
de actividad.
9Tres Consultoría, como consultora indepen-
diente, tiene como uno de sus principales activos
la neutralidad para ofrecer la solución más ade-
cuada a cada necesidad en el contexto del soporte
de información empresarial y para dirección:
• Disponibilidad y calidad de la información.
• Comunicación de la estrategia a la organización.
• Monitorización de los indicadores empresariales.
• Análisis y reporting de los indicadores y otra infor-

mación relevante.
• Planificación de presupuestos, compras, ventas...

Para ello, la oferta de servicios se fundamenta en
la aportación de un equipo profesional altamente
cualificado para el despliegue de su sistema de
información empresarial con los mejores produc-
tos del mercado: Arcplan, Hyperion, CA, Cog-
nos, Microsoft, Business Objects, Microstrategy,
MIS, Oracle...

Su compromiso es garantizar y asegurar el éxito
en la implantación y puesta en marcha de su
entorno, aportando un amplio conocimiento del
medio en todas las facetas del proyecto, expe-
riencia, visión objetiva, soluciones en diferentes
entornos tecnológicos y metodología de trabajo
enfocada a resultados de calidad.

➞ A DESTACAR

El prestigio de sus clientes es la mejor garantía

y car ta de presentación. Entre otros:

Abertis | Almirall | Caja de Ahorros de Navarra
| Generalitat de Catalunya | Grup Qualitat | GyD

Ibérica | Grupo Planeta | Hospital General de |
Manresa | Honda | Mutua Universal | Panrico |
Zanini

050-102_Consultoria_PL03-04-05-06-07.indd 61 7/5/08 09:53:06

 EMPRESAS DE SERVICIOS 2008
| 62 |

CONSULTORÍA Y ASESORÍA | Económico y jurídico

Servicios de asesoría dirigidos a empresa
y personas, nacionales y extranjeros

– Oriol Presas, Socio-Fundador y Gerente
– Joaquim Godes, Socio
– Raquel Blasco, Socia
– Cristina Marrero, Socia

– Oriol Presas (MBA 85) Balmes, 297, 1º 2ª
08006 Barcelona
Tel. 93 414 33 61
Fax 93 240 05 45

E-mail: decages@decages.com
Web: www.decages.com

Cuadro directivo Antiguos alumnos de ESADE Dirección

Principios
Decages, S.A. se fundó en el año 1990 con el
objetivo de ofrecer servicios de asesoría. Su línea
de actuación se ha basado desde siempre en los
siguientes principios:
• Adaptar la estructura a las necesidades del cliente,

personalizando y modulando el servicio en función
de sus requerimientos.

• Priorizar la calidad del servicio ante la cantidad
de clientes.

• Motivar al equipo humano, mediante la continua
formación y actualización en las distintas materias
que toca la empresa.

Organización
Cuenta con tres departamentos, coordinados de
forma multidisciplinar:
• Económico-fiscal
• Laboral
• Jurídico

Servicios
Desde estos departamentos, presta servicios en los
siguientes ámbitos:
• Asesoramiento en la imposición directa e indirecta

a empresas, personas y entornos familiares.
• Estudio y apoyo en el establecimiento de empresas

extranjeras en España.
• Confección de planes presupuestarios y seguimien-

to económico-financiero de empresas.
• Realización de todos los trabajos del ciclo eco-

nómico-mercantil: cierres contables, depósito de
cuentas y actualización de actas.

• Asesoramiento jurídico-mercantil en el desarrollo
de actividades económicas: constitución de em-
presas y sucursales en España y otras operaciones
societarias.

• Consultoría de organización y estructuración
empresarial. Desarrollo e implantación de modelos
informáticos para el control de operaciones.

➞ A DESTACAR

En Decages, S.A. priorizamos, ante todo, la cali-

dad de nuestros servicios. Por ello, nuestra orien-

tación profesional está enteramente centrada en

el cliente, adaptándonos siempre a sus necesi-

dades, personalizando y modulando los servicios

que ofrecemos a partir de sus requerimientos.

050-102_Consultoria_PL03-04-05-06-07.indd 62 7/5/08 09:53:18

 EMPRESAS DE SERVICIOS 2008
| 63 |

CONSULTORÍA Y ASESORÍA | Económico y jurídico

Conocimiento, tecnología
y creatividad, nuestra apuesta de valor

David Hospedales Salomó, Dirección General | Jordi Torras Toll, Director
del Área Jurídica | Dr. Jordi García Viña, Director del Área Laboral | Mònica
Español Muntaner, Director del Área de Contabilidad | Rodrigo Cortés
Elia, Director del Área Fiscal | Elisabeth Barrufet Olmo, Gerente de Gran-
des Cuentas Área Laboral | Silvia Deig García, Gerente de Pymes Área
Laboral | Javier Pérez de la Ossa, Gerente procesal Área Laboral | Gemma
Bayot Gol, Coordinadora de la oficina de Vic | Yolanda Moreno Egea,
Coordinadora de la oficina de Mataró | Vicente Prats, Coordinador de la
oficina de Palma | Carlos Bonet-Godó, Nuevos Desarrollos
– Jordi Ribé Salat, Consejero delegado del grupo

Av. Diagonal, 622, entlo.
08021 Barcelona
Tel. 93 241 50 50
Fax 93 200 59 43
E-mail: consulting@ribesalat.com
Web: www.consulting.ribesalat.com

Oficinas en Barcelona, Madrid,
Palma de Mallorca, Vic y Mataró

 Cuadro directivo Antiguos alumnos de ESADE Dirección

RIBÉ SALAT CONSULTING Y ASESORÍA es
el despacho de asesores fiscales, laborales y abogados
que forma parte de la red que cubre todo el territorio
nacional, especializado en la creación, la planifi-
cación, el asesoramiento y la gestión de empresas
y profesionales, así como en la externalización de
servicios del ramo.
Sabemos que la creatividad en las soluciones y las
respuestas es el eje de una buena estrategia de nego-
cios; por ello, cualesquiera que sean los objetivos y las
metas de nuestros clientes, todos nuestros esfuerzos
están orientados a alcanzarlos.
Concentramos nuestra actividad en la consultoría
empresarial, en la que desarrollamos actividades de

conocimiento, tecnología y gestión proactiva de los
negocios en todas nuestras áreas de actividad. Ofre-
cemos también un servicio de excelencia en el campo
de la asesoría a particulares.
Entendemos nuestro servicio como una solución.
Todo ello, sumado a nuestra capacidad de gestión, co-
nocimiento riguroso de las normas y de la plataforma
tecnológica, es, sin duda, la clave de nuestra empresa.

Áreas de actuación
• Asesoría laboral

- Área de conocimiento: soporte a la toma de
decisiones en el área de Recursos Humanos, en
aspectos legales y de procedimiento.

- Gestión laboral: nóminas, contratos, seguri-
dad social.

- Gestión jurídica laboral: despidos, regulación de
empleo, jubilaciones, convenios y negociación
colectiva, etc.

• Asesoría fiscal
- Cumplimiento de obligaciones fiscales.
- Planificación fiscal (optimización de la tribu-

tación de empresas).
- Creación y legalización de empresas naciona-

les e internacionales.
• Asesoría contable y auditoría

- Cumplimiento de la contabilidad de empre-
sas y profesionales.

- Auditoría legal de empresas.
• Servicios jurídicos

➞ A DESTACAR

Contamos con un sistema único de informa-

ción e intercambio de documentación on line

en lo que llamamos la gestión digitalizada

transferible (GDT), lo cual nos permite dar

soluciones específicas a las necesidades de

cada cliente y ser útiles en la toma de deci-

siones estratégicas.

Varios de los profesionales son
antiguos alumnos de ESADE

050-102_Consultoria_PL03-04-05-06-07.indd 63 7/5/08 09:53:21

 EMPRESAS DE SERVICIOS 2008
| 64 |

Nuestro origen
Bajo la tutela de los principios de actuación,
servicios y niveles de calidad comunes que carac-
terizan a la enseña SÉNEOR Abogados y Econo-
mistas nace en su seno un área de especialización
como complemento y refuerzo al asesoramiento
integral denominada SÉNEOR Laboral.

Nuestro lema
“El progreso y el desarrollo son imposibles si uno sigue
haciendo las cosas tal como siempre las ha hecho”.
SÉNEOR Laboral nada tiene que ver con las “aseso-
rías laborales tradicionales” por varias razones:
• Es un servicio de outsourcing on line muy espe-

cializado.
Aprovechando las economías de escala ofrecidas
por el centro de servicios de SÉNEOR Laboral
externalizamos el área laboral de las empresas
para que éstas centren su mayor tiempo y es-

fuerzo en aspectos estratégicos (core business) de
su negocio, eliminamos los costes ocultos de la
gestión de personal (infraestructuras, tecnolo-
gía, migraciones...).

• Es un servicio que nace con espíritu partnership.
El cliente colabora y se siente socio del servi-
cio, comparte el peso de su ámbito laboral sin
renunciar al control, es decir, nos siente cerca,
aportamos soluciones creativas; en definitiva,
simplificamos las relaciones laborales de su
empresa.

• Es un servicio virtual in situ que utiliza tecnolo-
gía avanzada
“No nos importa dónde se encuentre su empre-
sa”, Internet, el correo electrónico y el teléfono
multillamada son, entre otras, las herramientas
básicas que posibilitan a SÉNEOR Laboral
prestar un adecuado servicio con independen-
cia de dónde se encuentre la empresa.

La totalidad de documentos que elabora
SÉNEOR Laboral son generados en ficheros
que permiten ser enviados por correo electróni-
co a nuestros clientes.

Nuestros servicios
SÉNEOR Laboral ofrece sus servicios divididos en
dos áreas:
Área Gestión Laboral
- Nóminas y Seguridad Social
- Contratación laboral

Área Jurídico Laboral
- Derecho laboral “estratégico”
- Contenciosos laborales
- Inspecciones de trabajo y Seguridad Social
- Relaciones sindicales
- Auditorías laborales
- Prevención de riesgos laborales

CONSULTORÍA Y ASESORÍA | Económico y jurídico

– Pedro Cambas Puente, Consejero Delegado.
Socio

– Eduardo Rosich Romeu, Presidente. Socio
– Vicent Arrandis Ventura, Responsable SÉNEOR
 Laboral. Socio
– Javier Ortiz Alonso, Socio

– Vicent Arrandis Ventura (especialización en Audito-
ria Laboral ESADE 97)

– Francisco Dalmau Agramunt (especialización en
 Auditoria Laboral ESADE 97)

BARCELONA
Sede central
Av. Diagonal, 407, pral.
08008 Barcelona

 Cuadro directivo Antiguos alumnos de ESADE Direcciones

CASTELLÓN
Centro servicios
Plaza del Real, 18-entlo. 2º

12001 - Castellón

Oficinas:
Lleida, Madrid, San Sebastián, Valencia, Vitoria y Las Palmas

Tel. 902 009 200
Fax 902 009 300

E-mail: varrandis@seneorlaboral.com
Web: www.seneor.com

050-102_Consultoria_PL03-04-05-06-07.indd 64 7/5/08 09:53:30

 EMPRESAS DE SERVICIOS 2008
| 65 |

Your future. Our commitment

CONSULTORÍA Y ASESORÍA | Estrategias

– Maite Barrera, Socio Fundador
– Steve Snipes, Socio Fundador
– Antoni Vidiella, Principal
– Paul Schulz, Principal

– Maite Barrera (Lic&MBA 98)
– Siro Arias (Lic&MBA 04)
– Xavier Rebés (Lic&MBA 05)

Velázquez, 78
28001 Madrid
E-mail: info@bluecap.es
recruiting@bluecap.es
Web: www.bluecap.es

 Cuadro directivo Antiguos alumnos de ESADE Dirección

En Bluecap Management Consulting colaboramos
desde 2005 con entidades financieras de primera línea,
ofreciendo un enfoque diferenciado de consultoría.
Especialistas en el asesoramiento a instituciones
bancarias y aseguradoras, disponemos de un profun-
do conocimiento de los marcos más avanzados de
medición y gestión estratégica del riesgo, el capital y
el valor; optimización de la productividad comercial
de redes de oficinas; estrategias de pricing, de entrada
en nuevos mercados o de lanzamiento de productos,
etcétera.
Nuestro rasgo diferenciador es que combinamos
perfectamente el conocimiento metodológico y el
rigor analítico con un enfoque muy práctico dirigido
a optimizar y acelerar la puesta en marcha de las ini-
ciativas. Nos implicamos y aseguramos la excelencia

desde el diseño hasta la implantación, desarrollando
proyectos de gran impacto y generando valor para
nuestros clientes.

Nuestro equipo
Nuestro equipo de consultores cuenta no sólo con
una formación muy robusta en las más reconocidas
instituciones, sino también con una dilatada y con-
trastada experiencia en las más prestigiosas firmas de
consultoría y entidades financieras. Destaca, sobre
todo, nuestro altísimo compromiso con los clientes.

Clientes
Entre nuestros clientes figuran entidades bancarias
y aseguradoras líderes tanto a nivel nacional como
internacional.

➞ A DESTACAR

Creada en 2005, colaboramos con entidades

financieras líderes, ofreciendo un enfoque diferen-

ciado de consultoría.

Combinamos rigor analítico y conocimiento meto-

dológico con un enfoque muy práctico.

Acompañamos desde el diseño hasta la implan-

tación.

Nuestro equipo cuenta con una dilatada experiencia

profesional y una formación muy robusta.

050-102_Consultoria_PL03-04-05-06-07.indd 65 7/5/08 09:53:32

 EMPRESAS DE SERVICIOS 2008
| 66 |

– Amado Ramos
– Carlos Martínez-Marí
– Claudi Pellicer
– Daniel Fernández-Capo
– Eduard Bonet
– Guillermo Sagnier
– Jordi Ferrer
– José Antonio Bueno
– José Lecha

Aleix Escassi | Álvaro García de Oteyza | Antonio Enríquez |
Claudi Pellicer | Eduard Bonet | Elena Fontelles | Elisabeth
Guasch | Gabriela Hernández | Gisela Vendrell | Guillem Ca-
sahuga | Guillermo Sagnier | Antonio Escoda | Juan Manuel
Ribera | Manel Boullosa | Marc Palacios | Ignacio Sanz | Ignasi
Sarsa | Janina Pellegrini | Jordi Ferrer | Juan Sánchez | Lucia
Gómez | Luis Ortuño | Lluís Valdés | Marta Oller | Mireya Morés
| Montse Vilà | Núria Rocamora | Óscar Guerrero | Patricia
Martínez | Sabina Griñó | Sandra Massana | Valeria Riba | Xa-
vier Bombí | Xavier Trias

BARCELONA
Caravel·la La Niña, 12, 3ª pl.
08017 Barcelona
Tel. 93 206 43 43
Fax 93 280 35 16

MADRID
Pº de la Castellana, 50, 8ª pl.
28046 Madrid
Tel. 91 564 72 09
Fax 91 562 98 69

 Cuadro directivo Antiguos alumnos de ESADE Direcciones

EuroPraxis es la empresa de consultoría estraté-
gica y de negocio del Grupo Indra. Fundada en
1994 como una alternativa a las consultoras de
negocio tradicionales, actualmente EuroPraxis
es reconocida como una de las principales con-
sultoras estratégicas que operan en Europa y
Latinoamérica. En 2006, EuroPraxis (e Indra)
se ha reforzado con las incorporaciones de
profesionales de ALG, Azertia y Soluziona con-
solidando la práctica de transporte y logística
y creando en 2007 la división de Operaciones
(OPTEAM) con el objetivo de potenciar y lle-

var a cabo proyectos en los que se requiere una
implantación de soluciones a nivel operativo.
EuroPraxis cuenta con capacidades para acom-
pañar al cliente desde la formulación estratégica
hasta la puesta en producción de la solución.

¿Por qué EuroPraxis?
• Búsqueda de resultados concretos y soluciones

implementables sostenibles.
• Trabajamos junto con el cliente como catalizadores

del cambio.
• Creamos relaciones duraderas con nuestros clientes.

• Nuestros consultores tienen gran experiencia
sectorial y funcional.

• Disponemos de varias alianzas que complementan
nuestras capacidades y fortalecen nuestra presencia
internacional.

• Experiencia internacional que nos permite dar
servicio a nuestros clientes en todos los mercados
relevantes.

Nuestra cultura de trabajo, basada en la comuni-
cación abierta y con un fuerte énfasis en la imple-
mentación operativa de nuestras recomendaciones
de negocio, es nuestro elemento diferencial.

Otras oficinas en Lisboa, Milán y Brasil

Email: info@europraxis.com
Web: www.europraxis.com

CONSULTORÍA Y ASESORÍA | Estrategias

La mayor consultora estratégica
y de negocio de origen español

➞ A DESTACAR

Sectores:

• Consumo

• Telecomunicaciones

• Energía & utilities

• Banca

• Turismo y ocio

• Automoción

• Transporte y logística

Áreas funcionales: estrategia, organización,

marketing y ventas, logística y operaciones

Trabajamos en proyectos estratégicos para

empresas líderes.

050-102_Consultoria_PL03-04-05-06-07.indd 66 7/5/08 09:53:34

 EMPRESAS DE SERVICIOS 2008
| 67 |

CONSULTORÍA Y ASESORÍA | Estrategias

Optimismo, una forma diferente de hacer consultoría

SOCIOS
– David Costa, Responsable

de la Oficina
– Sergi Biosca
– Cristopher Bunzl
– Pere Casablancas
– Martí Casamajó
– Alonso Fernández
– Ricard Forn
– Daniel Fuster

– Miguel García Filoso
– Friedrich Hoderlein
– Enric Puig
– Xavier Rovira
– Sandra Sans
– Susana Serra
– Jesús Soler
– Estanislao Tejeda
– Esteve Turón

BARCELONA
Av. Diagonal, 605, 4ª
planta
08028 Barcelona
Tel. +34 93 494 77 00
Fax +34 93 494 77 01

MADRID
Pº de la Castellana,
141, planta 9ª
28046 Madrid
Tel. +34 91 567 94 00
Fax +34 91 567 94 01

Cuadro directivo Antiguos alumnos de ESADE Direcciones

everis es una consultora multinacional que colabora
con las principales empresas de todos los sectores de
actividad desarrollando alianzas a largo plazo para
ayudarles a alcanzar sus retos de negocio mediante
el conocimiento, el talento y las tecnologías de la
información. Esta consultora, que en tan sólo diez
años ha crecido hasta incorporar cerca de 5.300 pro-
fesionales, desarrolla su actividad en los sectores de
telecomunicaciones, entidades financieras, seguros,
industria, energía y administraciones públicas.
everis, antes DMR Consulting, nació en 1996 en Es-
paña por iniciativa de un conjunto de profesionales
motivados por poner en práctica un modelo diferen-
cial que permitiese desarrollar la “mejor compañía
para los mejores profesionales”. Actualmente cuenta
con 14 oficinas en Europa y América (A Coruña,
Madrid, Barcelona, Murcia, Sevilla, Valencia, Lisboa,
Milán, Roma, Santiago de Chile, Buenos Aires,
México D.F., Bogotá y Sao Paulo); y además, desde
2005, dispone de una oficina internacional que desa-

rrolla proyectos en países donde
no tiene oficinas, pero en los
que sí ofrece sus servicios.
En concreto, en Barcelona, la
consultora cuenta con cerca
1.000 profesionales que acom-
pañan en los procesos de trans-
formación e innovación de las
empresas y organizaciones, ya
sea en el momento previo a la
transformación (servicios de es-
trategia), durante el proceso de
cambio (servicios de consultoría

de procesos, gestión del cambio, diseño de arquitec-
turas técnicas y análisis, diseño e implantación de
sistemas de información) o bien una vez finalizado
el proceso, en la etapa de consolidación del cambio
(servicios de outsourcing y mantenimiento de siste-
mas de información).

La consolidación: 5.000 profesionales y
275 M € de facturación
La oficina de everis en Cataluña ha obtenido una
facturación de 54 millones de euros durante el
ejercicio fiscal 2006 (1 de abril 2006-31 de marzo
2007), un 35% más con respecto al año anterior, y
prevé para 2007 facturar unos 60 millones de euros.
Estos buenos resultados confirman su consolidación
como una de las principales consultoras en Catalu-
ña. Asimismo, los resultados del grupo en general
posicionan a everis como una de las principales
consultoras de nuestro país, con una facturación de
275 millones de euros durante el último ejercicio, lo

que significa un aumento del 20%, el doble que el
crecimiento medio del sector.

Un nuevo modelo de propiedad y de
gestión: las personas como centro
En everis todos los profesionales son propietarios de
la compañía. En 2006 los empleados compraron el
100% de la propiedad, y en 2007 everis incorporó
como nuevos socios inversores al fondo de inversión
3i, al Grupo Corporativo Landon y a un grupo mino-
ritario de pequeños accionistas.
Everis cuenta con grandes capacidades concretadas en
su conocimiento, referencia, metodologías, capacidad
de innovación y de gestión de proyectos complejos.
Sin embargo, tal como explica el socio director de
la oficina de everis en Barcelona, David Costa, “el
valor diferencial de everis es la constante búsqueda de
un entorno innovador y de desarrollo profesional y
personal de cada uno de sus empleados, ya que la con-
sultora apuesta y trabaja por la motivación de sus pro-
fesionales, que es, en sí mismo, un factor decisivo de
éxito, ya que la satisfacción del profesional tiene, a su
vez, un efecto directo en la satisfacción del cliente”.

Nuestra metodología
everis cuenta con una metodología propia, COM
(Corporate Methods), que recoge las mejores prácti-
cas de la compañía en el desarrollo y mantenimiento
de sistemas, así como el conocimiento de negocio.
Así everis potencia uno de los pilares básicos para
el desarrollo multinacional: “el conocimiento” y la
reutilización del mismo para seguir proporcionando
a los clientes resultados fiables y eficientes.

Web: www.everis.com

– Francisco Aréchaga
– Alonso Fernández
– Patricio Ilyef
– Eva Labarta
– Ricardo Langa
– Jordi Serrano
– Luis Soler
– Oscar Abril
– Rosa Sadurní

050-102_Consultoria_PL03-04-05-06-07.indd 67 7/5/08 09:54:32

 EMPRESAS DE SERVICIOS 2008
| 68 |

IMPULS ESTRATÈGIC CONSULTING nace
en 2004 con el claro objetivo de aportar solucio-
nes al reto que tienen las empresas de adaptar su
estrategia a la globalización de la economía y que
exige a la empresa ser capaz de:
• Rediseñar la cadena de valor.
• Conseguir la dimensión crítica que exige la

globalización de los mercados.
Nuestro objetivo de empresa es dar un apoyo
integral a la puesta en marcha de estrategias de
internacionalización.

Despacho profesional presente en
Barcelona y Rumanía
Desde 2005 disponemos de filial propia con un
equipo de economistas que nos permite dar un
servicio integral de internacionalización en este
entorno de alto potencial dentro de las econo-
mías del Este de Europa.

Nuestra forma de trabajo
Nuestra experiencia se basa en un largo recorrido
como directivos de empresas multinacionales y

nacionales que nos permite entender las necesi-
dades reales de las empresas y aportar soluciones
específicas a cada caso.

Trabajamos con una metodología específica in-
tegrándonos en el equipo gestor del cliente. Las
premisas que IMPULS considera clave son:
• Cada proyecto es único.
• Cada organización requiere un formato de

apoyo específico.

Nuestros servicios
Nuestro apoyo se realiza básicamente a través de
los siguientes servicios:
• Planificación Estratégica Internacional.
• Preparación Business Plan.
• Estrategias y búsqueda de financiación.
• Outsourcing gestión financiera internacional.

CONSULTORÍA Y ASESORÍA | Estrategias

– Disponemos de filial propia de servicios de ges-

tión financiera en Rumanía.

– Consultora homologada por COPCA.

Con experiencia consolidada en gestión de proyec-

tos de internacionalización en sectores como: auto-

moción, material eléctrico, sector metal, textil, etc.

➞ A DESTACAR

Estrategia y outsourcing financiero internacional

– Pere Cots, Socio-Director – Pere Cots (MBA 86) BARCELONA
Av. Príncep d’Astúries, 16, p 4 - 1ª

08012 Barcelona
Tel. 93 368 68 18
E-mail: pcots@impulsestrategic.com

BRASOV (RUMANÍA)
Str. Morii, nr. 978
Prejmer BRASOV
Tel. +40 268 362 280

Cuadro directivo Antiguos alumnos de ESADE Direcciones

050-102_Consultoria_PL03-04-05-06-07.indd 68 7/5/08 09:54:34

 EMPRESAS DE SERVICIOS 2008
| 69 |

Business Strategy & Management

CONSULTORÍA Y ASESORÍA | Estrategias

– Antonio Molina, Fundador – Antonio Molina (MBA 85) Balmes, 200, ático 10
08006 Barcelona
Tel. 93 218 06 00
Fax 93 217 92 86

E-mail: molina@molinaconsultores.info
Web: www.molinaconsultores.info

Cuadro directivo Antiguos alumnos de ESADE Dirección

Molina Consultores es una consultoría de nego-
cios, estrategia y gestión comercial, que centra su
actividad en las áreas comercial y financiera.
Área comercial: se potencia el impulso comercial
de las organizaciones, mediante la mejora de la
competitividad desde un enfoque estratégico-
operativo y un crecimiento rentable.
Área financiera: valoración y proceso de compra-
venta de empresas o negocios.

Filosofía
Molina Consultores tiene la misión de crear va-
lor sostenible y no caer sólo en modelos virtuales.
Ejercemos la aplicación práctica de combinar la
realidad de la organización a la que asesoramos

con la amplia experiencia pragmática de nuestros
especialistas para:
• Identificar sinergias y detectar el valor oculto

de las compañías
• Diseñar y gestionar modelos de procesos

competitivos
• Proteger y salvaguardar la confidencialidad de

las operaciones

Servicios área comercial
Consultoría de estrategia y gestión
comercial (marketing-ventas)
•Diagnóstico, estrategia, planes de marketing-

ventas, plan de acción para reforzar a las perso-
nas, plan de impulso comercial, orientación al

beneficio, alianzas estratégicas, optimización de
la estructura y aplicación de procesos de mejora
de la gestión en general.

Intermediación de comercio
• Representación de la compañía en productos

y servicios.
Comercio exterior
• Asesoramiento en operaciones, búsqueda de

proveedores o clientes exteriores y prospec-
ción de mercados exteriores.

Servicios área financiera
Valoración, compraventa de empresas
o negocios:
• Análisis de valor estratégico, comercial y

financiero; decisión de inversión o desinver-
sión; identificación de inversores; ejecución
del proceso de compraventa; due diligence,
negociaciones, conclusión y cierre de las
operaciones.

➞ A DESTACAR

La due diligence comercial elaborada por Molina

Consultores, paralela a la habitual cuantificación

financiera, es un soporte y complemento ideal

para propietarios y directivos de las organizacio-

nes implicadas, así como financieros, abogados,

asesores fiscales, auditores y profesionales rela-

cionados con el proceso.

050-102_Consultoria_PL03-04-05-06-07.indd 69 7/5/08 09:54:37

 EMPRESAS DE SERVICIOS 2008
| 70 |

– Robert-Denis Moulloud, Presidente Obvium
Internacional

– Fernando Andreu Bustamante, Director General
Obvium Iberia

– Lluïsa Clarasó Vallcorba, Socio Obvium Iberia

– Fernando Andreu Bustamante (Lic&MBA 88)
– Lluïsa Clarasó Vallcorba (Finanzas para Directivos 04)
– Christian Poch Gracia (Lic&MDE 07)

Floridablanca, 136
08011 Barcelona
Tel. +34 93 423 62 31
Fax +34 93 426 14 79

E-mail: administracion@obvium.com
Web: www.obvium.com

Cuadro directivo Antiguos alumnos de ESADE Dirección

La fidelización de los clientes se ha convertido en
los últimos años en una de las prioridades fun-
damentales para las empresas en prácticamente
todos los sectores.
Un cliente fidelizado es un cliente más rentable.
El incremento del share of wallet, la venta cruza-
da, la recomendación, la menor sensibilidad al
precio... son los elementos que pueden desenca-
denar esta mayor rentabilidad.
Conseguir la fidelización es un tema especialmen-
te crítico en los sectores maduros, con productos
y servicios poco diferenciados y unas expectativas
crecientes por parte de los clientes.

Obvium es una consultora especializada en estra-
tegias de orientación al cliente. Colaboramos con
las empresas en la definición e implementación
de un sistema de gestión de la fidelización de
clientes, compuesto por estrategia, herramientas
y medida (cuadro de mandos).
A través de una metodología propia, ayudamos a
nuestros clientes a:
• Comprender las expectativas de sus clientes y

los principales drivers de satisfacción e insa-
tisfacción.

• Medir el nivel de satisfacción y fidelización
actual de sus clientes.

• Llevar a cabo las acciones necesarias para obte-
ner niveles de satisfacción diferenciadores que
garanticen la fidelización.

• Alinear sus procesos y estructura con las expec-
tativas de sus clientes.

Nuestra metodología y herramientas se basan en
una experiencia acumulada durante veinte años
de trabajo en diferentes sectores y países.
Tenemos cobertura internacional, con oficinas
en Francia, Alemania, Reino Unido, España y
Estados Unidos, lo que nos convierte en el part-
ner adecuado para dar soporte tanto en proyectos
locales como internacionales.

CONSULTORÍA Y ASESORÍA | Estrategias

Orientación al cliente sistematizada
y puesta en práctica

050-102_Consultoria_PL03-04-05-06-07.indd 70 7/5/08 09:54:42

 EMPRESAS DE SERVICIOS 2008
| 71 |

Servicios de externalización
de Administración de Personal y Recursos Humanos

CONSULTORÍA Y ASESORÍA | Externalización

– Toni Bonet, Director General ADP España y
Portugal

– Pere Font, Director Financiero
– Emilio Miranda, Director Comercial y Marketing
– Vicenç Puchades, Director de Servicio Clientes
– Xavier Torres, Director I+D
– Julio Vildosoa, Business Development

– Emilio Miranda (Executive MBA 03) BARCELONA
Pau Claris, 140
08009 Barcelona
Tel. 902 11 32 05

MADRID
General Rodrigo, 6
28003 Madrid
Tel. 902 11 32 04

Web: www.spain.adp.com
Contacta con ADP para más información:
informa@esp.adp.com

Cuadro directivo Antiguos alumnos de ESADE Direcciones

ADP es el mayor proveedor de servicios de ex-
ternalización de Administración de Personal y
Recursos Humanos desde 1949.
ADP ofrece una amplia gama de servicios exclu-
sivos que ayudan a las organizaciones a obtener
ventajas competitivas que les permitan centrar
sus recursos en el núcleo de sus negocios y en la
gestión del talento.
La aplicación de las nuevas tecnologías permite
además a nuestros clientes mejorar sus procesos y
reducir sus costes.

Cuenta con un sólido y extenso conocimiento
previo sobre los requerimientos para la gestión de
los Recursos Humanos.
Dispone de un consolidado equipo de profesio-
nales expertos con el menor ratio de rotación
anual de nuestro mercado.
Su metodología de implantación ha sido pensada
para adaptarse al máximo a su empresa y reducir
lo máximo posible el impacto del cambio.
ADP garantiza los resultados de todos sus pro-
cesos y tiene suscritas pólizas de responsabilidad
civil para su total seguridad.

➞ A DESTACAR

– ADP es el proveedor nº 1 de servicios de Admi-

nistración de Personal y Recursos Humanos en

España y en el mundo.

– Está presente en 60 países y cuenta con

46.000 empleados.

– Gestiona 600.000 clientes que suponen más

de 50 millones de nóminas al mes.

050-102_Consultoria_PL03-04-05-06-07.indd 71 7/5/08 09:54:46

 EMPRESAS DE SERVICIOS 2008
| 72 |

QUANTIS CAPITAL tiene como misión ayudar a
nuestros clientes a conseguir sus objetivos de negocio
y mejorar los resultados de su gestión empresarial ofre-
ciéndoles soporte en la mejora de la gestión, actuacio-
nes y resultados en el área económico-financiera.
Nuestro modelo de trabajo está orientado con
el fin de obtener resultados cuantificables mediante el
compromiso con los objetivos de nuestro cliente

Qué estamos aportando al mercado
Existen empresas que no cuentan con un equipo
adecuado o profesionalizado que controle y dirija sus
finanzas bien por razones de estructura de negocio,
de experiencia o de presupuesto. A esta realidad
debemos añadir el actual entorno económico, que
obliga a ajustar los sistemas de control de gestión,
de desviaciones presupuestarias y políticas de finan-
ciación. Ambas situaciones están generando una

falta de información analizada y puntual,
una enorme incertidumbre en el proceso
de toma de decisiones y, en paralelo, a
la reducción de márgenes económicos
y tensiones de tesorería. Una adecuada
planificación y gestión económico-finan-
ciera es fundamental para que la gerencia
de nuestras empresas puedan lograr sus
objetivos de negocio, con un presupuesto
ajustado a sus necesidades.

La dirección financiera
externalizada

La dirección financiera externa facilita una
mejor y mayor dedicación de los recursos de nuestras
empresas en las actividades claves y fundamentales
del negocio, permitiendo a sus equipos directivos
atender de forma prioritaria el mercado y el pro-
ducto, aprovechando las ventajas de disponer de
una información analítica y financiera óptima. Este
sistema de trabajo ofrece ventajas no sólo económicas
sino también de eficacia y de rigor y una operativa
gestionada de forma profesional por expertos.

Nuestra tipología de clientes
Quantis Capital está prestando sus servicios a
empresas que de manera puntual o permanente
necesitan un apoyo profesional para lograr sus
objetivos económico-financieros: empresas en
proceso de transformación (crecimiento, interna-
cionalización, cambio generacional, profesionali-
zación, fusiones...); bajas temporales o puntas de

trabajo de los responsables del área económico-
financiera; filiales de empresas extranjeras.

Nuestros servicios
El alcance de la delegación de la función depende de
las necesidades y posibilidades de cada empresa. Los
servicios que ofrecemos son los propios de la direc-
ción financiera y de la mejora de gestión, prestados a
tiempo parcial o por tiempo determinado, así como
el diseño e implantación de proyectos concretos en
las siguientes áreas:
• Planificación económico-financiera
• Reestructuración y plan de negocio
• Valoración
• Organización, procesos y sistemas
• Contabilidad analítica
• Tesorería
• Soporte a gerencia/dirección general (consultoría

estratégica)
• Reporting

Hacemos realidad los objetivos de negocio

➞ A DESTACAR

La externalización financiera aporta a la dirección

de la compañía un apoyo fundamental para conse-

guir los objetivos de negocio: información analiza-

da a tiempo, control y organización, sobre todo en

procesos de cambio o transformación. Nuestros

clientes valoran muy positivamente dedicarse al

negocio sabiendo que todo está bajo control.

CONSULTORÍA Y ASESORÍA | Externalización de servicios financieros

– Mònica Fernández, Socio-Director
– Olga Krupka
– Emma Mayolas
– Marta Freixas
– Beatriz Hernández

– Mònica Fernández (EMBA 05) Rambla Catalunya, 62, 3º

08007 Barcelona
Tel. 93 467 23 23
Fax 93 467 23 60

Web: www.quantiscapital.es

Cuadro directivo Antiguos alumnos de ESADE Dirección

Mònica Fernández, Socio Director

050-102_Consultoria_PL03-04-05-06-07.indd 72 7/5/08 09:54:52

 EMPRESAS DE SERVICIOS 2008
| 73 |

FRALUCCA fue fundada por Francisco López
(Lic&MBA 76 y ex socio de Arthur Andersen) con
el objetivo de proporcionar a los empresarios un
servicio de gestión administrativa integral, que
compatibilizara dos objetivos: calidad de gestión ad-
ministrativa a la altura de las grandes empresas, con
costes que fueran asumibles incluso por las pymes.
Para hacerlo posible, como pueden asegurar nuestros
más de 150 clientes, nos apoyamos en tres factores:

Personas
Cada cliente tiene asignado un gestor personal.
Por eso nos apoyamos en las personas. Personas
motivadas en la búsqueda de la excelencia.

Sistemática
Nuestra sistemática complementa la labor de
nuestro equipo humano. Por ejemplo: presen-
tamos un cierre contable mensual, con el grado
de reporting que necesita cada cliente; podemos
trabajar en nuestras oficinas o desplazarnos al
cliente; podemos intercambiar la información
por Internet...

Tecnología
Sistemas informáticos que nos permiten trabajar
vía Internet, desde nuestras oficinas o las del
cliente, que permiten contabilidad analítica y
presupuestaria, integración automática de los

apuntes bancarios, presentación telemática de im-
puestos, captura escaneada de facturas o reporting
multidimensional.
Cubrimos todas las necesidades administrativas
de una sociedad:
• Contabilidad general, analítica y presupuestaria
• Reporting y seguimiento de ratios
• Gestión de las obligaciones fiscales de todo tipo
• Gestión y asesoría laboral
• Gestión de las obligaciones mercantiles societarias
• Gestión de la tesorería y la financiación
• Facturación y cobro de clientes, y control y
 ejecución de pagos
• Servicio personal a los socios y administradores
Nuestros honorarios se presupuestan en base al
tiempo de dedicación.
En contratos de outsourcing podemos contratar a
los administrativos del cliente.

CONSULTORÍA Y ASESORÍA | Gestión administrativa integral y de procesos

Especialistas en gestión administrativa integral

➞ A DESTACAR

– Queremos clientes que quieran dejar la admi-

nistración en manos de expertos y centrarse en

sus negocios.

– Queremos clientes que crezcan con nosotros.

– Queremos clientes con los que trabajemos

como “socios”.

– Queremos amigos con los que hablemos el

mismo idioma.

– Francisco López, Presidente, Socio y Fundador
– Manuel Aguilar, Director General y Socio
– Antonio Marsal, Socio
– Federico Ricart, Socio
– Albert Peña, Socio
– Rafael Delgado, Director
– Alfred Martín, Director

– Francisco López (Lic&MBA 76)
– Antonio Marsal (Lic&MBA 76)
– Federico Ricart (Lic&MBA 80)
– Albert Peña (MBA 78)

Rambla de Catalunya, 53, ático
08007 Barcelona
Tel. 93 467 1020
Fax 93 467 1021

E-mail: flopez@fralucca.com
Web: www.fralucca.com

Cuadro directivo Antiguos alumnos de ESADE Dirección

050-102_Consultoria_PL03-04-05-06-07.indd 73 7/5/08 09:54:55

 EMPRESAS DE SERVICIOS 2008
| 74 |

Después de una larga experiencia como profe-
sional, Alfredo Mas Torres, ingeniero superior
industrial, crea INGENIEROS EMETRES S.L.,
la cual, con el transcurso de los años, ha adqui-
rido una amplia experiencia e infraestructura
que la capacita en la actualidad para emprender
proyectos de ingeniería de gran complejidad en
los diferentes campos relacionados con el mundo
eléctrico, de las comunicaciones y, desde el año
2005, también de la obra civil.
Entre los servicios que ofrece destaca la realización de
estudios, proyectos (constructivos, ejecutivos y de le-
galización), asistencias técnicas y direcciones de obra.

Nos hemos propuesto conseguir un mejor posi-
cionamiento dentro de las empresas de nuestro
sector, procurando que la calidad de nuestros pro-
ductos y servicios sea nuestra mejor referencia.
La seguridad siempre ha sido un compromiso
para todos los que trabajamos en Im3. Tenemos
requisitos exigentes y hemos sido muy selectivos
a la hora de elegir a Nex Grup para realizar el
servicio de Prevención de Riesgos Laborales. El
ambiente de trabajo que se crea durante nuestros
proyectos es algo de lo que estamos orgullosos, ya
que el trabajador puede disfrutar de un entorno
seguro durante la jornada laboral.

CONSULTORÍA Y ASESORÍA | Ingeniería

Más de 25 años en el sector energético

➞ A DESTACAR

– Estamos presentes en diferentes ámbitos: ener-

gía eléctrica, eólica y solar.

– Realizamos actividades para diferentes merca-

dos: industrial, público y terciario.

– Colaboramos para las compañías más importan-

tes a nivel nacional, como por ejemplo: Endesa,

Red Eléctrica, GISA, ACA, ATLL, FCC, Acciona,

AENA...

– Alfredo Mas, Director General
– Oscar Mas, Director Adjunto
– Josep Casals, Director Técnico
– Oriol Aymerich, Director Técnico Dep. Ingeniería
 Distribución MT/BT
– Carles Verdaguer, Director Técnico Dep.
 Transporte y AT
– Neus Sarda, Directora Recursos Humanos

– Oscar Mas Suñer (El reto de gestionar personas 05) Pau Claris, 165, 3º
08037 Barcelona

E-mail: oscarmas@ingenieros-im3.com
Web: www.ingenieros-im3.com

Cuadro directivo Antiguos alumnos de ESADE Dirección

050-102_Consultoria_PL03-04-05-06-07.indd 74 7/5/08 09:54:58

 EMPRESAS DE SERVICIOS 2008
| 75 |

ÁREAS INGENIERÍA Y ARQUITECTURA
(AIA) es una compañía de servicios profesionales
dedicada al diseño, la planificación y el desarrollo
integral de proyectos de edificaciones e infraes-
tructuras en el ámbito urbano. La empresa fue
fundada en 1992 por el arquitecto urbanista José
María Tomás Llavador.
Guiada por una clara vocación de liderazgo, la expe-
riencia de AIA es amplia en el asesoramiento a agentes
públicos y privados. Áreas Ingeniería y Arquitectura
centra sus servicios en los siguientes ámbitos:
• En el ámbito socioeconómico, participando en la

creación de nuevas áreas de centralidad urbana.
• En el ámbito organizacional, colaborando en el

desarrollo de proyectos corporativos coherentes
con la misión y la estrategia del cliente.

Soluciones innovadoras y eficaces
El método de trabajo de la compañía busca, ante
todo, la excelencia en los proyectos que desarrolla
para sus clientes. Esto no sería posible sin una
colaboración estrecha y cercana con ellos para
ofrecerles un asesoramiento experto en building
consultancy basado en soluciones innovadoras,
únicas y eficaces.
AIA cuenta con equipo humano comprometido
al máximo con sus clientes. La empresa tiene
su mayor activo en este grupo multidisciplinar,
estable e internacional formado por más de 70
arquitectos y técnicos especialistas. Su perfil y
experiencia les permite asumir cualquier reto
profesional, desde la consultoría inicial hasta la
redacción y ejecución de los proyectos.

Compromiso con la calidad
La trayectoria de Áreas Ingeniería y Arquitectura
está avalada por varios premios nacionales e in-
ternacionales como el Concurso Internacional de
Ideas Marina Real Juan Carlos I de Valencia, el
Concurso Internacional de Ideas Nuevo Water-
front de La Spezia (Italia), el Premio BEX Valen-
cia 2007 por el proyecto Nuevo bloque quirúrgi-
co Hospital General Universitario de Valencia o
el Premio Nacional de Edificación de ANDECE
por el Pabellón 5 de Feria Valencia.
Su compromiso con la calidad, además, se ha ma-
terializado con la implantación de un sistema de
gestión de la calidad conforme a la norma UNE-
EN ISO 9001:2000, concedida por AENOR y la
red internacional de certificación IQNet.

CONSULTORÍA Y ASESORÍA | Ingeniería y arquitectura

➞ A DESTACAR

Clientes en el desarrollo de proyectos urbanos:

– Autoridad portuaria y Comune della Spezia (Italia)

– Ayuntamiento de Valencia

– Feria Valencia

– Institución Ferial Alicantina

– Sociedad Proyectos Temáticos de la Comunidad

Valenciana

– Abertis

Clientes en edificación corporativa:

– Actiu

– Grupo Murcia Puchades

– Ciclo Integral del Agua (Ayuntamiento de Valencia)

– Consorcio Hospital General Universitario (Valencia)

– José María Tomás Llavador, Presidente
– Isabel Martínez, Dirección de Arquitectura
– Remedios Vicens, Dirección de Estudios
– Eduardo Nogués, Dirección de Desarrollo
– Vicenç Ferrer, Adjunto de Dirección

– Vicenç Ferrer (Lic&MBA 05)
– Isabel Martínez (PMD 07)

VALENCIA
Don Generoso
Hernández, 1, 1º

46001 Valencia
Tel. 96 391 48 24
Fax 96 392 50 19

 E-mail: areas@areasing.com
 Web: www.areasing.com

Cuadro directivo Antiguos alumnos de ESADE Direcciones

MADRID
Alberto Bosch, 14, 1º

centro dcha.
28014 Madrid
Tel. 91 360 02 39
Fax 91 429 14 47

050-102_Consultoria_PL03-04-05-06-07.indd 75 7/5/08 09:55:02

 EMPRESAS DE SERVICIOS 2008
| 76 |

Soluciones innovadoras para proyectos de éxito

– Marc Aráez, Socio fundador
– Marc Real, Socio fundador

– Marc Aráez (EDIK 01)
– Marc Real (Máster de Dirección de
 Marketing 2003)

BARCELONA
Balears, 8
08328 Alella
Tel. 935 405 841
Fax. 935 556 890

 E-mail: info@perspectiva.es
 Web: www.perspectiva.es

Cuadro directivo Antiguos alumnos de ESADE Direcciones

Perspectiva es una consultoría de innovación
dedicada a la creación y desarrollo de nuevos
productos y servicios, combinando el marke-
ting estratégico y lateral, la creatividad, el dise-
ño y la ingeniería para crear nuevos conceptos
realmente innovadores y lograr el éxito en sus
respectivos mercados.
Nuestra metodología de trabajo va desde las
sesiones de ideación y creatividad hasta la indus-
trialización de productos e implementación de
servicios, mirando siempre más allá de las necesi-
dades reales y latentes del cliente final, para llegar
siempre a la mejor solución.

Esta filosofía de trabajo de la empresa implica
contar con un equipo multidisciplinar de amplia
experiencia en distintos campos profesionales, un
equipo de verdaderos visionarios de la innovación.

Servicios para proyectos integrales
• Investigación estratégica
• Identificación de oportunidades de innovación
• Desarrollo de nuevos negocios
• Técnicas de creatividad y pensamiento lateral
• Análisis de experiencia de usuario
• Innovación tecnológica y de materiales
• Diseño de productos y servicios

• Diseño industrial y mecánico
• Ingeniería de producto
• Gestión de moldes y prototipos
• Branding y packaging
• Estrategia y creatividad interactiva

Experiencia con clientes de los
siguientes sectores:
Seguridad, domótica, juguetería, electromedici-
na, electroestética, transporte, medio ambiente,
automoción, maquinaría industrial, electrodo-
mésticos, tecnología del hogar, sanitarios, infor-
mática, telecomunicaciones, deporte, farmacia...

CONSULTORÍA Y ASESORÍA | Innovación

MADRID
Av. de Europa, 14
Parque Empresarial La Moraleja
28100 Alcobendas
Tel. 91 189 05 58
Fax 91 662 50 19

050-102_Consultoria_PL03-04-05-06-07.indd 76 7/5/08 09:55:04

 EMPRESAS DE SERVICIOS 2008
| 77 |

Aixa es una empresa de investigación de mercados
ad hoc, que basa su fortaleza y crecimiento en la
comprensión de las necesidades de sus clientes y
su implicación con las mismas.
Gracias a la dilatada experiencia en departamentos
de marketing de gran consumo que tiene gran
parte del equipo, entendemos las necesidades
de nuestros clientes y en base a ello elaboramos
proyectos prácticos, enfocados a la obtención de
resultados operativos, con un análisis estratégico
basado en la interpretación de la información en
clave de marketing.
Con una base consolidada en investigación tra-
dicional, Aixa apuesta por el crecimiento en las
nuevas tecnologías de investigación, consciente de
que son un requerimiento de sus clientes, cada vez
más exigentes en cuanto a los timings de entrega
de resultados. Nuevas tecnologías que se utilizan
en los ya casi tradicionales estudios telefónicos
asistidos por ordenador (CATI), como en la in-
vestigación on line, así como en informatizar la
recogida de datos en los estudios con entrevistas
personales, lo que permite reforzar la coherencia

de la información desde el mismo punto de parti-
da y reducir el tiempo necesario para el tratamien-
to de la misma.
Flexibilidad y adaptación, como valores del tra-
bajo en Aixa, han provocado que algunos clientes
lleguen a definirla como “el más ad hoc de los
institutos ad hoc”. Esto es, los planteamientos
metodológicos no están cerrados a un sistema
estándar, trabajándose con distintas técnicas o in-
cluso una combinación de las mismas en función
de las necesidades.
Con una amplia experiencia tanto en estudios
cualitativos como cuantitativos, se desarrollan
proyectos nacionales y se coordinan y analizan
estudios internacionales.

Tipos de estudios
Análisis sensorial de alimentos/bebidas | Business
to business | Búsqueda, desarrollo y test de nuevos
conceptos | Calidad de servicio y satisfacción de
clientes | Estudios creativos (nuevos conceptos,
nuevos productos, nuevas marcas, desarrollo de
marcas) | Estudios de base | Estudios para la

– Marta Aliaga, Socia
– Mariuca Becker, Socia

– Marta Aliaga (Lic&MBA 82)
– Maurica Becker (Lic&MBA 80)
– Silvia Fabregat (Lic&MBA 92)
– Sonia Vallet (MBA part time 03)

Còrsega, 317, 3º 2ª
08008 Barcelona
Tel. 93 238 43 19
Fax 93 238 43 42
E-mail: aixa@aixa.es
Web: www.aixa.es

Cuadro directivo Antiguos alumnos de ESADE Dirección

➞ A DESTACAR

– Flexibilidad y adaptación, junto a innovación con-

tinuada, como valores para realizar proyectos a la

medida de sus clientes.

– Rigor en la recogida de la información y profundi-

dad en el análisis, con un enfoque orientado a re-

comendaciones prácticas, gracias a la experiencia

en departamentos de marketing de su equipo.

– Servicio FASTER: entregas de resultados en

plazos más reducidos, gracias a los equipos de

trabajo continuado las 24 h.

– Las nuevas tecnologías adaptadas a todo el pro-

ceso de recogida de información, desde las entre-

vistas personales, a las telefónicas y on line.

Experiencia en los siguientes sectores

Alimentación y bebidas | Automoción | Colegios pro-

fesionales | Construcción e inmobiliario | Deportes

| Editorial | Electrodomésticos y equipamiento para

el hogar | Enseñanza | Gran distribución | Higiene,

perfumería y cosmética | Hostelería | Industrial |

Informático | Limpieza, droguería/productos para

el hogar | Médico/ farmacéutico | Medios de comu-

nicación | Medios de transporte | Organizaciones

no gubernamentales | Retail | Seguros/seguros

médicos | Sociopolítico | Tabaco | Textil | Veterinario

y productos para animales de compañía.

optimización de puntos de venta | Estudios para
prospección de nuevos negocios, huecos de mer-
cado y necesidades no cubiertas | Estudios sobre
consumidor, mercado, distribución, conceptos,
producto, marca, comunicación, etc. | Imagen y
posicionamiento | Pre-test y post-test de comu-
nicación | Segmentación de mercados | Faster:
timings especiales | Investigación on line.

CONSULTORÍA Y ASESORÍA | Investigación de mercados

Marketing aplicado a la investigación

050-102_Consultoria_PL03-04-05-06-07.indd 77 7/5/08 09:55:12

 EMPRESAS DE SERVICIOS 2008
| 78 |

– José Gutiérrez Arana, Director General
– Monique Ullmer, Directora General
– Francisco Ruiz, Link On Line
– Mª del Mar Jiménez, Investigación Cualitativa
– Victoria Sanz, Investigación Cuantitativa
– Idoia Turró, Investigación Internacional

– Francisco Ruiz (ADE 87) BARCELONA
Aribau, 135, 4º 2ª
08036 Barcelona
Tel. 93 363 27 70
Fax 93 419 92 93

Cuadro directivo Antiguos alumnos de ESADE Direcciones

Link + Partner España, S.A. forma parte del
Grupo LINK, un dinámico grupo europeo a la
vanguardia de la investigación de mercados.
Somos un instituto especializado tanto en el área
cuantitativa como cualitativa.
Nuestro laboratorio telefónico incluye 50 termi-
nales CATI.
Nuestra filosofía es el progreso continuo, tanto
en el hardware como en el software.
Disponemos de programas propios, diseñados
y elaborados dentro del Grupo LINK, como el

TIP (Telephone Interviewing Program) y el CASO
(Computer Assisted Sample Organizer).
Además, nos caracterizamos por:
• Nuestro compromiso con la calidad. Insisti-

mos en que sólo un control permanente y pro-
fundo de todas las etapas de un estudio puede
garantizar fiabilidad, seguridad y precisión de
la información obtenida.

• Nuestro equipo técnico de alta competencia, en
combinación con la tecnología más avanzada a
todos los niveles.

• Nuestro extenso conocimiento de las cir-
cunstancias y las peculiaridades del mercado
español y de las realidades económicas y
sociales del país.

• Nuestra capacidad y experiencia internacional
para organizar, coordinar y realizar estudios en
cualquier país del mundo.

• Nuestro estilo abierto y dialogante: ponemos
el acento en el servicio, la implicación y las
necesidades de cada cliente.

➞ A DESTACAR

SATISpoll Empleados (mediación íntegra de la re-

lación y el nivel de satisfacción de los empleados

en la empresa).

Tener conocimiento del nivel de satisfacción de

nuestros empleados está siendo, cada vez más,

una necesidad fundamental para poder incorporar

con coherencia el concepto de capital humano

dentro de una dinámica empresarial.

Hoy en día, sistemas modernos de gerencia,

como el Total Quality Management o el Balanced

Score Card, ya han incorporado en su programa

una medición estándar sobre la relación y la satis-

facción de sus empleados.

Por todo eso, el Grupo LINK ha desarrollado una

nueva herramienta de medición, la satisfacción de

los empleados SATISpoll

MADRID
Plaza Castilla, 3, 3º C3
28046 Madrid
Tel. 91 314 25 45
Fax 91 314 26 46

E-mail: info@linkpartnerspain.com
Web: www.linkpartner-spain.com

A la vanguardia de la investigación
de mercados

CONSULTORÍA Y ASESORÍA | Investigación de mercados

050-102_Consultoria_PL03-04-05-06-07.indd 78 7/5/08 09:55:16

 EMPRESAS DE SERVICIOS 2008
| 79 |

CONSULTORÍA Y ASESORÍA | Management

– Ramón Fontanals
– Ignacio Guerra
– Pablo Ruiz de Azcárate
– Eduardo Pereira
– Alejandro Gual de Torrella
– Alex Mestre
– Conxita Herms
– Gonzalo Pérez-Ruiz
– Enrique Durán
– Joaquín Escoda

– Ignacio Guerra Mercadal (Lic&MBA 89)
– Jordi Solá Colomer (MBA 02)
– Josep Viladot Solé (MBA 05)
– Xavier Gimeno-Bayón (MBA Part-Time 06)
– Salvador Codina (MBA 07)
– Agustí Peró (MBA 07)
– Joaquín Escoda (MBA 82)

BARCELONA
Av. Diagonal, 537
08029 Barcelona

MADRID
Pº de la Castellana, 121
28046 Madrid

Cuadro directivo Antiguos alumnos de ESADE Direcciones

αlfa CONSULTING es una compañía de consul-
toría, fundada en 1996, especializada en la imple-
mentación de cambios para la mejora continua de la
gestión de las operaciones.
A lo largo de estos años hemos desarrollado más de
600 proyectos con más de 180 clientes, contando ac-
tualmente con un equipo de más de 60 profesionales.
Nuestra misión es generar valor a través de la mejora
continua de las operaciones, basado en el compro-
miso con nuestros clientes y el desarrollo del mejor
equipo de profesionales.

Qué conseguimos
α Impactar en la cuenta de resultados a través de

mejoras en el rendimiento y en la calidad.
α Aumentar la ventaja competitiva, asegurando la

satisfacción y fidelización de los clientes.
α Cambiar de cultura en la organización, mejoran-

do su motivación y eficiencia.

Qué aportamos a nuestros clientes
α Capacidad de trabajo a todos los niveles de la or-

ganización, en coherencia con el plan estratégico
del cliente.

α Implementación de los cambios diseñados con-
juntamente con el cliente.

α Apropiación de los sistemas por el personal del
cliente.

α Implementación de un sistema de mejora con-
tinua.

Nuestros servicios
Con el fin de materializar las mejoras potenciales
en las operaciones, logrando resultados tangibles,
nuestros servicios están diseñados para acompañar
a nuestros clientes a lo largo de todo el proceso de
cambio:
α Análisis. Diagnósticos precisos, realizados en breve

plazo, que permiten identificar el nivel de gestión
actual y establecer objetivos ambiciosos para dise-
ñar y poner en marcha procesos de mejora.

α Proyectos integrales de cambio. Desarrollados
con el objetivo de lograr mejoras sustanciales en
la gestión, rediseñando los procesos, adaptando
la organización, implementando los sistemas
operativos de gestión e incluyendo la formación
necesaria para conseguir la implementación
definitiva.

α Asesoría para la mejora continua. Que garan-
tiza la consolidación a largo plazo de las mejo-
ras conseguidas mediante la evaluación de los
resultados y el establecimiento de acciones de
mejora.

Áreas de especialidad
α Áreas administrativas α Call Centers / Contact
Centers α Gestión Comercial α Logística α Mante-

nimiento α Planificación α Producción α Servicios
técnicos α Otras metodologías: Seis Sigma y Lean
Manufacturing.

Algunos de nuestros clientes
AF STEELCASE | ACCIONA | BAYER HISPANIA
| DANONE | EADS | ENDESA | ERCROS |
ERICSSON ESPAÑA | GENERALITAT DE
CATALUNYA | GRUPO AMPER | GRUPO
GENERAL CABLE | GRUPO ROCA
RADIADORES | IBERDROLA | IBERIA | “LA
CAIXA” | LA VANGUARDIA | MAHOU | MNAC |
MONDIAL ASSISTANCE | NUCLENOR | ONO
| PANRICO | PERNOD RICARD | QUADIS |
REPSOL | SÁNCHEZ ROMERO CARBAJAL
| SAGE LOGIC CONTROL | SCHNEIDER
ELECTRIC | S.E. CARBUROS METÁLICOS
| SIMÓN | SOL MELIÁ | SPANAIR | TEKA
INDUSTRIAL | TRAVELPLAN | TELE2.

➞ A DESTACAR

Otras compañías del Grupo

Tel: 902 23 20 20
E-mail: alfa@alfaconsulting.com
Web www.alfaconsulting.com

Nos mojamos contigo

050-102_Consultoria_PL03-04-05-06-07.indd 79 7/5/08 09:55:22

 EMPRESAS DE SERVICIOS 2008
| 80 |

Fresh Consulting

CONSULTORÍA Y ASESORÍA | Management

– Alejandro Ylla, Socio-Director
– Federico Gómez, Director Comercial
– Alberto Sánchez, Gerente
– Ana Belén Mira, Gerente

Actualmente varios antiguos alumnos de
ESADE trabajan en avantium>> business
consulting y algunos de ellos ocupan cargos
de alta responsabilidad en la Firma.

BARCELONA
Av. Diagonal, 472-476, 6º 1ª
08006 Barcelona
Tel. 93 368 80 85
Fax 93 368 80 81
E-mail: info@avantium.es

MADRID
Zurbano, 45, 1ª planta
28010 Madrid
Tel. 91 185 31 45
Fax 91 185 31 11
E-mail: info@avantium.es

 Cuadro directivo Antiguos alumnos de ESADE Direcciones

avantium>> business consulting se fundó en el
año 1996 con la firme voluntad de aportar una
nueva manera de enfocar los servicios de consulto-
ría. En este sentido, el objetivo primordial de nues-
tros proyectos es crear valor para nuestros clientes
mediante la implantación de soluciones frescas,
innovadoras, rentables y prácticas con beneficios
medibles, que consigan generar importantes mejo-
ras en la actuación empresarial de nuestros clientes.
A lo largo de los años hemos ido desarrollando una
metodología propia, fruto de una permanente in-
vestigación, validada y mejorada por la implantación
de proyectos en todos los sectores empresariales.
El equipo de consultoría está formado por perso-
nas dinámicas y entusiastas, con una experiencia
contrastada y con una clara vocación de servi-
cio. Nuestro enfoque de consultoría es pragmá-
tico y orientado a resultados, involucrándonos
y comprometiéndonos con la implantación de
las soluciones propuestas en los proyectos.
La constante búsqueda de la satisfacción de
nuestros clientes mediante la superación de

sus expectativas es el principio que rige nuestro
trabajo diario.

Nuestros servicios profesionales:
ESTRATEGIA
• Planes Estratégicos.
• Diseño e implantación de Cuadros de Mando de

Indicadores (Cuadros de Mando Integrales).
• Gestión del Cambio Cultural.

ORGANIZACIÓN
• Análisis empresarial y diseño organizativo. Reorga-

nización de empresas.
• Gestión de Procesos y Dirección por Procesos.
• Análisis y mejora de procesos (KVP^2, Six Sigma,

Lean Management).

MARKETING
• Medición y mejora de la Satisfacción de los Clientes.
• Investigaciones de Mercado. Estudios cualitativos

y cuantitativos.
• Mystery shopping.

GESTIÓN DE RECURSOS HUMANOS
• Clima laboral: Medición y mejora de la Satisfac-

ción de las Personas.
• Análisis y Valoración de Puestos de Trabajo.
• Evaluación del Desempeño. Estudio y diseño de

Sistemas Retributivos.
• Implantación de la Gestión por Objetivos alineada

con el Cuadro de Mando de Indicadores (Cuadro
de Mando Integral).

SISTEMAS DE GESTIÓN
• Diseño e Implantación de Sistemas de Gestión en

base a normas certificables.
• Evaluación de proveedores, delegaciones, redes de

concesiones, ventas, talleres, etc.
• Externalización (outsourcing) de las funciones de

Calidad, Medio Ambiente y Seguridad Laboral.

FORMACIÓN, COACHING Y
DESARROLLO DIRECTIVO
• avantium>> business consulting diseña semina-

rios, conferencias, actividades formativas y proyec-
tos de formación a medida.

➞ A DESTACAR

Algunos de nuestros clientes: Abantia, ASPACE,

Ayuntamiento de Madrid, Chep, Conservas Ferrer,

COPCA, Deutsche Bank, FGC, Gas Natural, Girbau,

Grupo Dallant, Habitat, Iberamigo, INDO, KAO, KEMIRA,

Laboratorios Leti, Max Grup, Real Club de Golf El

Prat, RICOH, SAICA, SEAT, Select Service Partner,

Serunión, Solvay Pharma, STEN, Textil Santanderina,

TMB, Villeroy & Boch, etc.

Alejandro Ylla, Socio-Director

Web: www.avantium.es

050-102_Consultoria_PL03-04-05-06-07.indd 80 7/5/08 09:55:24

 EMPRESAS DE SERVICIOS 2008
| 81 |

– Alberto Galgano, Presidente Grupo Galgano
– Ramón Antelo, Socio Director y Consejero Delegado
– Bruno Juanes, Socio Director y Vicepresidente

Galgano España
– Juan Torrubiano, Socio Director
– Luciano Bray, Socio Director
– Ignacio Tornos, Socio Director Grupo Galgano

BARCELONA
Nicaragua, 46, 5º 4ª
08029 Barcelona
Tel. +34 933 217 229
Fax. +34 933 631 275

MADRID
Chile, 10
Edificio Madrid, 92
28290 Las Matas
Tel. +34 916 304 918
Fax. +34 916 305 140

ZARAGOZA
Pza. Ntra. Sra. del
Pilar, 16, 3º
50003 Zaragoza
Tel. +34 976 205 976
Fax. +34 976 399 403

E-mail: info@galgano.es
Web: www.galgano.es

Cuadro directivo Antiguos alumnos de ESADE Direcciones

Cualquier organización, pública o privada, debe
gestionar con eficiencia y eficacia sus operaciones
para suministrar su producto o servicio al mercado
en las mejores condiciones de calidad y a tiempo para
poder sobrevivir en el actual entorno competitivo.
Identificar los lugares por donde se pierden eficien-
cia, calidad y productividad, pasar de la idea a la
praxis y materializar los beneficios identificados nos
puede permitir incrementar de forma espectacular
la competitividad de una empresa. Éste es el objeti-
vo del Grupo Galgano.
Mediante la aplicación de técnicas de mejora de la
calidad, la eficiencia y la productividad, como el
Lean Manufacturing, Seis Sigma y Lean Sigma, en-

tre otras, podemos detectar con
rapidez todos aquellos aspectos
en los que existe muda (despil-
farro, en japonés), actuar sobre
ellos empleando herramientas
específicas y lograr aumentos
de hasta un 30% de la produc-
tividad en periodos sorpren-
dentemente cortos de tiempo.
El uso intensivo de estas técni-
cas se convierte en una alterna-
tiva estratégica tan potente o
más como la subcontratación
(out/in sourcing) o la integra-
ción de cadenas de suministro

(supply chaining), permitiendo eventualmente redu-
cir la necesidad de deslocalización (offshoring). Todo
ello sin necesidad de hacer grandes inversiones o
incrementar la presión sobre la plantilla.

Quiénes somos
Grupo Galgano es una empresa de consultoría
internacional experta en mejora de operaciones y
pionera en la gestión de calidad y productividad.
Fundada en 1962 y presente en España desde 1991,
cuenta en la actualidad con más de 130 consultores,
más de 400 clientes activos, más de 100 títulos pu-
blicados y oficinas en Barcelona, Madrid, Zaragoza,
Roma y Milán.

Ámbitos de actuación
Grupo Galgano trabaja para empresas que bus-
can la excelencia en mercados nacionales e in-
ternacionales y para entes de la administración
pública cuyo objetivo es mejorar la calidad de
sus servicios, optimizando recursos y mejoran-
do su organización. Para todos ellos, el Grupo
Galgano pone a su disposición las técnicas de
gestión y herramientas más avanzadas, adap-
tándolas a la realidad de cada sector.

➞ A DESTACAR

ALGUNOS DE NUESTROS CLIENTES:

Roche Pharma, PUIG, Port Aventura, CEPSA,

Repsol, Endesa, BP Solar, Alstom, Schweppes,

IVECO, Damm, Sun Chemical, Coty Astor,

Freixenet, Camper, Pikolin, Panrico, Endesa,

Unicaja; los Ayuntamientos de Madrid,

Barcelona, Málaga, Salamanca, Alcobendas,

Leganés, Getafe, Alcorcón y Vitoria; las

Diputaciones Provinciales de Valladolid y Badajoz

o la Diputación Foral de Álava; la Comunidad de

Madrid, la Generalitat Valenciana, la Generalitat

de Catalunya o la Junta de Castilla y León, entre

muchos otros.

CONSULTORÍA Y ASESORÍA | Management

Productividad, calidad
y mejora de operaciones

050-102_Consultoria_PL03-04-05-06-07.indd 81 7/5/08 09:55:28

 EMPRESAS DE SERVICIOS 2008
| 82 |

“Mejoramos tu futuro formando parte de ti”

CONSULTORÍA Y ASESORÍA | Management

– Pablo Tusell, Consejero Delegado
– Felipe Pastor, Director de la Oficina de Madrid
– Ignacio Marco, Director de Consultoría
– Javier Adell, Director de Software
– Joaquín Acha, Director de Consultoría
– José M. Ayguavives, Director de Consultoría
– José Manuel Rosanes, Director de Consultoría

– Pablo Tusell (MBA 86)
– Joaquín Acha (Lic&MBA 88)
– Josep M. Ayguavives (Lic&MBA90)

MADRID
Almagro, 22, 3º
28010 Madrid
Tel. 91 391 05 38

Cuadro directivo

El objetivo de O&S Consultores es contribuir
a mejorar la competitividad de nuestros clientes
mediante el asesoramiento en la implantación de
herramientas efectivas que incrementen su ren-
dimiento. Con esto conseguimos empresas más
productivas y, por lo tanto, mucho más competi-
tivas en el mercado.

¿Por qué O&S Consultores?
La fidelidad demostrada por nuestros clientes a lo
largo del tiempo se debe a nuestra implicación en
la realización de sus proyectos. O&S Consultores
ve cada problema de sus clientes como algo pro-
pio. Esta filosofía de cercanía nos ha permitido
abrir nuevas oficinas en Madrid y Málaga.
Complicidad con los clientes
Nuestro equipo de directivos convive diariamente
con la empresa y sus responsables.
Innovación de las soluciones
Nuestros expertos profesionales aportan nuevas
soluciones según las necesidades de nuestros
clientes.

Eficacia en los resultados
Nos comprometemos con los objetivos marcados
al inicio del proyecto, dándolo por finalizado úni-
camente cuando obtenemos la plena satisfacción
del cliente.

Principales áreas de actuación
Consultoría de gestión
Apoyamos a los directivos en el desarrollo de su
organización, asesorándoles en la toma de deci-
siones eficaces:
• Diseño de modelos de gestión y reingeniería de

procesos.
• Planes de negocio y planes de organización.
• Implantación y ejecución de modelos de com-

pras, operaciones y transporte.
Consultoría en Sistemas de
Información
Mejoramos el rendimiento de las inversiones
informáticas, reduciendo el riesgo inherente a la
implantación de sistemas:
• Planes directores y de sistemas.

• Diseño e implantación de sistemas a medida y
software estándar (CRM, ERP, BPM).

• Desarrollo de sistemas propios: X·Risk Tesore-
ría, TSOR.
Externalización de servicios
Mediante soluciones se evita el compromiso con los
recursos y se garantiza un nivel alto de calidad:
• Gestión de procesos.
• Dirección de la gestión informática y proyectos.
• Gestión de las infraestructuras tecnológicas.
• Gestión de sistemas (ERP-CRM-Gestión

Documental).
Con estas tres áreas de actuación, O&S Consul-
tores garantiza a sus clientes el asesoramiento más
efectivo y completo, facilitándoles el crecimien-
to, la internacionalización y diversificación de su
compañía y el apoyo de nuestros profesionales, al
mismo tiempo que se reducen costes. Consúlte-
nos sin compromiso y podrá entender un nuevo
concepto de consultoría.

Antiguos alumnos de ESADE Direcciones

 ➞ A DESTACAR

– Compromiso con las empresas que asesoramos en

 la consecución de sus objetivos empresariales a lo

 largo del ciclo de vida de las mismas.

– Resultados prácticos que permiten a nuestros

 clientes conseguir los objetivos de negocio, mayor

 productividad y reducción de gastos.

– Alta calificación profesional que nos permite ofrecer

 un servicio de calidad a nuestros clientes.

E-mail: marketing@oysconsultores.com
Web: www.oysconsultores.com

MÁLAGA
Easy Program
Av. Juan López Peñalver, 21
Parq. Tecnológico
29590 Campanillas
952 02 02 81

BARCELONA
Av. Diagonal, 415, 8º
08008 Barcelona
Tel. 93 292 10 90
Fax 93 292 10 96

050-102_Consultoria_PL03-04-05-06-07.indd 82 7/5/08 09:55:32

 EMPRESAS DE SERVICIOS 2008
| 83 |

Soluciones de gestión para PYMES

– Antonio Benages Comelles, Dirección Dpto.
Gestión y Consultoría

– Jordi Pasanau López, Dirección Dpto. Análisis
y S.A.T.

– Jordi Pasanau López (El Reto de Gestionar
Personas 05)

BARCELONA
Oficina Central.
Bailèn, 71 bis, 6ª
planta
08009 BARCELONA
Tel. 93 457 56 00

BILBAO
Delegación Norte.
Juan de Ajuriaguerra,
9, 6ª planta
48009 BILBAO
Tel. 946 611 620

Cuadro directivo Antiguos alumnos de ESADE Direcciones

IBERDAC nace por la inquietud de sus fundadores de
dar respuesta a las necesidades de mejora de gestión.
Los cambios son necesarios, pero el día a día de los
directivos de empresa impide que éstos se lleven a
cabo. A menudo, nos encontramos con que el creci-
miento de la empresa de nuestros clientes está con-
dicionado a la capacidad personal de sus directivos,
siendo limitadores de su desarrollo organizativo.
Con frecuencia, la formación teórica que ha recibido
un directivo le ha aportado conocimientos de gestión,
pero la casuística específica de su empresa dificulta la
aplicación de estos conocimientos adquiridos.
Nuestros consultores aportan la experiencia y
conocimientos técnicos para su aplicación en las
empresas clientes.

Qué aportamos a nuestros clientes
En IBERDAC posibilitamos que las empresas
puedan desarrollarse organizando sus procesos,

proporcionando las herramientas de control de
gestión para su dirección, incidiendo en la gestión
de las personas y proporcionando la formación
adecuada a sus empleados para el desempeño
eficaz de sus funciones.
El éxito de nuestros clientes radica en la inci-
dencia directa en los factores que contribuyen al
óptimo funcionamiento de las empresas.
• Gestión de procesos y de personas.

• Implantación de métodos de gestión contrastados.
• Implicación durante el proyecto y con posteriori-

dad al mismo.

• Formación adecuada a las necesidades de la empresa.
En IBERDAC, creemos que no sólo las solucio-
nes técnicas de organización son suficientes para
que el cambio sea efectivo. Conseguir la impli-
cación de las personas es requisito indispensable
para conseguir el éxito de un cliente.

 ➞ A DESTACAR

El conocimiento de la problemática del pequeño

y mediano empresario y su empresa, junto con

una estrecha colaboración basada en la confianza

entre nuestros clientes y nuestro equipo multidis-

ciplinar experto en gestión, permite la aportación

continua de soluciones de gestión.

El pequeño y mediano empresario nos requiere

“tener la empresa bajo control”. Dicha afirmación

nosotros la interpretamos a grandes rasgos como:

– Conseguir los resultados esperados por el

 empresario con un óptimo aprovechamiento de

 sus recursos.

– Mejorar la calidad de vida profesional del

 empresario.

Cómo lo conseguimos:

– Implantación de métodos de gestión prácticos y

aplicables.

– Implicación durante el proyecto y con posteriori-

dad al mismo.

– Formación adecuada a las necesidades de la

empresa.

E-mail: iberdac@iberdac.com
gestion@iberdac.com

Web: www.iberdac.com

CONSULTORÍA Y ASESORÍA | Management

050-102_Consultoria_PL03-04-05-06-07.indd 83 7/5/08 09:56:54

 EMPRESAS DE SERVICIOS 2008
| 84 |

CONSULTORÍA Y ASESORÍA | Management

Inversiones en Europa Central y del Este

– Jacek Gleba, President
– Monika Higueras-Gutowska, Director of Marketing

& Administration
– Berta Puig Velasco, International Project Manager
– Sylwia Łapinska, International Project Manager
– Aneta Nowakowska, Real Estate Project Manger
– Monika Wyszkowska, Project Manager

– Jacek Gleba (Gestión de Servicios
Integrados de Salud, 1999/2000)

ICM POLAND
Investment Consulting &
Management - Poland Sp.z o.o.
Al. Ujazdowskie 37 lok. 3
00-540 Varsovia
Polonia
Tel. / Fax (+)48 22 834 12 50

 Cuadro directivo Antiguos alumnos de ESADE Direcciones

ICM Group presta servicios integrales de consulto-
ría y gestión directa de inversiones extranjeras desde
el año 1995. Nuestros clientes cuentan con una asis-
tencia profesional en cada fase del proyecto: estudio
de mercado, búsqueda de socios u oportunidades de
inversión, análisis de viabilidad económica, consti-
tución de sociedades, desarrollo de operaciones,
obtención de capital y de financiación, etc.

Con oficinas ubicadas en Varsovia y Barcelo-
na, nos especializamos en proyectos de inver-
sión realizados en Europa Central y del Este,
principalmente Polonia, y en España. Una
amplia experiencia empresarial en estos paí-
ses, unida a un conocimiento práctico y pro-
fundo de sus respectivas leyes, procedimientos
administrativos o las maneras de ser y de hacer

negocios, contribuyen a un desarrollo exitoso
de los proyectos.
El objetivo de ICM Group es ofrecer excelen-
tes beneficios al inversor, con una inmejorable
relación rentabilidad-riesgo y una óptima
fiscalidad. Nuestro servicio personalizado y
de gran calidad se fundamenta en una alianza
estratégica con el cliente, establecida a largo
plazo. Admitimos también otros modelos de
colaboración, adaptados a los planes y las ca-
racterísticas específicas de cada inversor, desde
el asesoramiento en un proyecto puntual o ges-
tión de una parte del proyecto hasta la gestión
de la totalidad de las operaciones del cliente,
proporcionándole apoyo contable, fiscal, jurí-
dico y lingüístico.

➞ A DESTACAR

• Gestión integral de proyectos de inversión.

• Gestión inmobiliaria: gestión de suelo, gestión

 de proyectos, intermediación y comercialización.

• Proyectos de infraestructura y obras públicas.

• Creación y gestión de sociedades.

• Creación de redes comerciales.

• Intermediación financiera.

• Compraventa de empresas.

• Concursos públicos y subastas.

• Productos para el sector de seguros y el

 sector médico.

ICM SPAIN
Tel./ Fax (+)34 936 754 094

E-mail: info@icmpoland.com
Web: www.icmpoland.com

´

050-102_Consultoria_PL03-04-05-06-07.indd 84 7/5/08 09:56:57

 EMPRESAS DE SERVICIOS 2008
| 85 |

(Consultoría de negocio + implantación)n

para las pymes

CONSULTORÍA Y ASESORÍA | Management

– Carlos A. Montserrat
– Javier I. Montserrat

En Stratego trabajan y colaboran varios antiguos
alumnos de ESADE.

Ronda General Mitre, 15, 7º
08017 Barcelona
Tel. 93 280 13 00
Fax 93 205 49 68

E-mail: info@stratego.es
Web: www.stratego.es

Cuadro directivo Antiguos alumnos de ESADE Dirección

QUÉ hacemos
1 Stratego es una firma de consultoría de negocio
procedente de la evolución de diversas consulto-
ras con experiencia en el sector durante más de
35 años.

2 Estamos enfocados al asesoramiento a la dirección
y la gestión de empresas y diseñamos soluciones in-
novadoras, prácticas e implementables en el tiempo.

3 Nuestra cartera de servicios está agrupada en:
• Área de consultoría estratégica e iniciativas
 empresariales
• Área jurídica y tributaria
• Área de auditoría y control de las operaciones

4 En Stratego ofrecemos a nuestros clientes una
flexibilidad total de servicios y, en consecuencia, una
variedad de oportunidades de mejora y diferentes
maneras de llevarlas a la práctica en su negocio.

A QUIÉN nos dirigimos
1 Nuestros clientes son empresas pymes de diversos
sectores de actividad, tanto industriales como de ser-
vicios, del mercado nacional e internacional.

2 Ofrecemos un servicio basado en la confianza a
corto, medio y largo plazo con nuestros clientes,
alcanzando relaciones duraderas, que permiten obte-
ner resultados excelentes tanto en el diseño como en
la implantación.

3 Los profesionales de Stratego se comprometen
con la realidad del cliente y del proyecto con el ob-
jeto de garantizar la satisfacción y el éxito del trabajo
realizado.

4 Establecemos relaciones sólidas dentro de las em-
presas de nuestros clientes que les permitan definir
una base con la que construir y desarrollar su futuro
empresarial.

CÓMO trabajamos
1 Mediante profesionales altamente formados y
cualificados a nivel humano y profesional.

2 Con herramientas de gestión punteras en el sector.

3 Con una filosofía de gestión emprendedora,
que combina el corte clásico y tradicional de las
buenas costumbres con el carácter emprendedor
de las nuevas ideas, pensamientos y tendencias
empresariales.

4 Comprometiéndonos con el resultado del
proyecto.

5 Desarrollando una visión a corto, medio y
largo plazo.

6 Creando nuevas pautas en el pensamiento de
las empresas y las personas.

➞ A DESTACAR

– Excelencia humana y profesional

– Compromiso total con nuestro cliente

– Desarrollo consensuado de proyectos

– Responsabilidad con la implantación

– Visión a corto, medio y largo plazo

– Gestión óptima del entorno

– Claro enfoque a resultados

050-102_Consultoria_PL03-04-05-06-07.indd 85 7/5/08 09:56:59

 EMPRESAS DE SERVICIOS 2008
| 86 |

AB Group es una consultora multinacional especia-
lizada en promover y consolidar procesos de cam-
bio en las organizaciones a través de sus RR.HH.
Dichos cambios están orientados a potenciar los
equipos para mejorar sus resultados de negocio y
afectan a varios ámbitos: diagnóstico de equipos,
definición de procesos, desempeño de competen-
cias, búsqueda de talentos, etc.

AB Group está obteniendo notables éxitos debido a
su metodología de análisis de la problemática de ca-
da empresa, lo que unido al gran conocimiento de
los mercados en los que actúa, le permite elaborar y
desarrollar acciones ajustadas a sus clientes.

La experiencia en distintos sectores permite a
nuestros consultores tener una visión global y

encontrar más oportunidades de mejora para sus
clientes, así como adaptar metodologías probadas
en otros mercados.

AB Group nace en España en 1993 como producto
de la unión de profesionales de otras firmas de con-
sultoría con el objetivo prioritario de brindar a sus
clientes soluciones prácticas, operativas y éticas que
permitan alcanzar resultados tangibles e inmediatos
en la puesta en marcha de sus estrategias.

Los profesionales de AB Group cuentan con expe-
riencia previa como mandos en empresas de distintos
sectores y especialmente dentro del área comercial o
de negocio, y han sido en éstas parte activa en proce-
sos de cambio, lo que les ha dotado de un alto sentido
práctico y de eficacia en el trabajo con sus clientes.

Gestión del cambio y desarrollo de personas

CONSULTORÍA Y ASESORÍA | Recursos humanos

AB Group ofrece soluciones a través de cinco

líneas de negocio:

– Desarrollo profesional

– Consultoría comercial

– Consultoría en RR.HH.

– Consultoría en salud

– Comunicación y eventos

En la actualidad cuenta con oficinas en Madrid,

Barcelona, Valencia y Lisboa.

➞ A DESTACAR

– Manuel Bazán, Presidente
– Javier Elías, Director General
– Jesús Delgado, Director
– Fernando Cereceda, Director

– Javier Elías (CE-MBA 86)
– Javier Hernández (CE-MBA 86)
– Ainhoa Azurza (programa in company de

Management y Finanzas 05)

MADRID
Pedro Muguruza, 6, 1º
28036 Madrid
Tel. 91 597 37 16

E-mail: madrid@abgroup.es

Cuadro directivo Antiguos alumnos de ESADE Direcciones

BARCELONA
Av. Diagonal, 511
08029 Barcelona
Tel. 93 488 18 18

E-mail: catalunya@abgroup.es

Web: www.abgroup.es

050-102_Consultoria_PL03-04-05-06-07.indd 86 7/5/08 09:57:01

 EMPRESAS DE SERVICIOS 2008
| 87 |

Compensa Capital Humano es una empresa de
consultoría especializada en el diseño, implanta-
ción y comunicación de políticas de compensa-
ción total flexible en las empresas que permitan
reconocer, recompensar y diferenciar de forma
competitiva a los profesionales en función de su
responsabilidad y resultados conseguidos.
Compensa significa que algo vale la pena, que está
justificado. Queremos ser una de las principales
consultoras en el ámbito de la compensación total
de España, asegurando nuestra posición de lide-
razgo en el tiempo mediante el establecimiento
de una relación de socios con nuestros clientes, ya
sea para soluciones puntuales o de forma estable
para acompañarles en el desarrollo de sus profe-
sionales, pudiendo prestar soluciones “llave en
mano” de alto valor añadido al combinar nuestro
conocimiento en los ámbitos de la consultoría, la

tecnología y la exteriorización de la administra-
ción de las diferentes soluciones.

Áreas de actuación
Compensación Total
Definición de la estrategia y política retributiva para
que alinee la compensación de sus profesionales a
los objetivos de la organización: estudios salariales,
diseño de políticas de retribución fija y variable,
previsión social, incentivos a medio y largo plazo,
beneficios flexibles, elementos intangibles, etc.

Estructura Organizativa
Diseño e implantación de soluciones para opti-
mizar la estructura organizativa de la compañía
a corto, medio y largo plazo: descripción, clasi-
ficación y evaluación de los puestos de trabajo,
diagnósticos de clima organizativo.

Contribución del Profesional
Definición de los elementos que permitan eva-
luar y potenciar la contribución individual y
colectiva a la organización.

Soluciones Tecnológicas
Diseño e implantación de portales de compensa-
ción para los profesionales en Internet e Intranet,
pudiendo asumir la gestión con los diferentes pro-
veedores elegidos libremente por cada organización
(beneficios corporativos y flexibles, sistemas de
previsión social complementarios, etc.).

Comunicación de la Compensación
Proceso de comunicación y formación de todos los
elementos que conforman el paquete retributivo
de los profesionales para que conozcan el coste
total que individualmente está asumiendo la orga-
nización y valoren todos y cada uno de éstos para
mejorar la eficiencia retributiva.

CONSULTORÍA Y ASESORÍA | Recursos humanos

Diseño, implantación y comunicación
de soluciones de compensación total

➞ A DESTACAR

Nuestro equipo ha sido pionero en la implantación

de los planes de compensación flexibles en Espa-

ña. Actualmente, está gestionando los sistemas de

retribución a la carta de más de 15.000 profesio-

nales correspondientes a 160 entidades españolas

y multinacionales.

– Carlos Delgado Planás, Presidente y Consejero
 Delegado
– Ricardo Cantón, Consultoría
– Xavier Pérez, Desarrollos Informáticos
– Javier Meilán, Oficina Barcelona
– Mario Manso, Oficina Madrid
– Anabel Ruiz, Middle Office Barcelona
– Esperanza González, Middle Office Madrid
– José Pividal, Consejero

– Carlos Delgado Planás (MIM 92) BARCELONA
Travessera de Gràcia,
73-79, 1º 7ª
08006 Barcelona

MADRID
Diego de León, 9, 1º C
28006 Madrid

PALMA DE MALLORCA
Bonaire, 21 entlo. 3º
07012 Palma de
Mallorca

Cuadro directivo Antiguos alumnos de ESADE Direcciones

Tel. 902 450 540
E-mail: info@compensach.com
Web: www.compensach.com

050-102_Consultoria_PL03-04-05-06-07.indd 87 7/5/08 09:57:08

 EMPRESAS DE SERVICIOS 2008
| 88 |

En DÍCERE estamos especializados en la inno-
vación, el cambio y el desarrollo organizacional.
Buscamos que nuestro cliente –ya sea un pro-
fesional, un equipo o una organización– tome
sus decisiones e implemente las soluciones.
Nosotros actuamos como facilitadores del
cambio. Este enfoque es la base de la Metodolo-
gía DÍCERE, en la que destaca el protagonismo
del cliente.

El GRUPO DÍCERE se estructura en tres líneas
de negocio.

DÍCERE COACHING. El coaching individual
que realizamos en DÍCERE tiene una caracterís-
tica diferencial: hemos conseguido acotar el pro-
ceso en una estructura que permite a la empresa
cliente comprobar el “ROI” que ha representado

el coaching realizado. Nuestra Hoja de ruta con-
sensuada permite este control del proceso.

DÍCERE TRAINING. Utilizamos el aprendizaje
activo, con una orientación de cambio y de adqui-
sición de competencias. Nuestro enfoque es que
cambio y aprendizaje son dos fenómenos inseparables
y además imprescindibles en las empresas de éxito.

DÍCERE CONSULTING. Nuestro ámbito de
la consultoría está focalizado en el cambio y la
innovación como elementos clave del desarro-
llo organizacional. Nuestro diseño del proceso
de cambio habitualmente desemboca en diferen-
tes acciones de coaching y training.

Nuestros consultores están rigurosamente acre-
ditados en sus áreas de desarrollo, y si hay algo

imprescindible para nosotros es tener la compe-
tencia de Trabajajajar©, es decir, de disfrutar
y divertirse con el trabajo que hacemos. Traba-
jajajar es también un elemento diferencial de la
Metodología DÍCERE

CONSULTORÍA Y ASESORÍA | Recursos humanos

Impulsamos el desarrollo organizacional a través del
crecimiento de las personas y de la generación de ideas

➞ A DESTACAR

Principales líneas de actuación de DÍCERE:

PRAGMA. Coaching individual.

SÍNTESIS. Talleres de desarrollo de competencias

individuales.

PALESTRA. Coaching para equipos nuevos.

ARETÉ. Desarrollo de equipos de alto rendimiento.

IDEOSFERA. Consultoría de estrategias de cambio

e innovación.

HÉLIX. Consultoría de desarrollo organizacional.

– Francisco Chuán, Socio Director General
– Carles Brugarolas, Socio Director
– Anna Lleonart, Socia Directora

– Francisco Chuán (SEP 06)
– Carles Brugarolas (MBA 89)

Camí Ral, 495, 6º, 2ª

08302 Mataró
Tel. 93 741 55 92

Web: www.dicere.es

Cuadro directivo Antiguos alumnos de ESADE Dirección

050-102_Consultoria_PL03-04-05-06-07.indd 88 7/5/08 09:57:12

 EMPRESAS DE SERVICIOS 2008
| 89 |

– Fernando Sucunza Saldise, Presidente
 HUMAN MANAGEMENT SYSTEMS
– Jon Zárate Oleaga, Director General
 HUMAN MANAGEMENT SYSTEMS
– Jordi Vilà Giménez, Socio Director de HUMAN MANAGE-

MENT SYSTEMS y Gerente de HUMAN CATALUNYA

– Laura Guillén Ramo (Lic&MBA 98) Via Augusta, 29-31, 1ª planta
08006 Barcelona

Web: www.human.es

Cuadro directivo Antiguos alumnos de ESADE Dirección

HUMAN MANAGEMENT SYSTEMS, S.A., es
una consultora de origen navarro, siendo sus accio-
nistas el propio fundador y Presidente D. Fernando
Sucunza, el Comité de Dirección y personas con
destacadas responsabilidades en la organización.
HUMAN MANAGEMENT SYSTEMS, opera-
tiva desde 1988, cuenta con oficinas en Madrid,
Barcelona, Pamplona, San Sebastián, Bilbao, Vito-
ria, A Coruña, Valencia y Shanghai.
En el ámbito internacional, forma parte de MAIN,
organización de consultoría con intereses en Gran
Bretaña, Francia, Alemania, Portugal, Estados Uni-
dos y España, habiendo participado en distintos
proyectos de envergadura para la Unión Europea.
La plantilla global de HUMAN está constituida
por 105 personas, 16 de las cuales se encuentran
en la ciudad de Barcelona, contando con un alto
grado de especialización en consultoría estratégica

y de mejora de procesos, consultoría en recursos
humanos, formación y desarrollo de personas y
selección de personal y headhunting.
La misión de HUMAN está enfocada a que los
clientes obtengan resultados sostenibles a través de
una adecuada orientación estratégica, la optimiza-
ción de procesos y la incorporación y el desarrollo
de personas.
La misión enunciada en el párrafo anterior hace que
nos esforcemos por estar con nuestros clientes en un
régimen de partenariado, ayudándoles a obtener una
rentabilidad sostenible, algo que realizamos desde la
máxima practicidad, la resolución y la conjugación
de nuevas herramientas y nuestra contrastada expe-
riencia, siendo nuestras mejores referencias los resul-
tados obtenidos en nuestros propios clientes.
El nuevo Plan Estratégico 2008-2011 sitúa a HU-
MAN MANAGEMENT SYSTEMS como una

de las consultoras de referencia en España, pasando
a duplicar nuestro nivel de facturación en este pe-
riodo, debido fundamentalmente al impulso de la
organización en Barcelona y Madrid, a la apertura
en Shanghai y a otros planes de expansión por
desarrollar en el final de este periodo.

➞ A DESTACAR

Destacamos como principales líneas de actualización

de HUMAN MANAGEMENT SYSTEMS:

– Headhunting y selección de personal

– Consultoría de recursos humanos

– Consultoría estratégica

– Consultoría de procesos y calidad

– Desarrollo y formación de personas

– Administración pública

CONSULTORÍA Y ASESORÍA | Recursos humanos

El lado humano de la competitividad

050-102_Consultoria_PL03-04-05-06-07.indd 89 7/5/08 09:57:17

 EMPRESAS DE SERVICIOS 2008
| 90 |

Transformando el cambio
en un camino de crecimiento

CONSULTORÍA Y ASESORÍA | Recursos humanos

– Hans U. Hay, Socio director
– Alexander Hay, Socio
– Marion Suffert
– Antonia Rodríguez
– Neus Papiol

– Alexander Hay (Lic&MBA 02) Passeig de Gràcia, 8-10
08007 Barcelona
Tel. 932 703 960
Fax. 934 199 635

Cuadro directivo Antiguos alumnos de ESADE Dirección

Somos una empresa de outplacement y gestión de
carrera con más de diez años de experiencia en
el mercado.
En Humanus Consulting somos expertos en ges-
tión del cambio en un mundo donde el cambio
es la única realidad que permanece. Nuestros ser-
vicios abarcan outplacement individual y grupal,
gestión de carrera, planes de reestructuración,
evaluación de directivos, gestión del cambio y
coaching.
Disponemos de oficinas en Barcelona, Madrid
y Lisboa y pertenecemos a una red internacio-
nal de consultorías de outplacement (Career
Net International), con socios en toda Europa,
Norteamérica, Suramérica, y Australia. Nuestro
profundo conocimiento del mercado local, uni-
do a las posibilidades de una red internacional de
reconocido prestigio nos convierten en el partner
ideal para todo tipo de organizaciones.

Nuestros servicios
• Balance de carrera
• Outplacement individual
• Outplacement grupal
• Gestión del cambio
• Programas de reestructuración
• Coaching
• Evaluación de directivos y
mandos intermedios

Filosofía y valor añadido
Servimos a las personas
• Nuestra filosofía está basada en
el servicio a las personas.
• Nuestras oficinas permiten ga-

rantizar su privacidad, y ofrecer un servicio perso-
nalizado en un marco exclusivo.

• Nuestra metodología se basa en el conocimiento
de las edades profesionales, somos reconocidos en
el mercado por nuestro expertise en el asesoramien-
to a ejecutivos séniors.

Creemos en las personas
• Creemos en una capacidad para el desarrollo

personal que no conoce límites en la medida en
que no los conocen la creatividad humana y el
compromiso.

• Estamos orgullosos de ayudar a las personas a
percibir su propio potencial más allá de los in-
convenientes, a tomar conciencia de sus pun-
tos fuertes más allá de sus carencias, a cruzar los
propios límites a través de la responsabilidad y
el compromiso individual.

Cambio y responsabilidad
• Somos profundamente conscientes de nuestra

propia responsabilidad. Sólo a través de la res-
ponsabilidad podemos trabajar manteniendo
el equilibrio entre los intereses de las organi-
zaciones y los intereses de las personas. Sólo a
través de la responsabilidad podemos guiar a
las personas y a las organizaciones en los proce-
sos de cambio manteniendo la flexibilidad que
nos permite adaptar nuestro método de trabajo
siempre para el máximo beneficio de nuestros
clientes.

Los resultados
Los servicios de outplacement y gestión de ca-
rrera en Humanus Consulting son una garantía
para nuestros clientes:
• Somos expertos en gestión del cambio: ayu-

damos a las empresas a mantener su nivel
de eficacia y productividad a lo largo de
los procesos de cambio y reestructuración,
conservando la capacidad creativa de toda la
organización para hacer frente a los nuevos
tiempos

• Somos expertos en gestión de carrera: gracias
a una reflexión profunda sobre los propios
objetivos profesionales, competencias y moti-
vaciones, y acerca de las posibilidades y opor-
tunidades del mercado, los profesionales que
recurren a nuestros servicios de outplacement
y gestión de carrera consiguen estructurar un
mensaje profesional claro y eficaz. Ayudamos a
las personas a hacer realidad sus metas.

050-102_Consultoria_PL03-04-05-06-07.indd 90 7/5/08 09:57:19

 EMPRESAS DE SERVICIOS 2008
| 91 |

CONSULTORÍA Y ASESORÍA | Responsabilidad social corporativa

Nuevos tiempos, nuevos valores

– Oriol Renart, Director General
– Asis Casals, Directora de Área RSC

– Oriol Renart (EDIK 99)
– Asis Casals (Lic&MBA 91)

Equador, 2, 3º
08029 Barcelona
Tel. 93 363 59 90
Fax 93 363 59 92

E-mail: info@altercompany.com
Web: www.altercompany.com

Cuadro directivo Antiguos alumnos de ESADE Dirección

Alter es una consultoría especializada en respon-
sabilidad social.
Trabajamos con empresas, entidades no lucrati-
vas y causas sociales con el objetivo de generar
un cambio en las organizaciones y en la sociedad.
Un cambio hacia un futuro más sostenible.
Guiamos a las empresas hacia una activa y efec-
tiva responsabilidad social corporativa, que les
permitan la obtención de beneficios estratégicos.
Apoyamos causas sociales y entidades no lu-
crativas en la implantación de estrategias de
marketing social, comunicación, captación de
fondos y alianzas corporativas, para potenciar su
impacto social.

Servicios a empresas
• Planificación y gestión de la RSC de la empresa:

Ayudamos a desarrollar todas las políticas relacio-
nadas con la responsabilidad social corporativa

a partir de un modelo propio, sencillo y de fácil
implementación para cualquier tipo de empresa.
El modelo incluye un análisis del sector en el que
opera la empresa y un diagnóstico para valorar cuál
es el punto de partida, a partir del cual se propone
un plan de acción.

• Acción social: en Alter ayudamos a crear alian-
zas estratégicas empresa-causa social-ONG,
desarrollando proyectos donde todos ganan
(win-win-win).

• Voluntariado corporativo: organizamos jor-
nadas en las que los trabajadores de una em-
presa participan en una actividad con fines

benéficos. Potencia habilidades como el trabajo
en equipo, el liderazgo y el compromiso.

• Creación y gestión de fundaciones: aseso-
ramos a las empresas tanto en la creación de
nuevas fundaciones como en la gestión y el
desarrollo de las que ya existen.

➞ A DESTACAR

Algunos de nuestros clientes:

Unilever | Novartis | Wrigley | Alcon | Amgen | Ben

& Jerry’s | Fundació "la Caixa" | Cruz Roja | Clip-

pers | NIKE | Diari AVUI | Edelman | Timberland |

Endesa | Fundación Affinity | Boehringer Ingelheim

| Fundación Al Qantara | Hospes Hoteles | General

Óptica | Intermón Oxfam | Cey’s | Colonial | Mit

Mat Mamá | Monjes budistas | Nike | Obra Social

Caixa Sabadell | T-systems | etc.

050-102_Consultoria_PL03-04-05-06-07.indd 91 7/5/08 09:57:21

 EMPRESAS DE SERVICIOS 2008
| 92 |

La responsabilidad social debe garantizar la soste-
nibilidad empresarial y el bienestar social, permi-
tiendo a las organizaciones mejorar sus objetivos
de negocio, a la vez que mejorar la calidad de
vida en el trabajo.
El Compromiso Empresa-Persona es imprescin-
dible para asumir el compromiso con el resto de
la sociedad.

Le ayudamos a gestionar su res-
ponsabilidad social interna (RSI)
para potenciar su estrategia glo-
bal de responsabilidad social.

¿La RSI es certificable?
Actualmente existen algunos
certificados y sellos reconocidos:
- Empresa Familiarmente Res-
ponsable (EFR)
- SGE21 de Foretica
- OSHAS, SA8000...
- Sellos de igualdad
Es un reconocimiento a las em-
presas responsables.

Enfoques desde los que
potenciamos la RSI
- Planes de igualdad: elabora-
ción, creación, gestión, segui-
miento y certificación.
¿Su empresa cumple con la Ley
de Igualdad?

- Conciliación Empresa-Persona: Diseño, pla-
nificación, valorización, benchmarking, segui-
miento, certificación.
¿Gestiona eficientemente sus recursos?
- Otros enfoques: prevención de riesgos psicoso-
ciales, gestión de la diversidad, etc.
¿Tiene una visión global y completa?

CONSULTORÍA Y ASESORÍA | Responsabilidad social interna

Innovando en empresas responsables

➞ A DESTACAR

– Metodología probada

Más de 250 empresas han confiado en nosotros.

– Easylife Implant©

Easylife Implant© es una plataforma de produc-

tos y servicios personalizada en las propias

instalaciones de la organización.

– Certificación Empresa Familiarmente Responsable

Autorizada para asesorar sobre el certificado de

empresa familiarmente responsable.

– Planes de igualdad

Homologada en varias CC.AA. para asesorar sobre

planes de igualdad (obligatorios para empresas

con más de 250 personas, según la Ley 3/2007).

– Nuestros servicios

• Consultoría estratégica

• Benchmarking sectoriales

• Certificaciones

• Sistemas de gestión integrados

• Comunicación interna y valorización

• Formación práctica

• Subvenciones

– M. Glòria Llàtser, Presidenta
– Francesc Saldaña, Socio Director
– Marta Moreno, Responsable Comercial
– Jacint Tió, Responsable oficina de Barcelona
– Ana Espinar, Responsable oficina de Valencia
– María Hernández, Responsable oficina de
 Mallorca
– Laura Bosch, Responsable de Comunicación
– Mónica de la Oliva, Responsable de Formación

– Francesc Saldaña (CE&MBA 92) BARCELONA
Hipólito Lázaro, 19 D, entlo. 3ª
08025 Barcelona

Cuadro directivo Antiguos alumnos de ESADE Direcciones

MADRID
Pº de la Castellana, 164, 3º I
28046 Madrid

VALENCIA
Pla de l’Arc, s/n. Llíria
46160 Valencia

Tel. 902 885 664
Fax 902 955 884

MURCIA
Roma, 2
30730 San Javier

BALEARES
Margarita Caimari, 3
07005 Palma de Mallorca

E-mail: info@optimiza.com
Web: www.optimiza.com

050-102_Consultoria_PL03-04-05-06-07.indd 92 7/5/08 09:57:24

 EMPRESAS DE SERVICIOS 2008
| 93 |

CONSULTORÍA Y ASESORÍA | Retail Marketing

Estrategia y creatividad en Retail

– Magda Espuga, Socia Directora
– Jordi Seró, Socio Director

– Magda Espuga (Lic&MBA 88)
– Jordi Seró (DIC 06)

Balmes, 109, 5º 2ª
08008 Barcelona
Tel. +34 93 452 73 39

E-mail: info@kissretail.com
Web: www.kissretail.com

Cuadro directivo Antiguos alumnos de ESADE Dirección

Tanto si se trata de empresas detallistas como
de empresas fabricantes involucradas, de una
forma u otra, con el mundo de la distribución,
nuestra especialización en Retail es un activo
para cualquier empresa. Kiss Retail Manage-
ment Consulting es una Consultoría Estratégica
especializada en el punto de venta, que le ofrece
acceso a la gestión moderna de negocios dedica-
dos al comercio.

¿Es competitivo su concepto comercial? ¿Cuán-
to y qué tipo de surtido necesita para optimizar
los resultados de su negocio? ¿Está siendo su
oferta coherente con el posicionamiento y la
comunicación en el punto de venta? ¿Cómo
puede incrementar las ventas mediante el Vi-
sual Merchandising? Si alguna vez se ha hecho
estas preguntas, Kiss Retail puede facilitarle las
respuestas.

Kiss Retail Management Consulting trabaja en
estrecha colaboración con sus clientes para crear,
desarrollar y optimizar conceptos comerciales de
éxito: desde su investigación, conceptualización
y definición de la estrategia competitiva hasta su
desarrollo e implementación.

Kiss Retail le ofrece una extensa y contrastada
experiencia en productos y servicios de gran
consumo y en Retail de diversos sectores, así
como un enfoque práctico y global.

• Agrolimen
• Central de Negocis
• Gaudeamus
• La Sirena
• Naragi
• Orafti
• Prielá
• Sopexa
• Lizarran
• Pans & Company
• Giovanni L
• Neoinvest Asia
• Pradal Logística
• Base
• Benitosports
• Casas Sabaters
• Felgar
• Grandifirme Franchising
• Majorica
• MT mummy
• Ciba Vision
• Contours Express Fitness Mujer
• Cottet Óptica
• Durex
• Natural Optics
• Puig
• SeniorStore
• Avetex
• Decopraktik
• Casa Reus

• Jardinarium
• Jarlimcant
• La Maison
• Los Peñotes
• Mac Mobles
• Presat
• Rowenta
• Serra
• Tefal
• Aknamara
• Ako
• Bayer Hermanos
• Consuprint
• GS Ofimática
• Juguettos
• Logitech
• Q-Printing
• Anceco
• Cambra de Comerç de Barcelona
• Cambra de Comerç de Terrassa
• Cámara de Navarra
• Comertia
• Cecot
• Cidem
• Esci
• Escodi
• Forum Contactología
• Generalitat de Catalunya
• Ramos Sierra

Algunos clientes que han confiado en Kiss Retail:

050-102_Consultoria_PL03-04-05-06-07.indd 93 7/5/08 09:57:26

 EMPRESAS DE SERVICIOS 2008
| 94 |

Lluís Martínez-Ribes

Para llegar lejos en retailing

– Lluís Martínez-Ribes, Socio Consultor
– Rosa Franch, Socia Consultora y Directora

– Lluís Martínez-Ribes (Lic&MBA 76)
– Rosa Franch (PAD-MK 98)

Av. Josep Tarradellas, 13, entlo. 1ª

08029 Barcelona

E-mail: consult@martinez-franch.com
Web: www.martinez-franch.com

Cuadro directivo Antiguos alumnos de ESADE Dirección

Los dos socios, “m” (Lluís Martínez-Ribes) y “f”
(Rosa Franch), empezamos nuestra trayectoria hace
32 años en Lleida, no en un garaje, pero casi: en una
habitación de 10 m2 en un apartamento alquilado.
Desde el primer momento combinamos nuestras
especialidades, aplicándolas al mundo del retailing.
Nadie se interesaba por ello en aquel momento.
Desde entonces hemos trabajado en 22 países como
especialistas en innovación en retailing, pero sin crecer
mucho en tamaño, porque ambos queremos estar
comprometidos personalmente en todos los proyec-
tos en los que decidimos trabajar. Y los seleccionamos
por dos criterios: la calidad personal y profesional de
los clientes, y la naturaleza de los desafíos empresaria-
les que suponen.
Actualmente el equipo de m+f=! está formado por
siete personas, de diferentes países y especialidades,
con oficina central en Barcelona.
Lluís combina la consultoría con su labor en ESADE
como profesor titular de Retail Innovation. Para él,
teoría y práctica son como las dos caras de la misma
moneda. Rosa combina su actividad consultora, co-
mo especialista en estudios de mercado cualitativos,
con la dirección de m+f=!.

Éste es nuestro estilo
Garantía total
Garantizamos siempre la satisfacción absoluta con
los resultados de cada una de las fases. De no ser así,
retornamos los honorarios.

Metodología para lograr algo con sentido
Buscamos resultados eficaces y para ello nos apoya-
mos en metodología propia y verificada, combinán-
dola con mundos distintos: sistemas de información,
creatividad, humanidades, etc. El futuro está en tien-
das no mercantilistas, con raíces humanas.

CONSULTORÍA Y ASESORÍA | Retail marketing

Rosa Franch

Nuestra pasión siempre ha sido inspirar e idear fórmulas innovadoras con sentido, para vender efi-
cazmente –ya sean productos o servicios– directamente al público.

Exclusividad
No trabajamos simultáneamente para empresas com-
petidoras de nuestros clientes.

Confidencialidad
Aseguramos total confidencialidad durante el desa-
rrollo del proyecto, así como una vez finalizado el
mismo.

Algunos clientes que han confiado
en nosotros
Acciona | Asics | Bayer | Bimbo | Bookmall chain
(China) | Camper | Cepsa | Coca-Cola | Ekke |
Eroski | Esteve | Euromadi | ExpoMobi | Fagor
| General Óptica | Goodyear | Grupo Cuevas |
Grupo Danone | Grupo Sans (Sara Lee Branded
Apparel) | Habitat | Heineken | Imaginarium |

Intersport | Jordi Capell - Eupalinos | La Caixa |
Logista | Marcilla (Sara Lee) | Mattel | Mercadona |
Musée Olympique International | Nutrexpa (Cola-
Cao) | Pans & Company | Pikolín - Bed’s | Planet
Hair | Punto Blanco | Pyrénées | Sol Meliá Hoteles
| SUPSA* (Plusfresc - Sunka) | Turisme de Lleida**
| Unilever (Pond’s Institute) | Uralita | Valentine |
Viajes El Corte Inglés | Viladomat Esports

*Con SUPSA, ganamos el Premio Mundial de Marke-
ting Electrónico en 1999 y luego ideamos la conocida
fórmula comercial Sunka, que en Alimentaria 2008
fue considerada por TNS como el modelo de super-
mercado del futuro.

**Con Turisme de Lleida, en 2004 ganamos el primer
premio de estrategia de City Marketing en España.

050-102_Consultoria_PL03-04-05-06-07.indd 94 7/5/08 09:57:27

 EMPRESAS DE SERVICIOS 2008
| 95 |

Soluciones y servicios de marketing
en el punto de venta

CONSULTORÍA Y ASESORÍA | Retail marketing

– Jordi Puig, Socio Director
– Ana Rosa Cabré, Responsable Visual y

Escaparatismo
– Román Jané, Socio director división Gran

Consumo

– Jordi Puig (MBA Part Time 84)
– Román Jané (Edik 94)
– Albert Aguilà (Lic&MBA 99)
– Elena Salcedo (Lic&MBA 99)

Travessera de Gràcia, 85, 4º 1ª
08006 Barcelona
Tel. 93 368 19 40
Fax 93 368 19 38

E-mail: info@plusvalue.es
Web: www.plusvalue.es

Cuadro directivo Antiguos alumnos de ESADE Dirección

Marketing estratégico
+ Análisis y reformulación de la estrategia de

negocio.
+ Estrategia de posicionamiento de marca.
+ Estrategia comercial y de canales de distribución.
+ Desarrollo de nuevos formatos comerciales y

modelos de negocio.
+ Desarrollo y acompañamiento en planes de

expansión y crecimiento.

Retail & Trade Services
+ Trade Marketing: organización, estrategia e imple-

mentación de acciones de trade para gestionar
de forma eficiente las relaciones entre fabricante
y distribuidor.

+ Category Management: definición, diseño y
elaboración de estrategias de gestión de espa-
cios y categorías.

+ Auditoría en el punto de venta (shop audit).
+ Mystery Shopping: evaluación de la calidad de

imagen y servicio en el punto de venta.
+ Programas de formación personalizados para

equipos de venta.
+ Organización de equipos comerciales: reorganización

y redimensionamiento de equipos comerciales.

Desarrollo creativo e imagen gráfica
+ Diseño de imagen corporativa: naming, logo,

marca...
+ Desarrollo creativo aplicado a escaparates e

interior de punto de venta.
+ Diseño de modelos de presencia en el punto de

venta: corners, shop in shop...
+ Diseño y creatividad de elementos de comuni-

cación en el punto de venta: displays, flyers,
catálogos...

Escaparatismo & Visual Merchandising
+ Conceptualización y desarrollo creativo de un

escaparate o interior de punto de venta.
+ Puesta en escena y ejecución de programas de esca-

paratismo y visual merchandising a través de nuestra
red de escaparatistas (España, Andorra y Portugal).

Nuestra cartera de clientes
Bellota | Cooked in BCN | Chupa Chups Perfetti |
Denver | Diagonal Mar | Diesel | Direcció General
de Comerç Generalitat de Catalunya | Eastpak |
Escorpion | Euroflor | Fagepi | Gaes | Gallina Blanca
| Giménez & Zuazo | Grand Optical | Guru | Javier
Simorra | Jordi Anguera | Jota Mas Ge | Lendan |
Mireia Bisbe | Mitsubishi Electric | Nice Day | Nike |
Pastas Gallo | Quiksilver | Selvatgi | Sita Murt | Tex-
tura | Tothom | Timberland | Value Retail (La Roca,
Las Rozas Village) | Villeroy & Boch.

050-102_Consultoria_PL03-04-05-06-07.indd 95 7/5/08 09:57:29

 EMPRESAS DE SERVICIOS 2008
| 96 |

¿Quiénes somos?
• Somos una empresa especializada en la estrategia y

gestión del punto de venta.
• Desde 1992 trabajamos creando, optimizando

y rentabilizando establecimientos comerciales
que respondan con éxito a las necesidades de
sus clientes.

• Nuestra empresa se orienta a:
- Empresas distribuidoras detallistas, centrales

de compra, grupos de compra y venta, cadenas
sucursalistas, entre otros, que buscan incre-
mentar la rentabilidad de los puntos de venta
(Retail Marketing).

- Fabricantes, proveedores, mayoristas e intermedia-
rios que deseen mejorar la posición de sus produc-
tos en el punto de venta y/o mejorar su relación
con sus clientes detallistas (Trade Marketing).

Nuestros servicios
Investigación aplicada al retail
• Estudios cualitativos y cuantitativos (focus shopper)
• Estudios para la determinación de ubicaciones

comerciales
• Auditorías comerciales
• Mystery shopper para la evaluación de paráme-

tros comerciales

Estrategias de punto de venta
• Desarrollo de nuevas fórmulas comerciales
• Reposicionamiento comercial de enseñas
• Estrategias de presencia activa de marca en el canal

Implementación
• Puesta en marcha del concepto comercial: in-

teriorismo, aplicaciones gráficas, comunicación
punto de venta

• Visual merchandising aplicado a marcas/enseñas
• Campañas de animación y dinamización
• Category Management
• Formación a equipos de ventas y comerciales
• Formación a detallistas y personal de los puntos

de venta

Nuestros clientes
Bayer Healthcare | Casen Fleet | Chupa Chups |
Coti Astor | Divers-Areas | Estudio Cerámico |
Euromadi | Expo Mobi | FECOFAR (Federación
de mayoristas portugueses) | Federópticos | Galli-
na Blanca-Purina | Fixonia | FNAC | Gremi de
Tintorers i Bugaders de Barcelona | Gremi de
Pastissers de Barcelona | Habitat | Henkel Ibéri-
ca-La Toja | JIP Motor | JOMA’S uniformes |

Laboratorios Urgo | Merial | Merck CHC | No-
vartis Medical Nutrition | Roche Diagnósticos |
Pans & Company | MasFarma grupo de farma-
cias | Parafine | Supermercados Plus | Probike |
González Cabello | Nestlé Petcare | Tecnitoys-
Scalextric | Widex.

CONSULTORÍA Y ASESORÍA | Retail marketing y trade marketing

Especialistas en la estrategia
y gestión del punto de venta

– Rosalía Larrey, Socia Consultora
– Gemma Martín, Socia Consultora

– Rosalía Larrey (MBA 92)
– Gemma Martín (MBA 92)

Calàbria 162, 4º 2ª
08015 Barcelona

E-mail: rlarrey@retailsgc.com
gmartin@retailsgc.com
Web: www.retailsgc.cm

Cuadro directivo Antiguos alumnos de ESADE Dirección

050-102_Consultoria_PL03-04-05-06-07.indd 96 7/5/08 09:57:41

 EMPRESAS DE SERVICIOS 2008
| 97 |

Mc LEHM es una empresa líder en el sector de
la traducción y da servicio diariamente a más de
700 empresas. Dispone de un equipo de 30 coor-
dinadores de proyectos y responsables de calidad y
cuenta con una red mundial de 2.000 traductores.
Gestiona anualmente alrededor de 7.000 proyectos
de traducción y unos 35 millones de palabras.
Mc LEHM presta servicios de traducción e in-
terpretación desde y hacia todas las lenguas en
las siguientes áreas: jurídica, técnica, económico
financiera y comercial.
Sus oficinas en Madrid, París, Amsterdam, Lon-
dres y Cracovia dan servicio a clientes ubicados,

entre otros, en: Alemania, Bélgica, Canadá,
Corea, EE.UU., Francia, Luxemburgo, Países
Bajos, Polonia, Portugal, el Reino Unido, Sue-
cia, Suiza, etc.
La calidad de sus traducciones está certificada
conforme a las normas UNE ISO 9001:2000 y
UNE EN 15038:2006 (primera norma específi-
ca para el sector de la traducción).
Mc LEHM pone especial hincapié en el trato
personalizado, la rapidez y la eficacia en la ges-
tión, así como en la extrema confidencialidad
en el tratamiento de la documentación que se le
encomienda.

CONSULTORÍA Y ASESORÍA | Servicios de traducción

Communication without borders

➞ A DESTACAR

Algunos de nuestros clientes:

ABBOTT LABORATORIES | ACCENTURE | ACCIONA

| ACS | ALDEASA | ALLEN & OVERY | ARCELOR

MITTAL | ASHURST | AXA | BAKER & MCKENZIE |

BANCO SANTANDER | BBVA | BMW | BURGER KING

| CB RICHARD ELLIS | CHANEL | CITIGROUP | CLIF-

FORD CHANCE | CONDÉ NAST | CORTEFIEL | CUA-

TRECASAS | DELOITTE | ERNST & YOUNG | FORTIS

| FRESHFIELDS BRUCKHAUS DERINGER | GARRI-

GUES | GENERAL ELECTRIC | GLAXOSMITHKLINE

| GÓMEZ-ACEBO&POMBO | GRUPO PRISA | HAM-

MONDS | IBERDROLA | ISOLUX CORSÁN | KPMG

| L’ORÉAL | LABORATORIOS NORMON | LOVELLS

| MICHELIN | MORGAN STANLEY | ONO | ORANGE

| PEREZ-LLORCA | SANITAS | SANOFI AVENTIS |

SIEMENS | SJ BERWIN | TELEFÓNICA | THE BOS-

TON CONSULTING GROUP | THE ROYAL BANK OF

SCOTLAND | UBS | URÍA MENÉNDEZ | VENTURA

GARCÉS & LÓPEZ-IBOR | VODAFONE | VOLVO

– Mónica Artacho Corsini
– Lola Espinosa de los Monteros Hinojosa
– Javier González López
– José Sela Fernández

– José Sela Fernández (Lic & MBA 97) García de Paredes, 88
28010 Madrid
Tel. 91 702 27 97

E-mail: mc-lehm@mc-lehm.com
Web: www.mc-lehm.com

Cuadro directivo Antiguos alumnos de ESADE Dirección

050-102_Consultoria_PL03-04-05-06-07.indd 97 7/5/08 09:57:44

 EMPRESAS DE SERVICIOS 2008
| 98 |

Sentido común al servicio de nuestros clientes

CONSULTORÍA Y ASESORÍA | Servicios financieros

SOCIOS - DIRECTORES
 Francisco Asís Gómez | David Serra |
Jaume Bergé | Pablo Gómez
DIRECTORES
 Fernando Gómez | Miguel A. Lorenzo | Enrique Benito
| Mariano López | Mercedes González | Sonia Álvarez

David Serra, Managing Director (Lic&MBA 94) | Jau-
me Bergé, Managing Director (Lic&MBA 94 | Sonia
Álvarez, Manager (Lic&MBA 96) | Oriol Guiu, Associate
(Lic&MBA 05) | Toni Almansa, Junior Analyst (Lic&MBA
07) | Xavier Ledo, Junior Analyst (Lic&MBA 07)

BARCELONA
Muntaner, 425, pral. 2a
Barcelona 08021
Tel. 93 241 31 41
Fax 93 241 31 42

 Web: www.gb-ib.com

Cuadro directivo Antiguos alumnos de ESADE Direcciones

GB Investment Banking es una empresa de ase-
soramiento financiero y corporativo a empresas
e inversores.
El estilo GB se basa en relaciones de confianza y
soluciones prácticas a los problemas planteados.
Estamos preparados para asistir a nuestros clientes en
situaciones donde hace falta un asesor de confianza y
experiencia para superarlas con éxito.
Desde su fundación, GB se ha convertido en una
de las empresas de referencia en su sector en el
mercado español.
Con oficinas en Barcelona y en Madrid, contamos
con profesionales con experiencia en banca de in-
versión, capital riesgo y consultoría estratégica en
el departamento de Corporate Finance y con expe-
riencia en puestos de Dirección General, Dirección
Financiera y Dirección de Organización de Sistemas
de Información en el departamento de Consulting.
En definitiva, en GB aportamos valor a empresarios,
empresas, accionistas e inversores privados, ayudán-
doles a afrontar sus retos financieros y corporativos.

GB Corporate
Realiza actividades propias de Corporate Finan-
ce, asesorando a sus clientes en proyectos propios
de M&A (compraventa de empresas, fusiones y
adquisiciones, búsqueda de financiación, salidas
a Bolsa, entrada de nuevos socios financieros o
industriales en el accionariado, etc.)

GB Consulting
La división de GB Consulting está especializada
en el asesoramiento en procesos pre y post due
diligence, procesos de expansión internacional,
interim management financiero y gestión de
tesorería, entre otros.

Propública
Propública (Promoción Público Privada) presta
servicios de gestión de infraestructuras y equi-
pamientos públicos, así como Project Manage-
ment de licitaciones, promoción de consorcios
para concesiones, etc.

➞ A DESTACAR

Transacciones realizadas

– Telvent Outsourcing y el equipo directivo de

 Matchmind adquieren el 100% de Matchmind.

 Asesorando a la parte vendedora.

– Telstar adquiere una participación mayoritaria

en ACE Ltd.

 Asesorando a la par te compradora.

– Cabot Financial adquiere el 20% de Gescobro.

Asesorando a la parte vendedora.

– Nexgrup adquiere el 100% de Pragma.

 Asesorando a la parte vendedora.

– Telstar adquiere el 100% de Luwa.

 Asesorando a la parte compradora.

– Amper adquiere el 100% de Telcar.

 Asesorando a la parte vendedora.

– Grupo Doxa se fusiona con Fycsa.

 Asesorando al Grupo Doxa.

MADRID
Velázquez, 14, 1º izqda.
28001 Madrid
Tel. 91 781 28 90
Fax 91 431 32 71

050-102_Consultoria_PL03-04-05-06-07.indd 98 7/5/08 09:57:47

 EMPRESAS DE SERVICIOS 2008
| 99 |

CONSULTORÍA Y ASESORÍA | Tecnologías de la información y comunicaciones

– Diego Pavía, Director General
– Luis Pérez Castilla, Director Corporativo de Desarrollo
 de Negocio
– Javier García, Director General de Operaciones
– José Luis Burgos, Director General Adjunto y Director
 de Empresas Participadas
– Luis Miguel Morón, Director Financiero
– Javier Samaniego, Director de Recursos Humanos
– Francisco Valverde, Director Corporativo de Estrategia
– Alberto Gascón, Director de Consultoría y Sector Público
– Joaquín Gil, Director de Managed Operations
– Jesús Ruiz, Director de Banca y Seguros
– Rafael Luis, Director de Telco, Utilties & Media
– Alfred Moliner, Director de Industria y Servicios

– Jaume Muntan (MBA Part-Time 93)
– Alfred Moliner (MBA Part-Time 94)
– Àngels Sastre (MBA Part-Time 95)
– Marisol Prieto (MBA Part-Time 01)
– Ricard Manias (MBA Part-Time 03)
– Juan Carlos Gracia (MBA Part-Time 03)
– Fermín Leal (Máster en Dirección de Marketing 03)

MADRID
Albarracín, 25
28037 Madrid
Tel. +34 91 440 88 00
Fax + 34 91 754 32 52

BARCELONA
Av. Diagonal, 210-218
08018 Barcelona
Tel. + 34 93 486 18 18
Fax +34 93 486 07 66

BILBAO
Capuchinos de Basurto,
6, 3º B
48013 Bilbao
Tel. + 34 94 439 92 88
Fax +34 94 442 28 99

Web:
www.es.atosorigin.com
www.atosorigin.com

Cuadro directivo Antiguos alumnos de ESADE Direcciones

Atos Origin integra negocio y tecnología mediante
el diseño, construcción e implantación de procesos
que mejoran la eficacia de los negocios de nuestros
clientes. La compañía tiene una plantilla de más de
50.000 profesionales en 40 países, de entre ellos más
de 6.000 en España, y su facturación anual es de
5.800 millones de euros.
La estrategia principal de la compañía se basa en
establecer una presencia fuerte y equilibrada en los
grandes mercados europeos de tecnologías de la
información que le permita ofrecer servicios com-
pletos de soporte de TI para su base multinacional
de clientes.

Líneas de servicio
Consultoría
Atos Origin tiene una significativa presencia en el
área de consultoría a través de Atos Consulting.

Como partner en la transformación del negocio,
proporcionamos consultoría estratégica, operacio-
nal y de gestión. Bajo la marca global de Atos Con-
sultingTM se reúne el conocimiento y experiencia
internacional en consultoría de Atos Origin.

Integración de sistemas
Atos Origin aplica metodologías y procesos innova-
dores para integrar con éxito nuevos sistemas de TI
con las infraestructuras ya existentes del cliente, lo
que le permite satisfacer demandas de plataformas de
TI prácticas y robustas.

Outsourcing
Atos Origin se responsabiliza de todas las funcio-
nes de los sistemas tecnológicos y de soporte al
negocio de sus clientes, gestionando las infraes-
tructuras esenciales de TI, incluyendo data cen-

ters, desktop y sistemas de redes de comunicación.
La mitad de los ingresos anuales son derivados de
los servicios de outsourcing.

Mercados en los que está presente
Atos Origin sirve a clientes de los principales
sectores industriales con enfoque y gran expe-
riencia en los mercados de Banca y Seguros,
Salud, Transporte, Telco, Utilities, Media y
Sector Público.

➞ A DESTACAR

– Atos Origin es una compañía internacional de

servicios de tecnologías de la información. Su

objetivo es transformar la visión estratégica de

sus clientes en resultados mediante una mejor

utilización de soluciones de consultoría, integra-

ción de sistemas y outsourcing.

– Atos Origin es partner tecnológico mundial del

COI para los Juegos Olímpicos.

– Sus clientes son grandes compañías internacio-

nales de todos los sectores.

– Atos Origin cotiza en el mercado Eurolist de París

y ejerce sus actividades con los nombres de

Atos Origin, Atos Worldline y Atos Consulting.

Responsables del sistema TI
de los Juegos Olímpicos de 2002 hasta 2012

050-102_Consultoria_PL03-04-05-06-07.indd 99 7/5/08 09:59:31

 EMPRESAS DE SERVICIOS 2008
| 100 |

INSA (Ingeniería de Software Avanzado, S.A.) es
una compañía especializada en las tecnologías de la
información perteneciente al grupo mercantil IBM y
Catalana de Occidente.

El objeto social de INSA es el diseño, desarrollo,
gestión y explotación de sistemas de información
basados en la tecnología de la información, así como
la comercialización de productos y servicios informá-
ticos.También es objeto de la compañía la prestación
y explotación de servicios profesionales y de consul-
toría, así como de ingeniería de comunicaciones y,
en general, toda clase de servicios de outsourcing.
INSA está compuesta por un equipo de más de

2.300 profesionales especializados en dar respuesta a
las necesidades de los clientes en los sectores de Ban-
ca, Seguros, Telecomunicaciones, Industria, Distri-
bución, Utilities, Administración Pública y Pequeña
y Mediana empresa.

La oferta de soluciones se desarrolla en las áreas de e-
Bussines, ERP, CRM, Business Intelligence, desarrollo
y mantenimiento de aplicaciones y técnica de sistemas.

En la actualidad, INSA cuenta con delegaciones en
Madrid, Barcelona, Valencia, Bilbao, Sevilla, los cen-
tros de innovación tecnológica CENIT de Cáceres y
Salamanca y SoftInsa en Portugal.

CONSULTORÍA Y ASESORÍA | Tecnologías de la información y comunicaciones

➞ A DESTACAR

Centros de Innovación Tecnológica en Cáceres y

Salamanca:

– Integrados en la red mundial de centros de de-

sarrollo de IBM.

– Modelo de trabajo basado en las mejores prácti-

cas del mercado.

– Desarrollo y mantenimiento de aplicaciones en

remoto.

– Beneficios: ahorro de costes, mejora de la pro-

ductividad y aumento de la calidad, entre otros.

Un mundo de soluciones

– Nuria Molina Granado, Directora General
– Marta Beneitez Aparicio, Directora Servicios
– Isabel Lledó Bolado, Directora Financiera
– Pilar Pons Carmena, Directora RR.HH. y Formación
– Nieves Martínez Fernández, Directora Operaciones
– Fernando Cuesta Martín-Gil, Director de Marketing y

Comunicaciones

– Nuria Molina Granado
– Marta Beneitez Aparicio

Av. Burgos, 8A
Edificio Bronce
28036 Madrid

E-mail: soluciones@insags.com
Web: www.insags.com

Cuadro directivo Antiguos alumnos de ESADE Dirección

050-102_Consultoria_PL03-04-05-06-07.indd 100 7/5/08 09:59:33

 EMPRESAS DE SERVICIOS 2008
| 101 |

CONSULTORÍA Y ASESORÍA | Tecnologías de la información y comunicaciones

– David Boronat Millan, Presidente Ejecu-
tivo

– Albert García Pujadas, Director General
– Jacobo Álvarez Sánchez, Director de

Estrategia
– Santi Mundi Caballé, Director de Innova-

ción y Tecnología

– David Boronat Millan (Lic&MBA 97)
– Jacobo Álvarez Sánchez (Lic&MBA 96)

BARCELONA
Plaça Tirant lo Blanc, 7
08005 Barcelona
Tel. 932 240 484

MADRID
Angosta de los Mancebos, 2
28005 Madrid
Tel. 913 658 477

Web: www.multiplica.com

Cuadro directivo Antiguos alumnos de ESADE Direcciones

Tras la irrupción de Internet, nadie duda ya de que
la manera en que las empresas se relacionan con sus
respectivos mercados nunca va a ser la misma. Esta-
mos entrando de lleno en una era 99% digital y son
muchas las empresas que empiezan a sentirse como
pez fuera del agua.
Los teléfonos móviles, las nuevas posibilidades de los
cajeros automáticos, los kioscos interactivos y, por
supuesto, Internet, están obligando a las empresas
a desarrollar estrategias digitales inteligentes (si no
quieren perder el tren) y plantear nuevas experiencias
de uso, que, más allá de ser sencillas y fáciles de usar,
deben ser sumamente atractivas y persuasivas.
Es en esta transición donde Multiplica aporta una
desgarradora y contundente propuesta de valor,
porque como consultora idea, define y desarrolla ex-
periencias digitales, útiles para sus clientes y efectivas
para sus cuentas de resultados.

Centrados en la interacción persuasiva
Maximizamos objetivos y resultados
comerciales en cualquier tipo de dispositivo
digital y canal electrónico
Después de años trabajando en persuabilidad y
experiencia de uso en Internet, cajeros y todo tipo
de software, estamos en una posición privilegiada
para aportar todo nuestro conocimiento, expe-
riencia y profesionalidad para diseñar interfaces
elegantes y eficientes.
Nuestro punto de vista se centra en la construcción
de experiencias de uso sencillas y fáciles de usar,
insuflando persuasión para convertir a los usuarios
en clientes. En una palabra, persuabilidad.

Un sueño real: la internacionalización
Soñar siempre fue fácil, no tanto hacerlo realidad.
Con oficinas en Barcelona, Madrid, Santiago de
Chile, San Francisco y Buenos Aires, Multiplica
es hoy en día una consultora internacional, con
intención de seguir creciendo. Brasil nos espera
este año.

Nos obsesiona:
(1) El enfoque estratégico en clave de negocio
(2) La orientación a la persuasión on line
(3) La exquisitez de nuestras experiencias de usuario
(4) La orientación a los resultados y a su medición
(5) La gestión de proyectos eficiente y eficaz

➞ A DESTACAR

¿Qué cuentan de Multiplica?

«Multiplica ha acertado con el rediseño de Carre-

four.es, ya que buscábamos aproximar la persona-

lidad del portal a la nueva comunicación y estilo de

Carrefour. ¡Enhorabuena!».

Juan del Real, responsable del portal Carrefouronline

«Tras lanzar la nueva web de Sanitas, quiero agra-

decer la indudable profesionalidad de Multiplica, su

capacidad de adaptarse a nuestras necesidades

y sobre todo el calado humano de todo el equipo.

Será un placer contar con todos vosotros en los

siguientes pasos on line de Sanitas».

Andrés Martín, director de Internet de Sanitas

«El valor de Multiplica está en haber rediseñado los

procesos clave desde fuera del negocio. Multiplica

nos ha confirmado en cierta medida las cosas que

ya intuíamos internamente y nos ha aportado una

enorme frescura, con ideas que no se nos habían

ocurrido todavía».

Julián Diago, máximo responsable del proyecto de

Iberia.com

Clientes actuales:

Almirall | BBVA | Carrefour | HP | Iberia | Ikea | La

Caixa | La Sirena | Liberty Seguros | Lilly | Médi-

cos Sin Fronteras | Panasonic | Planeta | RACC |

UOC | Sanitas.

Estrategias digitales inteligentes
Experiencias de uso persuasivas

050-102_Consultoria_PL03-04-05-06-07.indd 101 7/5/08 09:59:38

 EMPRESAS DE SERVICIOS 2008
| 102 |

Nae es una compañía global de consultoría de tele-
comunicaciones que centra su negocio en los ope-
radores y las administraciones públicas. Su finalidad
es fomentar el crecimiento del negocio desde el
conocimiento técnico y operativo hacia una visión
transversal, transformando los objetivos de cada pro-
yecto en soluciones ganadoras.
Nae está formada por personas con perfiles multidis-
ciplinares que comparten una misma ilusión por el
proyecto común de la compañía. La profesionalidad,
implicación y capacidad de trabajo del equipo de
Nae son la clave para apoyar su manera de entender
la consultoría.

Líneas de servicio
Gestión Estratégica
Competencia para definir modelos de gestión y de
gobierno innovadores, facilitando la introducción de
nuevos enfoques en la organización y las responsabi-
lidades funcionales.

Gestión de Nuevas Operaciones
Experiencia en el lanzamiento de nuevas operaciones
para asegurar el éxito en la alineación entre los obje-
tivos de negocio y la solución tecnológica, así como
en su ejecución.

Gestión de Productos y Servicios
Identificación, definición y desarrollo de nuevos
productos y servicios, con sus planes de negocio y

estudios de viabilidad asociados; especificando la
estrategia de creación y comercialización.

Gestión de Proyectos
Dirección de proyectos transversales de gran enver-
gadura, asegurando la ejecución de los mismos en los
plazos y con los costes acordados.

Gestión Operativa
Optimización de la gestión de los recursos, la calidad
de servicio y los procesos de negocio.

Gestión Técnica
Diseño, construcción, puesta en marcha, operación
y mantenimiento de las diferentes soluciones tecno-
lógicas, disponiendo de una visión que combina el
conocimiento en infraestructuras, redes de telecomu-
nicación y sistemas.

CONSULTORÍA Y ASESORÍA | Tecnologías de la información y comunicaciones

Nae, consultoría de telecomunicaciones
+experiencia +cerca +valor

La misión de Nae es definir e implantar soluciones

de valor añadido en el ámbito de las telecomunica-

ciones, orientadas a la consecución de beneficios

para nuestros clientes, contribuyendo al mismo

tiempo al desarrollo social y a la innovación.

Gracias a su visión global del sector de las tele-

comunicaciones, se generan efectos sinérgicos y

relaciones a largo plazo que permiten a los clientes

obtener mayores beneficios y una alta satisfacción

por el trabajo desempeñado.

Nae no desarrolla, integra o comercializa ningún

hardware o software, ni tampoco pertenece o depen-

de de ningún grupo mayor, lo que asegura una total

independencia en su trabajo.

➞ A DESTACAR

– Antoni Ibáñez, Socio Director
– Cristóbal Escoda, Socio Director
– Alberto Hernández, Área de Soporte a Negocio
– Alberto Murillo, Área de Calidad y Procesos
– Anna Rosell, Área Financiera

– Alberto Murillo (MBA Part-Time 03) BARCELONA
Urgell, 204, 1º B
08036 Barcelona
Tel. 93 494 99 60

MADRID
San Nazario, 1, 1º D
28002 Madrid
Tel. 91 519 66 11

Cuadro directivo Antiguos alumnos de ESADE Direcciones

E-mail: info@nae.es
Web: www.nae.es

050-102_Consultoria_PL03-04-05-06-07.indd 102 13/5/08 12:43:16

 EMPRESAS DE SERVICIOS 2008
| 103 |

CONSULTORÍA Y ASESORÍA | Tecnologías de la información y comunicaciones

Tu analista independiente
para la toma de decisiones TIC

– Antonio Guerra Mercadal, Presidente
– Antonio Macia Creus, Consejero Delegado
– Albert Delgado, Director General

– Antonio Guerra Mercadal (Lic&MBA 86)
– Albert Delgado (Diplomado en Dirección Ge-

neral, Senior Executive Program, por ESADE)

BARCELONA
Còrsega, 282
08008 Barcelona

MADRID
Velázquez, 114
28006 Madrid

Cuadro directivo Antiguos alumnos de ESADE Direcciones

Penteo es el único analista independiente del
mercado TIC en España con una larga expe-
riencia en el análisis independiente del mercado
español de las TIC aportando experiencias reales
con orientación al negocio.

Más de cien compañías ya confían en
nosotros, entre ellas:
Abelló Linde | Agbar Servicios Compartidos |
Agencia Catalana del Agua | Agencia de Infor-
mática y Comunicaciones de la Comunidad de
Madrid (ICM) | Agencia de Residuos de la Ge-
neralitat de Catalunya | Air Nostrum | Almirall
Prodesfarma | Arbora & Ausonia | Automóvil
Club Asistencia | Autoridad Portuaria de Bar-
celona | Azucarera Ebro | Beganet | Cámara de
Comercio de Barcelona | Casbega | Celsa | Cespa |
Chiesi España | Chupa Chups | Cie Automotive |
Cirsa | Comsa | Condis Supermercats | Consum |
Cottet | Cuatrecasas Abogados | Danone | Diario

Abc | Diego Zamora |
Diputación de Barcelona
| Empresa de Transfor-
mación Agraria | Enter |
Ercros Industrial | Esade
| Esteve Química | Fira
de Barcelona | Funda-
ción Innovamar | Gallina
Blanca | Generalitat de
Cataluña (Departamen-
tos de Interior, de Justicia
y de Salud) | Germaine

de Capuccini | Gonvarri Industrial | Grefusa |
Grifols | Group Reckitt Benckiser | Grupo Ali-
mentario Argal | Grupo Antolín-Irausa | Grupo
Columbus | Grupo Eulen | Grupo Farmasierra |
Grupo General Cable Sistemas | Grupo Godó de
Comunicación | Grupo Leche Pascual | Grupo
Logístico Suardiaz | Grupo SM | Grupo Tompla
Sobre Express | Grupo Uniland | Grupo Uriach |
Hero España | IESE | Indo Internacional | Insti-
tuto de Informática de Barcelona (Ayuntamiento
de Barcelona) | Isdin | Izasa | Kao Corporation |
Laboratorios Dr. Esteve | Lácer | Lilly | L’Oréal
| Madaus | Mc Mutual | Miguel Torres | Mutua
Universal | NRG (Gestetner) | Nutreco | Nutrex-
pa | Núñez y Navarro | Praxair | Promociones y
Ediciones | Prosegur | Puig Beauty & Fashion
| Red.Es | Sara Lee Backery (Bimbo) | Scoop |
Serviabertis (Grupo Abertis) | Tui España Turis-
mo | Unidad Editorial | Universitat Oberta de
Catalunya | Vocento | Zanini

➞ A DESTACAR

Penteo Fórum

Es un foro exclusivo de directivos responsables de

liderar las TIC en sus compañías, en el que poder

compartir experiencias, claves de éxito y mejores

prácticas con otros responsables TIC; tener acceso

a investigaciones y análisis independientes del mer-

cado, así como a consejos personalizados para la

toma de decisiones TIC.

Penteo Métricas

Programa de revisión y mejora continua del rendi-

miento y eficiencia en el uso y gestión de las TIC en

las compañías mediante diagnósticos y benchmar-

king con el mercado de diferentes áreas TIC.

Consejo Penteo

Asesoramiento personalizado a los directivos en

su toma de decisiones estratégicas, tecnológicas y

organizativas, y análisis e investigación ad hoc sobre

la evolución del mercado de las TIC y el posiciona-

miento de sus proveedores.

‘Research’ de sus proveedores

Nuestro valor se sustenta en un riguroso proceso

de investigación en el que analizamos tanto las

experiencias de los responsables tecnológicos y las

demandas de los máximos ejecutivos de negocio de

las empresas usuarias de tecnología como la estra-

tegia y prestaciones de los proveedores y fabricantes

de productos y servicios TIC, con un foco en el mer-

cado local y una visión global.

902 154 550
E-mail: info@penteo.com
Web: www.penteo.com

050-102_Consultoria_PL03-04-05-06-07.indd 103 7/5/08 09:59:45

CORREDURÍA DE SEGUROS

 EMPRESAS DE SERVICIOS 2008
| 106 |

En ABK estamos especializados en servicios de
consultoría y correduría de riesgos y seguros para
la empresa.
Tenemos más de 20 años de presencia en el mer-
cado y nuestro volumen intermediado de primas
de seguro para empresas supera los 6 millones de
euros anuales.
Nuestro compromiso consiste en asesorar a nuestros
clientes en la gestión integral de sus riesgos, de forma
innovadora y personalizada.
Por tanto, no sólo intermediamos pólizas, sino que
somos partners de nuestros clientes en la definición
de su estrategia de riesgos.
Entre nuestros clientes están algunos de los principa-
les grupos industriales nacionales que operan tanto a
nivel doméstico como en el resto del mundo.

Lo que nos
diferencia
• Expertise: ofrecemos el

más alto grado de cono-
cimiento y experiencia
en la gestión de riesgos
empresariales, trabajan-
do con las mejores com-
pañías aseguradoras del
mundo, y somos corres-
ponsales Open Market

del mercado Lloyd’s de Londres.
• Proximidad al cliente: cubrimos riesgos en todo el

mundo, pero nuestro cliente tiene un único interlo-
cutor, un socio-asesor de ABK, basado en Barcelona.

• Innovación: somos pioneros en el diseño de los
programas más innovadores de protección de riesgo
empresarial.

Nuestra interlocución con el cliente
Cada cliente es asesorado de forma personalizada
por uno de nuestros socios profesionales, experto en
riesgos y seguros al más alto nivel.

Las fases de nuestro servicio
• Auditamos e identificamos los riesgos, con especial
 énfasis en los riesgos catastróficos.

• Determinamos el nivel de autoseguro aceptable
 para su empresa.
• Conseguimos el mejor precio de transferencia del
 riesgo al mercado asegurador.
• Implementamos el mecanismo de cobertura del
 autoseguro.
• Solucionamos los siniestros con la máxima celeridad.

CORREDURÍA DE SEGUROS

Expertise, innovación y proximidad al cliente

➞ A DESTACAR

Riesgo de crédito

ABK es especialista en riesgos de crédito comer-

cial. Sólo ABK ofrece los servicios de auditoría

de riesgo de crédito, diseño y puesta en marcha

de sistemas de gestión de riesgos de crédito y

formación en credit management. Toda la infor-

mación sobre el riesgo de crédito en

www.segurocredito.info

Risk management

ABK ha sido pionero en España en la puesta en

marcha de sofisticados programas de risk mana-

gement que, con ayuda de compañías reasegu-

radoras cautivas y otras innovadoras técnicas de

financiación de riesgos, permiten a nuestros clien-

tes optimizar su estrategia de gestión de riesgos.

SOCIOS
– Albert Arana Puig
– Arantxa de Miquel
– Ignasi Marsal Colom
– Raimon Rotllán Tarradellas

ADMINISTRACIÓN Y PERSONAL:
– Mercè Diaz
– Elisabet Ortega

– Albert Arana Puig (Lic&MBA 81)
– Raimon Rotllán Tarradellas (Lic&MBA 89)
– Ignasi Serra Pujadas (DAF 87)

ABK Riesgos, Corr. de Seguros, S.L.
Passeig Sant Gervasi, 6, entlo. 1ª
08022 Barcelona
Tel. 93 418 47 02

www.abkrs.com
www.segurocredito.info

Persona de contacto: Albert Arana Puig
arana@abkrs.com

Cuadro directivo Antiguos alumnos de ESADE Dirección

106-108_Correduria_PL07.indd 106 7/5/08 10:22:07

 EMPRESAS DE SERVICIOS 2008
| 107 |

CORREDURÍA DE SEGUROS

Damos seguridad
a las organizaciones empresariales

– Melcior Oller Miró, Director General. Responsable
oficina Barcelona

– Jaume Oller Miró, Socio Director. Responsable
oficina Vic

– Ricard Oller Miró, Socio Director Adjunto

– Melcior Oller Miró (Lic&MBA 79)
– Jaume Oller Miró (Estrategias de Desarrollo

de la Pequeña y Mediana Empresa 95)

BARCELONA
Numància, 185, 3º 1ª
08034 Barcelona
Tel. 93 206 50 40 Fax 93 206 50 41
E-mail: oller.bcn@ollerassociats.com

VIC
Arquebisbe Alemany, 38 A, D. 6
08500 Vic
Tel. 93 883 33 93 Fax 93 883 37 36
E-mail: oller.vic@ollerassociats.com

Web: www.ollerassociats.com

Cuadro directivo Antiguos alumnos de ESADE Direcciones

OLLER ASSOCIATS, S.A. es una correduría de
seguros con vocación especial de asesoramiento
integral y personalizado a cada uno de nuestros
clientes, sean cuales sean los riesgos a los que esté
expuesto. Basamos nuestro asesoramiento en la
neutralidad, al ser independientes de cualquier gru-
po económico y/o compañía de seguros.
Nuestro objetivo es atender todas las necesida-
des de nuestros clientes en materia de seguros.
El equipo profesional que integra nuestra co-
rreduría aporta seguridad y servicio a nuestros
clientes, escuchando sus demandas y tratando
de satisfacerlas eficientemente.
De la competencia de nuestros profesionales
depende especialmente el alto grado de calidad
de nuestros servicios. Prueba de ello es que,
desde julio de 2000, somos una de las prime-
ras corredurías del Estado español que cuenta

con el Certificado de Aproba-
ción del Lloyd’s Register Quality
Assurance como correduría de
seguros de riesgos empresariales,
de acuerdo con las Normas de
Sistemas de Gestión de Calidad
ISO 9001:2000.

Áreas de actuación
Organizaciones empresariales,
industriales y comerciales:

• Consultoría de riesgos
• Todo riesgo de daños materiales
• Responsabilidad civil general
• Consejeros y directivos
• Contaminación medioambiental
• Prácticas de empleo
• Infidelidad de empleados
• Transporte
• Seguro de crédito
• Todo riesgo en construcción y montaje
• Avería de maquinaria
• Garantía decenal
• Flotas de vehículos
• Manipulación maliciosa y/o accidental de
 productos
• Plantas de cogeneración
• Plantas eólicas
• Cancelación de espectáculos

Organizaciones empresariales
de transporte y negocio marítimo
• Transporte terrestre
• Armadores
• Operadores de terminal y depósitos
• Transitarios y operadores de transporte
• Autoridades portuarias
• Otros operadores: estibadores, operadores de

barco, operadores de transporte multimodal

Organizaciones empresariales profesionales
• Multirriesgo empresarial
• Responsabilidad civil profesional
• Riesgos personales
• Responsabilidad civil profesional
• Riesgos personales

➞ A DESTACAR

– Las primas intermediadas durante la anualidad

2007 fueron de 13.241.000 €.

– Ofrecemos un servicio de inspección, análisis

 y gerencia de riesgos para las empresas de

 cualquier sector y tamaño a través de la sociedad

 participada RISKIA, S.A. (www.riskia.com).

– En nuestra página web, www.ollerassociats.com,

 encontrarán información ampliada de nuestros

 servicios y trayectoria profesional.

106-108_Correduria_PL07.indd 107 7/5/08 10:22:11

 EMPRESAS DE SERVICIOS 2008
| 108 |

En Ribé Salat Broker, consultoría de riesgos y co-
rreduría de seguros, ofrecemos un asesoramiento
integral en la gestión del riesgo y en la realización de
programas de seguros personalizados para nuestros
clientes desde nuestros inicios.
El equipo de Ribé Salat Broker, formado por pro-
fesionales especializados en los distintos sectores de
actividad, tiene como misión diseñar soluciones y
ofrecer los mejores servicios para contribuir al éxito
de todos y cada uno de nuestros clientes, garantizan-
do el patrimonio y la continuidad de las empresas.
A nivel mundial estamos presentes en los cinco conti-
nentes gracias a la red internacional de Assurex Global,
con más de quinientas oficinas por todo el mundo
para atender a nuestros clientes en cualquier lugar.
Desde el nacimiento de Ribé Salat Broker, nuestra
estrategia se ha basado en la orientación total hacia el
cliente y hacia sus necesidades, así como en la oferta
de soluciones de máxima calidad.

Áreas de actuación
Correduría de Seguros y de Reaseguros
• Inspección de ingeniería
• Identificación, valoración, análisis y evaluación de
 los riesgos
• Análisis del programa de seguros
• Predicción, prevención y protección
• Financiación de los riesgos
• Administración de los contratos de seguro y actua-
 lización de las pólizas

• Gestión integral de siniestros
• Evaluaciones periódicas de los riesgos e informa-
 ción a los clientes

Sectores de especialización
Correduría de Seguros y Reaseguros
• Riesgos industriales
• Responsabilidad civil de altos cargos
• Seguros de crédito
• Seguros para la construcción
• Sector energía
• Previsión social (vida, salud y exteriorización de
 compromisos por pensiones)
• Seguros de transporte de mercancías, grandes
 yates y aviación
• Seguros para colectivos y grandes colectivos
• Seguros para deporte profesional y amateur
• Flotas de vehículos
• Seguros para complejos hoteleros y restau-
 ración
• Seguros para obras de arte, colecciones privadas
 y joyerías
• Seguros para cinematografía y productoras

Entidad financiera
• Agente financiero autorizado a intermediar en
 operaciones de activo y pasivo, así como en
 productos de inversión y ahorro
• Depósitos a plazo fijo, libretas de ahorro, cré-
 ditos e hipotecas

• Mediación en la compraventa de títulos de
 renta variable
• Renta fija y deuda pública
• Unit Linked, fondos de inversión y rentings
• Cuentas corrientes y ahorro vivienda

CORREDURÍA DE SEGUROS

Veinte años de compromiso con el cliente

– Servicover: Servicover es una nueva línea de

 servicio de la empresa Ribé Salat Broker. Este

 servicio se diferencia principalmente por la oferta

 de productos aseguradores exclusivos con amplias

 coberturas y a un precio muy económico.

 Los clientes disponen de un número de atención

 telefónica, además de un servicio on line desde el

 que pueden consultar sus pólizas y datos personales

 además de tener toda la oferta de productos de

 Servicover con las ventajas exclusivas que ofrece.

– Sector energético: el sector de las energías

 renovables está siendo una gran oportunidad para

 ofrecer nuestros servicios aseguradores a las

 empresas que dedican su actividad a productos

 relacionados con la energía eólica y solar, los

 biocombustibles o la cogeneración de alta eficiencia.

 La especialización de nuestros profesionales permite

 a Ribé Salat Broker ofrecer una amplia cobertura de

 los riesgos inherentes a la construcción y montaje,

 además de coberturas a todo riesgo de daños

 materiales, averías de maquinaria y daños eléctricos.

➞ A DESTACAR

– Jordi Ribé Salat, Consejero Delegado Grupo
– Mónica Ribé Salat, Directora Broker de Seguros
– Luis Jansá Alarte, Director Área Particulares
– Àlex Arnó Prenafeta, Director Área Empresas
– Jacobo García-Pérez del Ingerto, Director Área

Grandes Cuentas
– Sergi Martí Queralt, Director Servicover

– Mónica Ribé (CDD 01) Av. Diagonal, 622, entlo.
08021 Barcelona
Tel. 93 241 50 50
Fax 93 200 59 43
E-mail: info@ribesalat.com
Web: www.ribesalatbroker.com

Oficinas: Barcelona, Madrid, Palma de Mallorca, Vic y Mataró

Cuadro directivo Antiguos alumnos de ESADE Dirección

106-108_Correduria_PL07.indd 108 7/5/08 10:22:16

HEADHUNTING

 EMPRESAS DE SERVICIOS 2008
| 110 |

Recasens & Ros, Generación de Alternativas Profe-
sionales® es un gabinete innovador cuya misión es dar
solución a las incertidumbres que afectan a todas las
personas en cualquier etapa de la carrera profesional.
A nivel individual, somos expertos en transición
profesional, potenciación de la empleabilidad,
cambio de empresa o de sector y orientación pro-
fesional. Nuestra obsesión es asegurar el éxito en
el gobierno de la carrera profesional de nuestros
clientes y extraer el mayor valor para potenciar
su empleabilidad. Es decir, que no sea nuestra
organización quien decida por nosotros.
A nivel organizacional, ayudamos a personas
que han dejado de ser útiles a una organización a

recolocarse en el mercado. Es el servicio de out-
placement o recolocación.

Recasens & Ros, ¿ayuda a cambiar de
empresa?
Totalmente, aunque sea de manera indirecta. Ayuda-
mos a la persona a gestionar su carrera profesional y
a potenciar su empleabilidad. Si este proceso supone
activar el cambio, apoyamos y acompañamos en el
mismo al interesado. Todo ello redunda en la Gene-
ración de Alternativas Profesionales. Ello se aplica al
cambio de trabajo o de sector.

¿Cómo lo consigue?
Recasens & Ros acumula experiencia de todos sus
clientes y ha elaborado una metodología propia y
genuina. Aplicada de forma sistemática, con orden
y constancia, genera, sin duda, alternativas profesio-
nales. Además, las nuevas tecnologías nos permiten
acceder a clientes sin proximidad geográfica, con
resultados igualmente satisfactorios.

¿Es una empresa de selección?
No exactamente, aunque cada vez más empresas con-
fían en nosotros para este servicio. Sin un esfuerzo de
reflexión previo sobre lo que nos resulta más apro-
piado en el ámbito laboral, corremos el peligro de
recalar en una posición y/o empresa que nos genere
insatisfacción. Nuestro servicio trata de evitar esta

problemática. Una vez hemos sabido identificar
nuestro valor profesional, es fácil tomar la decisión
que más nos convenga.

¿Es muy caro?
Nos ajustamos a todos los presupuestos. La primera
consulta es gratuita, y a partir de cierto número de visi-
tas, el precio es invariable. La atención individualizada
es nuestro elemento diferenciador: cada persona tiene
un problema y requiere una solución. Dada nuestra
estructura, nuestros servicios son muy competitivos y
adaptables a todo tipo de personas y presupuestos.

➞ A DESTACAR

Servicios para el profesional: transición profesional

– Diagnóstico y reorientación de carrera profesional.

– Identificación de competencias y logros profe-

sionales.

– Implementación del cambio de empresa o trabajo.

– Servicio de CV y preparación de entrevistas.
Servicios para las empresas

– Recolocación (outplacement) de profesionales

desvinculados de la organización.

– Implementación de sistema de gestión por

competencias.

– Estudios de clima, desarrollo y optimización del

equipo humano.

Generación de Alternativas Profesionales

HEADHUNTING | Estrategia profesional

– Guillem Recasens, Socio Director
– Josep Castellà, Socio

– Guillem Recasens (MIM 92) Gran Via de les Corts Catalanes, 529, 1º 2ª (esq.
Urgell)
08011 Barcelona
Tel. 93 452 16 14
Tel. directo: 93 452 16 37
Móvil: +0034 659 542 452

E-mail: Info@recasens-ros.com
Web: www.recasens-ros.com

Cuadro directivo Antiguos alumnos de ESADE Dirección

110-116_Headhunting_PL07-PL08.indd 110 7/5/08 10:32:39

 EMPRESAS DE SERVICIOS 2008
| 111 |

Alexander Hughes es una empresa internacional
de búsqueda de ejecutivos orientada a obtener y
mantener el capital humano vital que necesitan
las organizaciones para alcanzar sus objetivos es-
tratégicos de negocio. La búsqueda de las personas
clave de la organización representa una inversión
estratégica en el desarrollo y futuro de la empresa:
Director General, miembros del Comité Ejecuti-
vo, Senior Managers, reconocidos expertos en sus
áreas de especialización, consejeros no ejecutivos.
Somos una compañía con presencia en toda Eu-
ropa, Oriente Medio y África a través de 37
oficinas en 28 países, con la sede central en París.
El equipo de trabajo está compuesto por un grupo
de 200 profesionales, de los cuales 120 son con-

sultores séniors. En España, con presencia desde
1990, Alexander Hughes dispone de oficinas en
Barcelona, Madrid y Sevilla y ofrece a nuestros
clientes la experiencia de un equipo de más de 30
profesionales.
Nuestros sectores de excelencia son la culmina-
ción de nuestro conocimiento, la experiencia en el
mercado, así como de reconocidos expertos de la
industria y profesionales de primer orden que dan
servicio a los siguientes sectores: industria, medio
ambiente, consumo, medios de comunicación y
entretenimiento, servicios financieros, ciencias de
la vida, energía, servicios profesionales, tecnología,
servicios públicos, entidades sin fines de lucro, edu-
cación y Board services & management appraisal.

Alexander Hughes es miembro fundador de AEA,
compañía internacional de búsqueda de ejecutivos
con operativa en todo el mundo.

HEADHUNTING | Red internacional propia

➞ A DESTACAR

– Compañía global de carácter internacional

– Conocimiento local del mercado

– Amplio expertise de la empresa familiar

– Cumplimiento de la metodología en aras de la

 calidad

– Compromiso de servicio

Aportamos talento a las organizaciones

– Miguel Codina, Consejero Delegado
– Jaime Bonals, Director General
– Joan Artigas, Director Asociado
– Albert Cuadras, Director Asociado
– Camino Rodríguez, Directora Asociada
– Belén Villanueva, Directora Asociada

– Miguel Codina (MBA 83) BARCELONA
Rambla de Catalunya, 115 bis, 5º

08008 Barcelona
Tel. 93 487 08 99
E-mail: barcelona@alexanderhughes.com

 Cuadro directivo Antiguos alumnos de ESADE Direcciones

MADRID
Velázquez, 24, 4º dcha.
28001 Madrid
Tel. 91 781 05 02
E-mail: madrid@alexanderhughes.com

SEVILLA
Balbino Marrón 3-A, 2º, Edificio Viapol
41018 Sevilla
Tel. 95 409 22 20
E-mail: sevilla@alexanderhughes.com

Web:
www.alexanderhughes.com

110-116_Headhunting_PL07-PL08.indd 111 7/5/08 10:32:41

 EMPRESAS DE SERVICIOS 2008
| 112 |

La razón del éxito empresarial...
hay que buscarla en el liderazgo de las personas

HEADHUNTING | Red Internacional Propia

– Jaime Ferrer Colom, Socio Madrid
– Alfredo Canal, Socio Madrid
– Jean François Berenguer, Socio Madrid
– Miguel Ángel Zuil, Socio Madrid
– Juan López Trigo, Socio Valencia
– Jose Enrique Sánchez Montalar, Socio Valencia
– Fernando Torras, Socio Barcelona
– Carlos Ochoa Marcos, Socio Barcelona

– Jose Enrique Sánchez Montalar
(Lic&MBA 65)

– Carlos Ochoa Marcos (MBA Full
Time 90)

– Fernando Torras (Lic&MBA 65)

BARCELONA
Pº de Gràcia, 60, 2 A
08007 Barcelona
E-mail: barcelona@boyden.es
Tel. 93 467 03 55

 Cuadro directivo Antiguos alumnos de ESADE Direcciones

presencia global cuenta con una red de profesionales
en Europa, Oriente Medio, África, América y Asia-
Pacífico que diferencia a Boyden respecto a otros
competidores.

Servicio personalizado basado en la re-
lación con el cliente
La filosofía de nuestra empresa de servicio personali-
zado, con Sydney Boyden como pionero en 1946, ha
sido la base de nuestro crecimiento global. Nuestros
socios se esfuerzan en adaptarse a las necesidades
de sus clientes y desarrollar relaciones a largo plazo,
aportando consejos y confianza.

Estándares de integridad, discreción y
profesionalidad
Nuestra empresa sirve a sus clientes con el nivel
más alto de profesionalidad, ética y estándares

personales. Nuestro objetivo es proveer a nuestros
clientes un servicio profesional y de alta calidad.
Estamos comprometidos con el éxito de nuestros
clientes y atraemos a directivos que mejoren sus
organizaciones.

Soluciones personalizadas utilizando
experiencia en la industria y también
funcional
Boyden aporta a sus clientes un alto nivel de expe-
riencia en diversos sectores y también funcional,
combinado con un entendimiento de las dinámi-
cas competitivas que dan forma al mercado global.
Nuestro enfoque emprendedor permite la flexibilidad
suficiente para presentar a nuestros clientes soluciones
altamente adaptadas a sus necesidades.

➞ A DESTACAR

Nuestros grupos de especialización son: banca

y servicios financieros; altas tecnologías y tele-

comunicaciones; sector farmacéutico, biotecno-

logía y servicios de salud; gran consumo y distri-

bución; medios de comunicación; consultoría y

servicios profesionales y sector industrial.

Nuestras líneas de negocio son: Executive

Search, Management Assessment e Interim

Management.

Boyden Global Executive Search, con una sólida
presencia en todo el mundo, es una empresa líder
en el campo de la captación de personal directivo
y especializada en búsquedas de alto valor añadido.
Nuestro objetivo es el reforzamiento de la posición
competitiva de nuestros clientes a través de la contra-
tación de aquellos directivos que no sólo cumplen las
especificaciones de un determinado puesto a cubrir,
sino que además son susceptibles de añadir valor a
la empresa de manera significativa. Boyden ha sido
nombrada parte del top 5 de empresas de búsqueda
de directivos por la International Association of Cor-
porate and Professional Recruitment.

Aportación constante de líderes a tra-
vés de la cooperación internacional
Con más de 72 oficinas en 42 países, Boyden es un
líder mundial en la búsqueda de directivos. Nuestra

MADRID
Pº de la Castellana, 12, 2º
28046 Madrid
E-mail: madrid@boyden.es
Tel. 91 577 06 97

VALENCIA
Navarro Reverter, 10, 2º 3ª
46004 Valencia
E-mail: valencia@boyden.es
Tel. 96 373 11 62

Web: www.boyden.com

110-116_Headhunting_PL07-PL08.indd 112 7/5/08 10:32:45

 EMPRESAS DE SERVICIOS 2008
| 113 |

Manpower Professional responde a los nuevos retos
y le asegura el éxito en la selección de directivos y
mandos intermedios, con métodos exclusivos y un
riguroso control de calidad.
Manpower Professional vive de cerca el proceso de
cambio en los recursos humanos de las organizaciones.
Nuestra especialización en la selección de personas
destinadas a ocupar cargos de responsabilidad nos
permite estar atentos a las nuevas necesidades, al
nuevo papel que las personas van a desempeñar en
un futuro que ya está aquí.

Áreas de actuación
Selección de directivos y mandos intermedios en di-
ferentes áreas y sectores: banca y finanzas, ingeniería y

construcción, marketing y ventas. Por otro lado, gra-
cias, a la dilatada experiencia de nuestros consultores,
podemos dar cobertura a las necesidades de RR.HH.
que puedan surgir en cualquier otra área o sector.

Sectores:
Banca y finanzas
Ingeniería y construcción
Marketing y ventas

Sistemas de selección
En Manpower Professional somos especialistas en
selección a través de un equipo de consultores que
define el perfil profesional requerido mediante dife-
rentes sistemas:

• Búsqueda en base de datos
• Sistema de búsqueda activa
• Sistema de captación en el mercado
• Diseño y publicación de anuncios

Manpower Professional
Especialistas en la selección de directivos y mandos intermedios

➞ A DESTACAR

– Fecha de fundación: Manpower Professional co-

menzó su actividad en septiembre de 2003

– Grupo al que pertenece: Manpower Inc.

– Número de empleados: 27

– Delegaciones: Barcelona y Madrid

HEADHUNTING | Recursos humanos

– Dolors Poblet, Directora Manpower Professional
– Antonia Alcalde, Directora Oficina Barcelona
– Nieves Arellano, Directora Oficina Madrid

– M. Carmen Mur (ADE 89) BARCELONA
Rambla de Catalunya, 98, 5º 2ª

08008 Barcelona
Tel. 93 601 20 40
Fax 93 215 80 39

Cuadro directivo Antiguos alumnos de ESADE Direcciones

MADRID
Plaza Colón, 2, Torre I, 5ª A
28046 Madrid
Tel. 91 319 34 34
Fax 91 308 03 30

E-mail: manpowerprofessional@manpower.es
Web: www.manpowerprofessional.es
Tel. 902 12 10 93

110-116_Headhunting_PL07-PL08.indd 113 7/5/08 10:32:47

 EMPRESAS DE SERVICIOS 2008
| 114 |

Nicolas Buisson, Regional Managing Director
Southern Europe | Jose Ramón Colomina, Director
General de España | Ricardo Corominas, Director
Ejecutivo Barcelona y Valencia | Pablo Urquijo, Di-
rector Ejecutivo Madrid | Álvaro Fernandez, Director
General Portugal | Albert Pérez, Director Valencia
BARCELONA
Cristina Ródenas, Associate Principal Michael Page
Executive Search | Esther Carrera, Directora Comer-
cial & Marketing – Healthcare – Retail | Alexandre
Depreux, Director Ingenieros & Construcción &
Inmobiliaria – Logística & Compras | Begoña Gonzá-
lez, Executive Manager Finanzas – Tax & Legal

– Cristina Ródenas Arana (Lic&MBA 96)
– Ferran Aguiló (Postgrado 00)
– Cristian Cami Matesanz (Lic&MBA 01)
– Gabriel Oriol (Lic & MD 02)
– Jaime Delgado de Pando (Lic&MBA 02)
– Xavi Miravalls (Lic & MD 03)

BARCELONA
Plaça de Catalunya, 9, 3ª
08002 Barcelona
Tel. 93 390 06 10

MADRID
Paseo de la Castellana, 28, 3ª
Paseo de la Castellana, 60, 7ª
28046 Madrid
Tel. 91 131 81 00

 Cuadro directivo Antiguos alumnos de ESADE Direcciones

nal cuenta con 4 oficinas: Madrid, Barcelona,
Valencia y otra en Lisboa, con una plantilla
de 300 trabajadores, de los cuales 265 son
consultores especializados en las siguientes 12
divisiones:
• Finanzas
• Banca
• Comercial
• Marketing
• Ingenieros
• Inmobiliaria & Construcción
• Tecnología
• Retail
• Healthcare
• Recursos Humanos
• Tax & Legal
• Compras & Logística
Para llevar a buen término las misiones de se-
lección, nuestros consultores se apoyan en un
acercamiento homogéneo al cliente, con el fin de
conocer mejor sus verdaderas necesidades de se-
lección. Por ello están especializados y provienen
del área funcional para la que seleccionan, siendo
capaces de entender e identificar a la perfección
las necesidades del cliente. Se responsabilizan
del proceso de selección desde el contacto con el

cliente para la recepción del perfil requerido a la
contratación y posterior seguimiento del mismo.
Recientemente se han creado las firmas Michael Page
Executive Search, búsqueda directa y selección de
altos directivos. Y Michael Page Interim, especialistas
en profesionales sénior para procesos temporales.
El grupo lo cierra Page Personnel, firma dedicada
a la selección especializada de mandos medios y
personal de apoyo cualificado en procesos tem-
porales y permanentes.

➞ A DESTACAR

Nuestra metodología de trabajo radica en un

rastreo completo del mercado laboral a través

de la perfecta combinación de las siguientes

herramientas:

– Consulta de la base de datos propia, que

 cuenta con aproximadamente 400.000

 currículos actualizados.

– Búsqueda directa.

– Inserción de anuncios en las webs de la

 compañía.

– Publicación de anuncios en prensa.

Michael Page Internacional nace en 1976, en
Reino Unido, como empresa dedicada a la
selección de personal especializado de mandos
medios y directivos.
Actualmente Michael Page Internacional está pre-
sente en 25 países con 149 oficinas repartidas por
todo el mundo. Hoy es número uno en España y
Europa en la selección especializada de personal
por división funcional, sectorial y regional. Esta
posición de liderazgo viene confirmada por la di-
mensión de su plantilla, más de 5.252 personas y
por el número de procesos gestionados.
Con presencia en España, desde 1997, y en
Portugal, desde 1999, Michael Page Internacio-

VALENCIA
Avda. Cortes Valencianas, 39, 1ª
46015 Valencia
Tel. 96 317 35 47

LISBOA
Avenida Libertade, 180 A
3o Andar Direito
1250-146 Lisboa
Tel. + 351 21 041 91 00

HEADHUNTING | Red nacional propia

La esencia de la selección especializada

110-116_Headhunting_PL07-PL08.indd 114 7/5/08 10:32:51

 EMPRESAS DE SERVICIOS 2008
| 115 |

Quiénes somos
Agrupa Group es una empresa de consultoría de
recursos humanos con ámbito de actuación na-
cional e internacional, con oficinas en Barcelona,
Madrid y Sant Cugat, multisectorial y multifun-
cional: somos especialistas en personas. Tenemos
como misión identificar, seleccionar, evaluar y
desarrollar talento.
Actúa como nexo de unión entre empresas y
profesionales, y ayudamos a nuestros clientes a la
mejora de su negocio, añadiendo valor a su orga-
nización gracias a nuestra experiencia en la iden-
tificación, evaluación y desarrollo de personas.

Valores
• Atención personalizada.
• Clara orientación al cliente: somos partners y co-

laboradores, nos implicamos y nuestras interven-
ciones aportan valor a la cadena de resultados de
nuestros clientes.

• Expertos evaluadores.
• Inducimos a que las empresas apuesten por las

personas.
• Sinceridad, transparencia y ética.
• Rigor y generadores de confianza.

• Calidad y compromiso.
• Pasión por nuestro trabajo y por hacerlo bien hecho.

Áreas de actuación
• Agrupa Desarrollo
• Agrupa Executive Search
• Agrupa Selección

Servicios ofertados
• Búsqueda de directivos
• Búsqueda y Selección de mandos intermedios
• Desarrollo: Assessment y acompañamiento de

carrera profesional
• Selección en origen

Asociaciones a las que pertenece
• ByS y ECSSA (Asociación Española y Euro-

pea de Empresas de Búsqueda y Selección):
certificados en LOPD, código deontológico
(defiende el interés de los candidatos, de los
clientes y de las propias empresas del sector).
En Europa estamos asociadas 750 • Miembros
de AEEE (Asociación Española y Europea de
Ética) • También estamos asociados en AED,
IESE, ESADE, OPC y AEDIPE.

HEADHUNTING | Red nacional propia

Executive Search.
Selección y desarrollo

– J. Carlos Riba, Socio Fundador y Director General
– Marcelino Coll, Director División Agrupa
 Executive Search
– Marta Olivé, Director División Agrupa Selección
– Carles Bonastre, Director División Agrupa Desarrollo
– Jordi Soler, Codirector División Agrupa y Director Técnico

– J. Carlos Riba (DGM 07) BARCELONA (Oficina Central)
Muntaner, 318, pral. 2ª
08021 Barcelona
Tel. +34 93 241 19 30
Fax +34 93 200 56 17

OTRAS OFICINAS:
Av. de les Corts Catalanes, 9. Sant Cugat del Vallès
Medellín, 11. Madrid

E-mail: agrupa@agrupa.com
Web: www.agrupa.com

Cuadro directivo Antiguos alumnos de ESADE Direcciones

110-116_Headhunting_PL07-PL08.indd 115 7/5/08 10:33:26

 EMPRESAS DE SERVICIOS 2008
| 116 |

Buscamos y seleccionamos a los mejores
profesionales del tejido empresarial

– Mercedes Collantes Vallejo, Socia Directora – Mercedes Collantes Vallejo (D.A. RR.HH. 91) Muntaner, 200, 5º 5ª
08036 Barcelona
Tel. 93 241 42 28
Fax 93 241 42 29

E-mail: info@vallejoasociados.com
Web: www.vallejoasociados.com

Cuadro directivo Antiguos alumnos de ESADE Dirección

Filosofía
Vallejo & Asociados nace como una consultoría
especializada en la selección y la búsqueda de
ejecutivos con una clara voluntad de dar servicio
a empresas de distintos sectores a nivel nacio-
nal, para posteriormente dar cobertura en otras
áreas del campo de la consultoría de recursos
humanos.
El equipo de consultores desarrolla su actividad
en los principales sectores empresariales y a nivel
nacional, por lo que parte de nuestro valor aña-
dido se centra en ofrecer un servicio muy especí-
fico y de calidad en el amplio tejido empresarial,
dada la experiencia y madurez profesional del
equipo humano que compone nuestra firma.

Nuestra visión principal se centra en poder establecer
un vínculo de sinergia con nuestros clientes para po-
der entender su cultura y sus necesidades a la hora de
poder ofrecer soluciones integrales.
Nuestra misión como consultoría especializada en
recursos humanos es implementar proyectos a medida
en un amplio abanico de compañías del tejido empre-
sarial, teniendo en cuenta las necesidades y el know
how de su propia cultura organizativa.

Áreas de actuación
Nuestra especialización de servicios se centra en seis
áreas de actuación:
1) Selección y Headhunting: Interin Management
2) Formación
3) Coaching
4) Comunicación
5) Consultoría organizativa
6) Outplacement

➞ A DESTACAR

Podemos resaltar nuestro valor diferenciador en:

– Sólida experiencia multisectorial

– Equipo de profesionales altamente cualificados

– Cobertura nacional

– Experiencia contrastada de más de 18 años

– Optimización de coste-resultado

– Rapidez de servicio y operatividad

– Objetividad, imparcialidad

– Confidencialidad

– Rigor metodológico

– Compromiso y código ético

Datos corporativos:
Año de fundación: 2001. Nace la marca a partir
de una experiencia de 18 años en el sector de la
consultoría y la selección de ejecutivos.
Equipo directivo: Mercedes Collantes Vallejo,
socia directora.
Equipo profesional: formado por consultores
séniors, especializados en los diferentes sectores
y áreas.

Principales clientes
Tenemos como clientes desde organizaciones mul-
tinacionales hasta empresas nacionales de tamaño
grande y medio, adaptando nuestra metodología a su
entorno y sus necesidades.

HEADHUNTING | Red nacional propia

110-116_Headhunting_PL07-PL08.indd 116 7/5/08 10:33:28

INFORMÁTICA

 EMPRESAS DE SERVICIOS 2008
| 118 |

INFORMÁTICA | Audiovisuales

Soluciones audiovisuales al servicio
de la comunicación en eventos

– Josep María Grau, Director General
– Carme Cabezali, Directora Administración
– Joan Carles Grau, Director Técnico
– Toni Roig, División Integración de Sistemas
– Antón Muntanyola, División Alquiler y Servicios
– Judit Torres, Multimedia y Transmisiones
– Jaume Solé, Building Support

– Josep Maria Grau (MBA 81) BARCELONA
Sicília, 368, bajos
08025 Barcelona
Tel. 93 265 65 17
Fax 93 231 24 13

 E-mail: ditec@ditec.es
 Web: www.ditec.es

Cuadro directivo Antiguos alumnos de ESADE Direcciones

Ditec ofrece soluciones integrales audiovisuales
para la organización técnica de congresos, confe-
rencias, convenciones, presentaciones y eventos
especiales. Con una trayectoria de más de 10
años en el sector audiovisual nacional e interna-
cional, Ditec se ha convertido en un referente en
dicho sector.
Ditec garantiza el éxito de su evento gracias a la
aplicación de la última tecnología audiovisual
y a la eficacia de un equipo especializado en el
desarrollo de proyectos de ingeniería audiovisual.

La combinación de calidad y eficacia con la cons-
tante investigación del departamento I+D+i sitúa
a Ditec como pionera en el desarrollo de nuevas
aplicaciones audiovisuales en telecomunicaciones.

Servicios
Integración de sistemas audiovisuales
Soluciones "llave en mano” para diseño de
proyectos de ingeniería audiovisual, instalación
de sistemas, puesta en funcionamiento y man-
tenimiento.

Servicios audiovisuales
• Audio & Vídeo (sonorización, traducción si-
multánea digital, proyecciones, producciones de
vídeo, construcción temporal de salas, etc.).
• Transmisiones (videoconferencia multipunto, co-
nexiones por satélite, microondas, transmisión por
láser, etc.).
• Multimedia (videostreaming, votación electró-
nica, presentaciones interactivas, diseño CD-
ROM, vídeo y DVD, webcasting, Speaker Service
Center, sistemas informáticos, etc.).

➞ A DESTACAR

Congresos: The Future of Europe Summit, Re-

unión Ministros de Defensa OTAN 07, Congreso

Mundial de Cardiología 06, Congreso Site 06,

Congreso IGC 06, Euromed Regional Conference

Barcelona, Congreso Mundial del SIDA.

Eventos corporativos: Multivideoconferencia 10

sedes Bayer, Acto celebración 25 años La Caixa,

Euroleague, Carburos Metálicos, NBA, GE Health-

care, Aventis, Mapics, Oracle y Bimbo.

Eventos especiales: exposición Charles Chaplin

CaixaForum, organización de conferencias, con-

ciertos, exposiciones de arte y convenciones para

la Fundació “la Caixa”.

ISLAS BALEARES
Jaume I, 8
07860 Formentera
Islas Baleares
Tel. 627 538 560

118-130_Informatica_PL08.indd 118 7/5/08 10:59:41

 EMPRESAS DE SERVICIOS 2008
| 119 |

Papel a Web® es la solución líder del mercado
para publicaciones digitales desarrollada por The
Useful Company. Une las ventajas del mundo
físico con el mundo digital en el ámbito de las
publicaciones (revistas, catálogos, folletos...).
Gracias a Papel a Web® podrá incrementar el valor de
la publicación, mejorar el ROI y la comunicación,
y todo ello sin necesidad de inversión tecnológica y
sin cambiar los procesos actuales. Además, permite
una explotación multicanal para llegar a mucha más
gente con una importante reducción de costes.
Con Papel a Web® podrá aumentar la distribución

sin impacto en los costes, generar nuevos ingresos
por venta de publicaciones o publicidad y obtener
información detallada del uso de las publicacio-
nes, y podrá integrarlo fácilmente con su software
actual de e-commerce.
Papel a Web® le permite todo un mundo nuevo de
posibilidades, ya que más que papel, es papel digital.
The Useful Company, empresa que ha desarrolla-
do la solución Papel a Web®, opera en diversos paí-
ses y tiene clientes en Europa y América. Gracias
a su tecnología avanzada, podrá disfrutar de las
ventajas de Papel a Web® en muy pocos días.

➞ A DESTACAR

Solución líder en publicaciones digitales. Clientes

que confían en nosotros: Grupo Prisa, Generalitat

de Catalunya, El Corte Inglés, ESADE, La Caixa,

Esteve, Caja de Ávila, Lilly, Almirall, Endesa, Tele-

fónica, MedGroup, Cidob, Ayuntamiento de Bar-

celona, Simon, American Express, Fermax, RACC,

Universidad de Navarra...

– David Ramon Borra, Socio, Director General y
Comercial

– José Antonio Céspedes Hernández, Socio, Director
de Operaciones y Producción

– Juan Ignacio Martínez Carrión, Socio, Director
Técnico e I+D

– David Ramon Borra (Lic&MBA 99)
– José Antonio Céspedes Hernández (MBA 99)

BARCELONA
Sede comercial
Llançà, 56, bajos
08015 Barcelona
Tel. 93 229 27 22

 Web: www.papelaweb.com

Cuadro directivo Antiguos alumnos de ESADE Direcciones

MURCIA
Sede de producción
Cosmógrafo Diego Pérez, 10, bajos
30007 Murcia
Tel. 96 827 27 21

INFORMÁTICA | Audiovisuales

Publicaciones digitales con Papel a Web®

118-130_Informatica_PL08.indd 119 7/5/08 10:59:44

 EMPRESAS DE SERVICIOS 2008
| 120 |

Especialistas en tecnología

INFORMÁTICA | Servicios informáticos

– Josep Maria Lluch, Director General
– Lluïs García, Director de Operaciones
– Josep Maria Beleta, Director Tecnológico
– Leonardo Alandete, Director de RR.HH.
– Albert Martínez, Director de Marketing
– Begoña Cañadas, Gerente de Cuentas
– Antoni de la Viña, Gerente de Cuentas

– Josep Maria Lluch (MBA 85) París, 184, 4º
08036 Barcelona
Tel. 93 238 58 80
Fax 93 238 58 81

E-mail: info@carver-as.com
Web: www.carver-as.com

Cuadro directivo Antiguos alumnos de ESADE Dirección

Carver Advanced Systems es una empresa con
sede en Barcelona, orientada a la realización de
servicios en el ámbito de las Tecnologías de la
Información, con un equipo de profesionales
altamente preparados y motivados.
La vocación de Carver es establecer una relación
duradera con sus colaboradores y con sus clientes,
con la voluntad expresa de asumir responsabili-
dades importantes en la realización y ejecución
de los servicios, así como en la implantación de
desarrollos y soluciones.
Carver se ha dotado de un equipo tecnológico
propio formado en la metodología de desarrollo y
en la gestión y dirección de proyectos y capaz de
aportar soluciones específicas de software usando

la mejor tecnología existente en el mercado e
incorporando también soluciones y plataformas
integradoras de desarrollo propio.

Valor añadido
Como complemento a los Servicios Generales,
Carver ofrece los siguientes, que constituyen su
mayor valor añadido:
• Experiencia del personal y conocimiento de las

últimas tecnologías (J2EE, .net, Oracle).
• Experiencia en distintos sectores de actividad

(Financiero / Administración Pública / Indus-
tria y Servicios).

• Alianzas con terceros (Microsoft, Oracle, Syba-
se, etc.).

➞ A DESTACAR

Servicios Generales

– Desarrollo e Integración de Sistemas

– Outsourcing de Servicios

– Prestación de Servicios Profesionales

– Consultoría

Entornos de especialización

– Java

– .net

– Aplicaciones web

– Cliente Servidor

 • Visual Basic

 • C / C++

 • Oracle

– Workflow

 • Lotus Notes

 • Dominio

 • Exchange

– Open Source / Eclipse

– Productos propios (SEGAS, POLUX,

CarverMVC, etc.)

118-130_Informatica_PL08.indd 120 7/5/08 10:59:46

