

any: 13
número: 148
maig de 2010

 Consell General de Cambres de Catalunya

INFORMATIU **COMERÇ**

Mes del comerç per recuperar la confiança

Edició:
Difusió controlada per:
Col·laboració:
Consell editorial:

Narcís Bosch
Joan Josep Sardà
Rafel Castells
Maria Segarra
Josep Alegret

Director

Josep-Francesc Valls

Cap de redacció

Pelayo Corella

Redacció

Vanessa Pérez
Robert Valls

Fotografia i il·lustracions

Joan Morejón
Daniel H. Agostini

Assessorament lingüístic

Francesc X. Navarro

Realització

Media Europa, S.L.
Tel. 932 848 911
Fax 932 848 192
a/e: redaccio@mediaeuropa.net
Sardenya, 542-544, 1er 4a. Barcelona

Direcció comercial

Laura Villoria

Disseny i impressió

Gráficas 94, SL

Publicitat

Cecap S.L. Ricard Piqué
Tel. 93 459 33 30

Dipòsit legal

B-10841/96

www.cambrescat.es

Cambra de Comerç de Barcelona

Av. Diagonal, 452 - 454
08006 Barcelona
Tel.: 902 448 448
Fax: 934 169 400
www.cambrabcn.es

Cambra de Comerç de Girona

Av. Jaume I, 46
17001 Girona
Tel.: 972 418 500
Fax: 972 418 501
www.cambragirona.cat

Cambra de Comerç de Lleida

Anselm Clavé N° 2
25007 Lleida
Tel.: 973 236 161
Fax: 973 247 467
www.cambralleida.com

Cambra de Comerç de Manresa

Muralla del Carmen 17-23
08241 Manresa
Tel.: 938 724 222
Fax: 938 727 766
www.cambramanresa.com

Cambra de Comerç de Palamós

Dídac Garrell i Tauler, 10, 2ª planta
17230 Palamós
Tel.: 972 314 077
Fax: 972 318 810
www.cambrapalamos.org

Cambra de Comerç de Reus

Boule, 2
43201 Reus
Tel.: 977 338 016
Fax: 977 315 810
www.cambrareus.org

Cambra de Comerç de Sabadell

Av. Francesc Macià, 35
08206 Sabadell
Tel.: 937 451 255
Fax: 937 451 256
www.cambrasabadell.org

Cambra de Comerç de Sant Feliu de Guíxols

Passeig de Mar, 40
17220 Sant Feliu de Guíxols
Tel.: 972 320 884
Fax: 970 325 450
www.cambrescat.es/stfeliu

Cambra de Comerç de Tarragona

Av. Pau Casals, 17
43003 Tarragona
Tel.: 902 21 96 76
Fax: 977 240 900
www.cambratgn.com

Cambra de Comerç de Tàrraga

Plaça Major, 4
25300 Tàrraga
Tel.: 973 314 327
Fax: 973 314 355
www.cambratarrega.com

Cambra de Comerç de Terrassa

Blasco de Garay, 29-49
08224 Terrassa
Tel.: 937 339 833
Fax: 937 891 165
www.cambraterrassa.es

Cambra de Comerç de Tortosa

Cervantes, 7
43500 Tortosa
Tel.: 977 441 537
Fax: 977 444 370
www.cambratortova.com

Cambra de Comerç de Valls

Jacint Verdaguer, 1
43800 Valls
Tel.: 977 600 909
Fax: 977 606 456
www.cambravalls.com

Si voleu subscriure-us gratuïtament a l'*Informatiu Comerç*, envieu-nos les vostres dades per fax: 932 848 192/ tel. 932 848 911 / a/e: informatiu@cambrescat.es

Noms i cognoms _____ Empresa _____

Adreça _____

Població _____ Codi postal _____ Telèfon _____

Fax _____ Adreça electrònica _____

Les dades registrades en aquest formulari són confidencials. Teniu dret a sol·licitar que us consultin, per actualitzar-les o eliminar-les. També teniu dret a negar-vos a rebre més ofertes per correu o altres mitjans; si és així, poseu una creu a la casella següent

S U M A R I

- 5** Portada:
Mes de reflexió
- 12** Receptes
d'èxit empresarial
- 16** Lékué, dissenys
amb molt de gust
- 20** L'efecte *cocooning*
- 27** Galeria:
l'Appartament,
de Barcelona

LES OPORTUNITATS DEL MES DEL COMERÇ

L'esforç del Departament de Comerç de la Generalitat de Catalunya al llarg d'aquestes setmanes és considerable. El Mes del Comerç i el programa InnoVaComerç pretenen aprofitar les oportunitats del moment present per plantejar la gestió del comerç en temps de canvis profunds. El fet és que els clients palseen uns hàbits diferents, radicalment distints respecte de mesos enrere, i les empreses han d'esbrinar exactament què volen, com ho volen, quan ho volen i a través de quin canal. I a més, afinar quin preu estan disposats a pagar en cada circumstància. Liderat per les institucions del sector, el Mes del Comerç esdevé un espai temporal a tot el territori català perquè els actors comercials reflexionin i cerquin sortides per als seus negocis. Tot un encert, posar-lo per primer cop en marxa. Arriba en el moment precís i, quan encara no s'han acabat les seves activitats, ja s'ha convertit en un espai de reflexió indispensable.

En aquesta edició es tracta de trobar vies de sortida que no han de ser exclusivament a curt termini; és veritat que s'ha de trobar una via ràpida per fer front a la forta reducció de consum de la població, per mitjà d'estratègies de contenció dels costos i incentivació puntual del consum, però el que cal fixar és el model per mantenir-se al mercat a mitjà i llarg termini. Per assolir-ho cal la dimensió òptima de cada negoci; créixer no és una de les opcions..., és "l'opció". Al llarg de totes les activitats realitzades del Mes del Comerç ha aparegut un denominador comú: la proximitat, que és el distintiu original del comerç; la confiança, la recomanació directa, el coneixement del comerciant per la seva clientela, d'ell o d'ella que hi donen cada dia la cara; i el preu adequat, que no vol dir barat o el més barat, sinó el més adient en cada moment, aspecte que com pocs és capaç d'estructurar el comerciant. Aquestes són les bases per assolir la dimensió ideal de cada negoci.

A l'hora de cercar la diferenciació davant la resta d'oferta, el comerç assegurarà el tret si reafirma aquests factors diferencials i els acaba convertint en clau d'èxit. Altres formats comercials tan necessaris com la botiga tenen dificultats més grans en constatar els seus trets diferencials i, pitjor encara, unes despeses superiors en obrir cada matí l'establiment. Un altre aspecte diferencial que cal tenir molt en compte és el protagonisme de les dones. Ha estat cabdal en la majoria de les activitats del Mes del Comerç, no només en la jornada *Comerç i perspectiva de gènere*. Només cal que aquesta presència a les botigues i a les jornades es projecti més en la vida associativa i institucional.

INVERTIR TEMPS

No fa gaires dies vaig llegir l'article d'opinió de l'Ana Berdié sobre l'*slow food, fast retailing*. Realment és un tema molt interessant i, sovint, no som conscients de com la manca de temps afecta els nostres hàbits de consum i compra. De fet, m'atreveixo a pensar que som molts els qui optem per no invertir massa temps en l'acte de compra i això ens porta a abastir-nos als petits comerços, a la botiga del barri i també a provar l'experiència de compra per Internet. Val a dir que sóc dels que prefereixen pagar una mica més i poder invertir el poc temps lliure de què dispo amb la meva família.

Xavier Sala
Girona

PREOCUPACIÓ PER L'IVA

Sé que és un tema molt recurrent i que ja s'han publicat algunes cartes sobre aquest tema, però la pujada de l'IVA, que entrarà en vigor el proper 1 de juliol, és més que preocupant en una conjuntura com l'actual. El meu dubte és saber si els empresaris i proveïdors aplicarem aquest 2 % directament al client, ja que les vendes no estan travessant el seu millor moment i ens agafarà en plena temporada de rebaixes. Fa tot just uns dies vaig llegir a la premsa una nota de l'OCU que afirmava que aquesta mesura suposaria una despesa de gairebé 300 EUR per família i, a sobre, s'especula sobre una pujada de la llum, quan no fa ni 6 mesos que ja es va fer. ¿És aquest el camí per sortir de la crisi?

Anna Mas
Lleida

Podeu fer arribar els vostres escrits a:
Informatiu Comerç. C. Sardanya, 542-544, 1r 4a. 08024 Barcelona. a/e: informatiu@cambrescat.es

NOTÍCIA

QUINZE COMERÇOS DEL BAGES SÓN RECONEGUTS PER LA SEVA TRAJECTÒRIA

La Cambra de Manresa va retre homenatge a la tradició comercial de 15 establiments de la comarca, que en els darrers 4 anys han celebrat el seu cinquantenari. L'acte va servir per posar en valor la trajectòria d'aquests establiments i per destacar la

importància del comerç en el teixit dels nostres pobles i ciutats. A l'acte, hi va participar el conseller d'Innovació, Universitats i Empresa, Josep Huguet.

Els comerços que van ser presents a l'acte i que van rebre la placa d'homenatge són: Joieria Uró, Mobles Poble Nou, Las Vegas, Bar Pirelli, El Bergantí i Rellogeria Lladó, de Manresa; Perruqueria Rosa M. Gall, de Santpedor; Artigas i Cal Tuta, d'Artés; Cal Gal, Reguant Agut i Cal Valentines, de Súria. A més, també es va reconèixer la tasca de Confeccions Sellarès i Maïami, de Manresa; i de Queviures Rius, de Súria, que no van poder ser-hi personalment.

En els parlaments, el president de la Cambra, Pere Casals, el de la Comissió de Comerç Interior, Josep Escalé, i el conseller Huguet van destacar l'esforç que suposa haver tirat endavant un negoci durant més de mig segle i van posar els comerços homenatjats com a exemple de superació de dificultats. Tots van animar-los a continuar endavant i van felicitar-los per la feina feta.

MES DE REFLEXIÓ

Entre maig i juny s'està celebrant a Catalunya el Mes del Comerç, una interessant iniciativa en la qual s'han intentat agrupar diverses accions relacionades amb el sector de la distribució comercial. L'objectiu: reflexionar i extreure conclusions que permetin veure el futur amb més optimisme.

D'alguna manera, es tracta de reivindicar un sector integrat per 80.000 empreses que donen forma a les ciutats i pobles del Principat. I intentar que prengui consciència de la peremptòria necessitat de millorar la gestió, professionalitzant-la, i de creure en les possibilitats de futur.

Per aconseguir-ho, el Consorci de Comerç, Artesania i Moda de Catalunya (ens format per la Generalitat de Catalunya i el Consell General de les cambres catalanes) ha elaborat un programa que culmina amb unes jornades que se celebraran el 21 i 22 de juny al Liceu de Barcelona.

Allà es debatrà el context econòmic i com les empreses s'han adaptat a aquesta nova conjuntura macroeconòmica de baixada del consum. Altres qüestions objecte de reflexió seran les que aportaran les taules rodones sobre la localització de l'oferta comercial, sobre els models organitzatius o sobre la particular i intensa relació entre empreses fabricants i els distribuïdors.

Ara bé, com dèiem, aquest serà només el punt culminant d'un mes que va començar el passat 17 de maig amb la

celebració del I Congrés de Mercats Municipals de Catalunya, el qual va palesar la importància que tenen els mercats per revitalitzar i dinamitzar l'oferta comercial alimentària a les ciutats, i com aquesta, a més, és molt competitiva en una doble vessant: la varietat del producte i el preu, el qual resulta inferior al que ofereixen altres canals suposadament més barats.

MES DEL COMERÇ

El Mes del Comerç també ha acollit altres jornades i iniciatives, com la que la Diputació de Barcelona va organitzar per debatre el paper protagonista de la dona en el món de l'empresa comercial; la que Comertia va organitzar sobre el paper primordial de la innovació, o la que l'escola EADA va dur a terme sobre l'estratègia en la gestió empresarial. Per últim, Artés va acollir una jornada per reflexionar sobre la transcendència del comerç en el món rural i les poblacions més petites.

Així doncs, el Consorci ha volgut articular una variada oferta de sessions i jornades en un moment en què la conjuntura econòmica tenyida de negre ha creat un cert clima de desconfiança. Ara bé, aquesta situació no ha d'impedir veure i entendre, tal com s'ha posat de manifest en el transcurs de moltes d'aquestes jornades, moviments més de fons, com ara una profunda transformació demogràfica

i social, on les llars tradicionals han deixat pas a una fragmentació i heterogeneïtat difícil d'imaginar ara fa uns anys. L'evolució de la renda també condiona l'oferta: l'endeutament i la transferència de

riquesa als països asiàtics comporta que fenòmens com el dels preus baixos no siguin flor d'un dia. Per acabar de complicar-ho, també canvien els valors, les actituds (vegeu notícia de la pàgina 23) i les motivacions a l'hora de comprar.

Per posar fil a l'agulla, la Cambra de Barcelona, amb el suport de l'Ajuntament de Barcelona, va organitzar les 8es Jornades de Comerç que, d'acord amb el lema "Estratègies en el *retail* en temps de crisi", van analitzar aquest context tan particular. Durant la jornada va haver-hi

EL CONSUM TORNARÀ, PERÒ...

La conjuntura actual és negativa, però com tot, passatgera. El consum es recuperarà, de fet, ja ho està fent. Ara bé, també és veritat que ja no tornarà a ser el que va significar temps enrere. Segons Joan Ramon Rovira, cap del Servei d'Estudis de la Cambra de Barcelona, ara per ara els principals problemes i riscos per a l'economia catalana són bàsicament 4: l'atur, la fi de les polítiques públiques a l'impuls de l'activitat econòmica (com ara els programes específics per dinamitzar les vendes en determinats sectors: automòbils...), la reducció important dels plans d'inversió pública fruit de la lluita contra el dèficit i, és clar, la propera pujada de l'IVA aquest estiu.

En relació amb aquesta darrer punt, Rovira, que va participar en la jornada organitzada per la Cambra de Barcelona (vegeu reportatge de Portada), considera que l'afectació no serà la mateixa a tots els sectors ni tampoc hi ha acord sobre què faran les empreses: si repercutir directament la pujada, absorbir-la a costa de reduir els marges o bé practicar una combinació de les 2 anteriors; és a dir, en funció dels casos, pujar el preu final o mantenir-lo.

Rovira va fer la reflexió següent en veu alta: ¿s'havia de fer aquesta pujada de l'impost que grava el consum? "Segurament, sí." Però, ara? "Segurament, no." I això perquè la recuperació és dèbil i l'augment d'aquest impost pot comprometre aquesta incipient recuperació. Ara bé, el responsable del Servei d'Estudis cameral també va afegir que, un cop anunciada aquesta mesura, no hi havia marxa enre re possible. Ajornar ara aquest augment només portaria més maldecaps, ja que creixeria el recel i la desconfiança respecte del Govern i l'economia espanyola als mercats financers internacionals.

Ara, segons Rovira, cal aprofitar les oportunitats que deriven d'una sèrie de factors macroeconòmics que permeten

albirar la llum al final del túnel. D'una banda, tot i que els darrers mesos els preus han pujat, la inflació està per sota del 2 %; a més, els tipus d'interès són igualment baixos, l'estalvi de les famílies és elevat i s'estan prenent mesures per corregir l'elevadíssim dèficit públic acumulat els darrers 2 anys i mig. Per últim, deixant de banda la reducció de preus que tot just ara s'ha aprovat per als funcionaris, els darrers exercicis hi ha hagut un "creixement moderat però positiu dels salaris". És a dir que no s'ha perdut poder adquisitiu.

Arribats en aquest punt, per què la conjuntura encara està plena de grisos? Per a Rovira la resposta és evident: el principal problema rau en el fet que, com a país, "estem massa endeutats". Durant molt de temps, el país va estirar més el braç que la màniga, tot propiciant uns desequilibris que només s'aconseguien equilibrar amb l'arribada massiva de capital des l'exterior. Però la situació ha canviat i aquests excessos s'han de pagar. I Espanya ja no disposa d'eines com una inflació elevada que, tot i reduir el poder adquisitiu de les famílies, també es menjaria de manera proporcional el valor d'aquest deute. L'altra possibilitat, que es va utilitzar sense anar més lluny durant la crisi del 93, va ser la devaluació de la moneda, la qual va permetre que el sector exterior estirés del carro mentre la demanda interna s'ajustava.

En definitiva, si l'economia es dinamitzés i el PIB creixés més que el deute, aquest seria, estadísticament, més petit. Així les coses, per a Rovira, la sortida esdevindrà una realitat quan s'encarin reformes estructurals i aquestes permetin que les exportacions i la inversió liderin un creixement en què el consum tindrà un paper secundari, que no significa que no sigui important. Però res comparable amb la situació viscuda durant la darrera dècada.

temps per parlar d'economia, d'hàbits de consum i de tendències de futur i, el que és més important, d'escoltar el model de negoci de 3 empreses que han aconseguit esquivar la crisi.

Josep Maria Galí, soci d'Axis Consultants, va reconèixer que en aquest context desapareixen les economies d'escala, ja que les despeses generals de les llars (contribució, aigua, llum, telèfon, etc.) les han d'assumir unitats familiars més petites, tot alliberant menys despesa per al consum i l'oci. És a dir que els diners disponibles disminueixen i, si a més, l'alta taxa d'atur no es redueix d'una manera contundent en els propers

En el context actual, malauradament, hi ha molta desconfiança. Desconfiança per part dels consumidors i també de molts comerciants

3 o 4 anys, el consum no remuntarà als nivells anteriors a l'actual crisi.

Per al soci d'Axis, a aquest context cal afegir un altre factor que ho complica tot: en la *res publica* ara hi ha molta desconfiança, la qual cosa afecta i complica el panorama polític, social i econòmic. Aquesta desconfiança, unida a un excés d'informació, provoca que els processos de compra s'alterin radicalment. D'entrada, la majoria de les marques han anat perdent el control. Tal com va assenyalar Galí, "el misteri del preu" queda en evidència. En els temps que corren, s'ha de justificar molt perquè una peça de roba tingui el preu que té.

Sense valor afegit, no pot haver-hi sobrepreu, i aquest valor afegit és un intangible que queda massa vegades exposat a la crítica, l'escrutini constant i al debat d'uns consumidors més acostumats que mai a buscar i comparar.

InnovaComerç

Més enllà de la capital catalana, altres cambres catalanes han acollit un cicle de conferències organitzades pel Consorci amb el nom d'InnovaComerç, amb la finalitat de reflexionar sobre com el creixement pot millorar la rendibilitat de les empreses comercials.

Aquestes jornades busquen, a través del

Innova Comerç tenia com a objectiu fer pensar a les empreses en les oportunitats existents per créixer i guanyar competitivitat

pensament de les empreses interessades a créixer, conèixer quines són les barreres i els incentius per aconseguir aquest dimensionament superior. Les barreres solen ser clares: la dificultat de trobar personal format i compromès, un finançament escàs, un excés de regulació burocràtica de permisos entrecruats entre les diverses administracions i, en alguns casos, l'escassa confiança en un futur que ara es veu més negre, i afegim-hi, tal com va assenyalar un participant a Reus, "l'acomodament que hem tingut aquests darrers anys", en què el consum creixia com l'escuma. De fet, entre els participants, alguns apostaven per redi-

mensionar el negoci en temps de crisi per “fer un pas enrere i créixer amb més força en el futur”, quan escampi la boira. Arribats en aquest punt, cal recordar algunes xifres que la directora general de Comerç, Gemma Puig, va facilitar durant la cloenda d'aquestes jornades: Catalunya és un país amb molt de

comerç però molt petit, d'escàs dimensionament. Concretament, hi ha uns 100.000 punts de venda i 80.000 empreses. És a dir, la immensa majoria és microempresa. Només el 8 % tenen més de 3 establiments i entre el 2 i el 3 % tenen entre 8 i 10 punts de venda. En aquest context, amb una globalitza-

ció creixent, amb empreses d'aquí o estrangeres, que amb un estalvi lògic de costos, gràcies a economies d'escala, i amb potents marques conegudes del gran públic, la directora va fer una crida perquè els més convençuts facin un pas endavant i, reforçant les polítiques de cooperació a través de centrals

SÓN 3 EXEMPLES EMPRESARIALS

La Jornada organitzada per la Cambra de Barcelona va permetre escoltar com 3 empreses diferents han afrontat la crisi de la millor manera possible: redefinint les seves estratègies en uns casos, reforçant els seus principis de qualitat en d'altres o aprofitant el context per créixer més i crear nous partenariats.

Les 3 empreses que van prendre part en la jornada desenvolupen la seva activitat en àmbits diferents (roba per a nadons, alimentació i restauració, i serveis a la gent gran amb problemes d'oïda), però comparteixen un origen comú: empreses que han verticalitzat la seva aposta de creixement, tot produint i venent elles mateixes a través de cadenes pròpies, a més d'altres clients. Vegem amb més deteniment aquestes diferències i com afronten el futur segons els aspectes que van ser objecte de debat: la confiança, el preu i els canvis demogràfics.

Farggi. El Grup Farga va començar modestament amb un únic establiment i, amb el temps, a més d'una diversificació que l'ha portat a la restauració i la pastisseria, ha crescut donant entrada, en el passat, al capital de risc. Aquest canvi va ser substancial, ja que va obligar a professionalitzar més l'empresa a l'hora de prendre les decisions. Posteriorment van recuperar la participació, però el salt i el dimensionament ja era un altre. Pel que fa a la confiança en el context actual, aquesta diversificació permet a aquest grup “pulsar l'ànim tant en la indústria com en el comerç i la restauració”, segons el que va apuntar Antoni Gassó, conseller delegat del grup. Ara bé, Gassó va reconèixer que com que els consumidors han canviat i ara s'estrenyen més el cinturó, els productes s'hi han adaptat, amb una política de preus que, en cas contrari, mai no s'haguessin “plantejat”, però sense renunciar a alguns aspectes claus, com la netedat i el servei. El nou context ha donat pas a una altra manera de gestionar l'empresa: abans, els costos marcaven el preu final. Ara, però, és a l'inrevés, el preu condiciona el procés industrial. Ha estat una manera, va apuntar Gassó, de “reinventar-nos com a empresa”. I tot i que els canvis demogràfics comportaran modificacions en els gustos i desitjos dels consumidors, el grup ja treballa amb un equip per innovar d'acord amb línies de futur relacionades, per exemple, amb la salut, com productes que no engreixin i que no tinguin colesterol.

de compres i serveis i de més professionalització en la gestió empresarial dels negocis, es plantegessin –també amb l'ajut de la Generalitat i dels diversos plans i línies d'ajut ja existents– créixer. O tal com va assenyalar un president cameral durant el seu discurs: “És el moment dels atrevits” i de començar

a actuar d'una manera “desacomplexada”.

Durant aquest cicle, el director de l'*Informatiu Comerç* i catedràtic del Departament de Direcció de Màrqueting d'ESADE, Josep-Francesc Valls, va apuntar que el consumidor actual és híbrid i camaleònic. “Híbrid”,

perquè és capaç de comprar unes marques (blanques o de fabricant) en funció de les seves necessitats, i “camaleònic” perquè actua de manera ben diferent segons quan, com i amb qui estigui comprant. És, a la vegada, un consumidor racional i impulsiu, de la mateixa manera que és exigent (cada cop més),

Gaes. Empresa familiar creada el 1949, dedicada a solucionar els problemes d'oïda de la gent gran, actualment té més de 500 punts de venda. Els seus fonaments, segons el que va apuntar Susana Quesada, la responsable de la marca a Catalunya i València, són el servei i la formació. Servei per fidelitzar i la formació per permetre que el servei arribi a la gent que ho necessita, tot convertint els establiments en un punt de contacte permanent on recopilar informació sobre les demandes del mercat en temps real. Gaes considera que la botiga és precisament el valor afegit principal del negoci, per això volen continuar treballant en la construcció de la marca comercial (*branding*). Per què? Perquè, tal com va assenyalar Quesada, “les marques més fortes, en temps de crisi, es reforcen i es recuperen més ràpidament”. En relació amb un dels objectius de la jornada, la confiança, la representant de Gaes va reconèixer que ara, a diferència del passat, el client es pren més temps per decidir què fer, “compara preus i consulta amb la família”. I consulta perquè en alguns casos es creen fluxos de pares a fills i de fills a pares en les diverses economies familiars per ajudar-se en un moment en què la capacitat de despesa és limitada. Per això mateix, tot i que per raons òbvies, la futura estructura demogràfica és un al·licient per a aquesta empresa i reforça les seves previsions de creixement.

Cóndor. Més 110 anys d'història per a una empresa que, des del 1976, pertany a la Corporació Valls. Situada a Arenys de Mar, aquesta empresa especialitzada en la roba de nen, a més d'exportar a nombrosos països i de vendre al multicanal a través de 4.000 clients, ha creat una modesta xarxa de 3 botigues pròpies i 2 *outlets*. Per a Cóndor, i així ho va deixar entreveure Roser Ramos, la seva directora general, en el context actual, amb una confiança del consumidor que ha anat a menys, han augmentat els seus estocs, però on tenen un problema greu és en el preu del producte: la pujada espectacular de la seva principal matèria primera obliga a repercutir, en part, aquests costos en el preu de venda al públic, tot i que el marge comercial, ja reduït, es veurà malmès. Pel que fa als canvis demogràfics, per a una empresa dedicada a la roba de nens, el futur, teòricament, va en contra, però tenen dipositades les seves esperances en: per un costat, la seva aposta “per la qualitat” i, per l'altra, la seva “diversificació geogràfica”.

P O R T A D A

sobrat d'informació, que no renuncia (és més, l'exigeix) la vessant lúdica de la compra, i, per descomptat, àvid de novetats.

En definitiva, per a Valls, el consumidor

d'avui, que pot ser tant presencial com virtual (només cal veure el *boom* dels webs d'*outlets*) i, és clar, multiformat, apareix i desapareix amb summa facilitat. Per tant, la infidelitat se li suposa

cada vegada més, tret de comptades excepcions.

En aquest context, per al director de l'*Informatiu* només s'hi val aconseguir, com a empresaris, un dimensionament

MODELS DE CREIXEMENT

Els models de negoci que, de moment, s'han vist en les jornades de comerç organitzades a les cambres en el marc d'InnovaComerç són 3:

Señor 1961, Xarcuteries Andreu i Plusfresc. Vegem amb més deteniment quines han estat les claus d'aquestes empreses per créixer fins a crear

Señor 1961

“Volem créixer amb els nostres valors”

Josep Maria Ribas, el màxim responsable de la sastreria Señor, considera que el seu, “més que un cas d'èxit, és un cas obert”. És a dir que el futur està per escriure, tot i que des de Señor 1961 ja acumulen casi 50 anys d'història. De fet, va ser aquell any, al principi de la dècada dels seixanta, quan a Manresa va obrir la primera botiga. Llavors, diu Ribas, “tothom portava vestit” i corbata. El que ha intentat en aquestes 5 dècades és “posar en valor aquesta història”, el coneixement d'un sector que ha viscut una transformació profunda, “per repensar el model segons avança la societat i les seves demandes”. Té futur, aquest sector?

Plusfresc

“El teu posicionament, te'l dicta l'entorn i la teva capacitat”

Per a Xavier Esquerda, director general de Plusfresc, una cadena de supermercats d'origen lleidatà nascuda el 1929, l'èxit de la seva companyia rau a haver sabut adaptar-se a uns temps canviants i, amb una voluntat de guanyar dimensió, no haver-se obsessionat a copiar el que han fet altres “sinó buscar la diferència; ser coherents amb l'estratègia un cop definida i no canviar-la a les primeres de canvi; professionalitzar la gestió” i, també, “passar-ho bé i tenir un orgull de

Xarcuteria Andreu

“No totes les idees són bones”

Josep Andreu ha donat continuïtat a un negoci familiar que va néixer ara fa 80 anys a una parada del mercat central de Sabadell amb la venda d'olives i conserves. A partir de llavors, Andreu ha seguit una màxima: “Com a empresari, tinc l'obligació de créixer”. Per això mateix, considera que el millor per aconseguir aquesta fita és “seure a un tamboret, i no a un sofà, perquè si no, t'acomodes amb massa facilitat”.

Andreu considera que en aquest camí que la seva empresa ha seguit des de fa molts anys, “no totes les idees han estat

adequat a les exigències del consumidor, “que dependrà sempre de l'excel·lència del model de negoci i del coneixement que tinguem d'aquest”. En aquesta redefinició del model de

negoci cal tenir presents diferents aspectes, com subcontractar aquells processos en què no siguem competitiu, anar a comprar allà on aconseguim el millor preu (sense oblidar el grau de qualitat

desitjada), millorar la relació amb els proveïdors i encertar la política de preus i un *míx* de producte adequat.

P. C.

marques amb un reconeixement del gran públic i amb un més gran dimensionament que, segons el que es va poder veure en les presentacions res-

pectives, ha estat un element positiu per guanyar eficiència i tenir més garanties per competir amb altres empreses del mateix sector.

Ribas va respondre amb claredat: “Nosaltres vam pensar que sí”.

I aquesta resposta ha condicionat el que ha fet aquesta empresa els darrers anys. D'una banda, “barrejar la tradició de la bona matèria primera” amb la modernització del *modus operandi*. Els processos de producció (que van des de la presa de mides fins al patronatge, el tall, la confecció i el control darrer de qualitat) combinen la mà de l'home i la precisió de la maquinària més moderna. El resultat és el mateix: la fidelització d'un producte segons els gustos i les mides del client. De fet, el que no ha desaparegut és l'atenció personalitzada i especialitzada dels treballadors. Aquesta és, per a Ribas, una altra de les senyes d'identitat de la marca, que realitza “un

esforç important” a formar uns treballadors que han de conèixer a fons unes especificitats en el món de la sastreria. En relació amb el posicionament, Ribas reconeix que aquí és on hi ha hagut una evolució i/o especialització. Abans, anar vestit amb corbata era la norma; ara, la vestimenta és més diversa i plural.

Per tant, des de Señor van decidir que els seus 2 nínxols de mercat serien els basats en la línia de *business* i la de nuvis. Tot i això, aquest posicionament tan particular s'ha completat amb una certa diversificació. Fa uns anys van apostar per una altra marca que es distanciava de la tradicional ensenya familiar: amb SG4 es buscava una aposta de diferenciació.

pertinença” a una aventura empresarial com és la dels antics supermercats Pujol.

Esquerda considera que el model de negoci actual, amb 68 establiments i 131 MEUR de facturació, té la seva clau al punt de venda, “ja que és allà on estem en contacte directe amb el client”.

Les decisions que allà es prenen o es deixen de prendre han de ser estudiades, tot observant les evolucions dels gustos i les prioritats dels consumidors. És aquesta una informació que, ben analitzada, dona moltes pistes sobre com redirigir el futur de la companyia.

Evidentment, també hi ha altres aspectes claus per guanyar competitivitat, com la logística i la interactuació i coordinació dels diversos departaments (de compres, màrqueting, recursos humans, etc.) però, en definitiva, l'encert ve donat per una qüestió prèvia, com és tenir clar el posicionament que es vol aconseguir. Aquest ha de ser conseqüència “de l'entorn i de les capacitats pròpies”. Quines són en el cas de Plusfresc? “Doncs ser una cadena de supermercats, referent en qualitat, servei i reputació de la província de Lleida, amb implantació significativa a les províncies limítrofs de parla catalana”.

bones”. I hi ha hagut moments en què s'han replantejat alguns projectes i experiències. Però, fins i tot amb els errors, s'aprèn i això “sempre és positiu”. Com a empresa familiar, el seu concepte de negoci és elemental: donar un bon servei. I de passada, diferenciar-se de la competència. En aquest sentit, l'aposta pel pernil ibèric de gla, vist en perspectiva, va ser un encert.

Per això mateix, el personal i la seva formació és una peça clau en el seu model de negoci. L'altre, com dèiem, la continuïtat del canvi. En cada moment s'ha fet un pas endavant amb una idea clara: guanyar dimensió. I en cada moment, el repte ha estat un.

Quan van obrir a L'illa (1994), el centre comercial de la zona alta de Barcelona, el repte era posar el peu a la gran ciutat i, a més, fer-ho en el que per a molts és el millor centre comercial de tots. La llarga distància va ser el repte a superar quan l'obertura es va realitzar al centre comercial Espai Gironès, a Salt, amb un públic que, objectivament, “distava de ser el públic al que nosaltres estàvem acostumats”, i l'aposta per la restauració més que no per la venda directa quan van obrir a La Roca Village. En aquest darrer cas, el públic, en molts casos, és turista, vingut de França, raó per la qual Xarcuteries Andreu es va veure obligat a innovar en nous models de *packaging*.

REÇEPTES D'ÈXIT EMPRESARIAL

Mango, La Sirena i Mercadona destaquen la qualitat i la internacionalització com a ingredients principals per poder fer front al context actual i sortir-ne airoso. Són estratègies del tot viables que van voler compartir amb altres empresaris en el marc de les 21es Jornades del Comerç de la Cambra de Sabadell.

El passat mes de maig la Cambra de Comerç de Sabadell va celebrar les 21es Jornades del Comerç, una sessió per explorar quines estratègies empraven les grans empreses per adaptar-se a l'actual situació de crisi econòmica i conèixer, de primera mà, com l'afronten.

Des de la ciutat vallesana, el president de la Comissió de Comerç Interior de la Cambra de Comerç de Sabadell, Carles Marlés, va remarcar "la necessitat de noves solucions, tant financeres com de productivitat, perquè el deteriorament de l'economia és més que preocupant a conseqüència de la crisi". En aquest sentit, el regidor de Comerç de l'Ajuntament de Sabadell, Albert Beltran, va apuntar la importància de la formació i del coneixement com a elements clau per a la recuperació empresarial. Per tot plegat, la Cambra de Sabadell va voler contribuir a aquest esperit de recuperació amb l'experiència de 3 empreses líders en el seu sector i mostrar com han sabut aprofitar les oportunitats en temps de crisi. Una recepta de la qual cal prendre bona nota.

Críteris d'austeritat

Provinents de sectors diferents, els 3 directius van coincidir a assenyalar que aquells negocis que abans d'esclatar la crisi mundial ja haguessin iniciat la seva internacionalització i l'aposta per productes competitiu, ara no hauran de patir. És el cas de Mango, tal com va explicar el director general de la companyia de moda catalana, perquè "si tens els deures fets, quan arriben períodes

com l'actual, pots ajustar alguns aspectes segons certs criteris d'austeritat". Amb tot, Casi va destacar la importància de la internacionalització com un dels ingredients indispensables per superar aquesta crisi, "ja que són els mercats emergents els que estiren del carro del consum". De fet, des de l'inici Mango ja va concebre la internacionalització com un

"Cal veure les noves oportunitats amb esperit crític, cal continuar invertint els beneficis i adoptar un compromís ferm amb polítiques d'austeritat"

dels seus pilars fonamentals: "La nostra missió és ser presents a totes les ciutats del món, conscients que competim al més alt nivell", va assegurar Casi. Tant és així que des que el 1984 Mango obria les portes de la primera botiga al passeig de Gràcia de Barcelona, actualment compta amb una xarxa de més de 1.400 punts de venda repartits en més de 100 països. Actualment Mango obre una mitjana de 3 botigues per setmana (unes 150 l'any), i si bé el 2009 va facturar 1.480 MEUR, per a aquest 2010 les previsions són créixer entre un 5 i un 6 %.

El salt de Mango ha estat considerable: d'empresa familiar a una companyia internacional de moda de primera línia i, tal com va avançar el directiu de l'ensenyia, els punts bàsics per fer front a aquest creixement han estat "les persones, optar per un concepte de producte i de marca molt definits i apostar per una tecnologia pròpia".

Casi va explicar que va ser a partir del 1996 quan es va produir el creixement més vertiginós de Mango i que això ho van aconseguir "reforçant la imatge de marca com a producte de disseny lligat a la idea d'exclusivitat amb un bon preu, sense baixar la qualitat del producte que Mango oferia fins al moment".

Però, quines mesures ha emprat Mango per surar en la crisi? Casi va anunciar que Mango aposta per tirar endavant "un producte més sofisticat que creï il·lusió en un moment concret". De fet, "la col·lecció *low cost* que es va treure pensant en l'actual situació econòmica no ens ha funcionat, perquè hem orientat el nostre client cap a un *target* més ocasional", va continuar. Per contra, sí que ha funcionat l'aposta per les col·leccions en promoció i mantenir la inversió en publicitat. D'altra banda, segons Casi, Mango ha optat per reduir despeses de gestió i s'ha reforçat l'*e-business* o negoci electrònic. "Sense l'ús de les noves tecnologies el nostre creixement no hauria estat el mateix, perquè només hauríem optat als mercats més propers. A més, mantenir l'estructura en més de 100 països seria caríssim", va afegir.

La fabricació dels teixits de Mango es reparteix entre la Xina (més del 40 %), el

“Estar presents internacionalment permet compensar els efectes de la crisi”

MANGO

“S’ha demostrat que el preu no és l’única variable per atreure els clients”

LA SIRENA

“Ara els clients tenen un poder adquisitiu i uns hàbits de compra diferents”

MERCADONA

Marroc (més del 20 %) i l'Índia (10 %). La raó: "Cada vegada necessitem produir més i més ràpid i Espanya és un dels països amb el nivell de productivitat més baix d'Europa, i per competir cal ser productius".

Des de Mango es va animar el teixit empresarial a adoptar un canvi de visió: "Cal veure les noves oportunitats amb esperit crític, cal continuar invertint els beneficis i adoptar un compromís ferm amb polítiques d'austeritat".

Un concepte innovador

Francesc Casabella, director general de l'empresa de congelats La Sirena, va remarcar que la seva estratègia passa per adaptar-se a la nova situació, però sempre recordant que "el preu no és l'única variable per atreure els clients". En aquest sentit, Casabella va explicar que si només se centren a abaixar els preus per millorar les vendes, poden arribar a prendre decisions que vagin en contra de l'interès de la companyia, de manera que va destacar que sempre han de mantenir com a actius principals de la seva companyia, "la qualitat del producte, l'assortiment i l'atenció al client", i el preu, simplement "no ha de servir d'excusa per no visitar l'establiment".

L'any 2009 el grup La Sirena va facturar 172 MEUR i compta amb més de 230 botigues a Catalunya i a la Comunitat de Madrid. De fet, durant el període 2000-2010 La Sirena ha obert més d'un punt de venda nou al mes. Aquest 2010 té prevista l'obertura de 18 botigues noves, 12 a Madrid i 6 a Catalunya, a banda de continuar renovant les que ja té obertes.

"Quan a mitjan 2007 el cicle econòmic va començar a canviar, el nostre model tenia mals símptomes: la pèrdua en la velocitat de les vendes, pèrdua en competitivitat en preu, una forta davallada en les nostres categories reines, com són el peix i el marisc, les botigues de Madrid estaven encallades, etc.", va recordar Casabella. "Calia revisar el nostre model de negoci i passar de la compra ocasional a la compra habitual", va afegir. En certa manera, calia "un nou model comercial en què tant el client com el producte estiguessin al centre, per tal de donar una resposta integral", va continuar.

Segons Casabella, un dels èxits de la seva companyia ha estat trobar un assortiment de productes que "s'adapta a les necessitats del consumidor", a banda d'optar per una "botiga de proximitat" i de disposar d'un equip de més de 1.000 persones que "s'identifiquen amb la marca". El directiu de la marca de congelats també va destacar que la situació actual també ha motivat un increment en les vendes del seu producte, però que a la vegada ha modificat els hàbits de consum: "Ara es menja més a casa, però es compra en menys quantitat

Segons Casabella, un dels èxits de la seva companyia ha estat trobar un assortiment de productes que "s'adapta a les necessitats del consumidor"

i nosaltres hem hagut d'adaptar-hi l'embolcall dels nostres productes". D'altra banda, també va apuntar la necessitat de pensar en les "4 P: preu, producte, promoció i posició", i això és el que han fet, potenciant les promocions, invertint més que mai en publicitat, reorientant les seves botigues, creant noves línies de producte... De fet, l'estratègia que ha seguit La Sirena ha estat recuperar la mentalitat de botiguer, perquè quan les coses van bé, és fàcil oblidar-se del client i al capdavant són ells els qui confien o no en els nostres productes". Segons Casabella, "el fet d'adaptar-se a la crisi ha estat una necessitat d'on ha sortit una oportunitat. D'un enfocament industrial i de marca hem passat a ser botiguers i ens hem enfocat al client".

Reforçar la marca pròpia

Finalment, el director de Relacions Externes de Mercadona a Catalunya, Bernat Morales, va remarcar que a més del que havien apuntat els altres direc-

tius, un dels aspectes més importants és "impulsar la innovació per arribar a les necessitats dels clients que ara tenen un poder adquisitiu i uns hàbits de compra diferents". És per això que actualment Mercadona està en plena fase d'optar per estratègies que busquen relligar el model empresarial i reforçar la seva marca pròpia. "No és una marca blanca, ja que es tracta d'un producte de màxima qualitat a un preu mínim amb uns proveïdors estables", va assegurar.

En plena crisi econòmica, l'any 2009 Mercadona va facturar més de 15.500 MEUR i va donar servei a 4,3 milions de llars espanyoles, i feina a més de 62.000 persones, però des del 2008, tal com va explicar Morales, "ens vam adonar que calia reinventar-se davant les noves necessitats dels clients". En aquest sentit, la cadena de supermercats va apostar per "afegir valor al client". Com va manifestar el directiu: "Ens vam adonar que el client té al cap el concepte de compra total i no pas de producte i per això vam optar per innovar i racionalitzar les pujades de preu dels productes", entre altres mesures. "Ara mateix, la nostra prioritat és lluitar pel centim sense tocar la qualitat dels nostres productes", va assegurar el directiu.

En total, Mercadona ha emprès unes 600 mesures d'estalvi, en les quals no s'ha tocat la seguretat alimentària, la qualitat, el preu ni el benefici dels productes, i gràcies a les quals s'ha aconseguit un estalvi de 410 MEUR. Amb mesures tan senzilles com no oferir la fruita empaquetada i vendre-la a granel, retirar els cartrons dels paquets de iogurts de la seva marca pròpia, redisenyar alguns envasos que ara permeten una reducció en logística perquè es poden apilar o bé perquè ocupen menys... De fet, "si no s'haguessin pres aquest tipus de mesures, de ben segur ara seriem molts menys treballadors i gràcies a aquestes petites innovacions el 2009 es van crear 500 llocs nous de treball i aquest 2010 segurament arribarem a 1.000", va concloure. Per tant, tal com va reconèixer Morales, "es tracta d'innovar en preu i mantenir la mateixa qualitat dels productes i optar per un transport sostenible".

TERRASSA DISTINGEIX 12 EMPRESES DE LA DEMARCACIÓ AMB ELS PREMIS CAMBRA 2010

Foto família del jurat de l'edició d'enguany

Els Premis Cambra 2010 ja tenen guanyadors: 12 empreses de la demarcació han estat guardonades en les categories d'Internacionalització, Responsabilitat Social Corporativa, Iniciativa Comercial i de Serveis, Formació i Coneixement, i Impuls de la Innovació, la Recerca i el Desenvolupament.

Així mateix, la Cambra també ha donat a conèixer els guanyadors dels 3 guardons que atorguen els òrgans de govern de l'entitat: el Premi Cambra al Lideratge Empresarial, que en aquesta ocasió ha reconegut la trajectòria de l'empresari terrassenc Faust San José Pérez, com a fundador, impulsor i actualment president del Consell d'Administració del grup d'empreses del sector carni i d'alimentació Grup Arcadié España; el Premi Cambra a la Iniciativa Empresarial de la Demarcació, atorgat a Kern Pharma, de Terrassa, dedicada al desenvolupament, la fabricació i comercialització de productes farmacèutics, líder en la producció de medicaments genèrics a Espanya; i el Premi Cambra a l'Empresa de Nova Creació ha reconegut la tasca d'Adict Active Retail, una empresa de Sant Cugat del Vallès, dedicada a la investigació i el desenvolupament d'aplicacions tecnològiques que permeten l'activació del punt de venda de forma dinàmica i interactiva, i que ha creat un carretó de la compra que indica les principals ofertes i quina és la ubicació del producte al supermercat.

En la categoria de Premis Cambra a la Iniciativa Comercial i de Serveis, els guardonats han estat l'empresa Drivania International SL i ISS Facility Services, ambdues de Sant Cugat del Vallès. Drivania International és una empresa especialitzada en serveis internacionals de cotxes de negocis amb xofer. Ha estat guardonada per haver creat i desenvolupat una idea de negoci que no existia al mercat espanyol i també per crear eines informàtiques pròpies. D'altra banda, ISS Facility Services és una companyia especialitzada en serveis generals integrats als edificis, com ara neteges especialitzades, serveis auxiliars, serveis d'àpats, qualitat de l'aire o control de plagues, entre d'altres. Ha estat guardonada per la creació d'un programa d'optimització de costos, que redueix despeses del servei de neteja de les empreses que el tenen externalitzat.

Les empreses egarenques Casamitjana SL i Prodis han estat reconegudes amb el Premi Cambra 2010 a la Responsabilitat Social Corporativa. Casamitjana, dedicada a la comercialització de mobiliari per a la llar i oficines, ha estat premiada per la seva implicació a conciliar la vida laboral i personal dels seus col·laboradors. De fet, ha rebut el certificat Empresa Familiarment Responsable i és l'únic comerç a l'Estat que té aquest reconeixement. Així mateix, Prodis és una entitat d'iniciativa social, sense finalitat de lucre, destinada a l'assistència i promoció integral de les persones adultes amb discapacitat intel·lectual, paràlisi cerebral o malaltia mental. Ha estat reconeguda per la seva promoció de persones que no tenen prou capacitat per ser autònomes perquè puguin gaudir dels seus drets i deures.

La Cambra de Terrassa lliurarà els guardons en el marc del tradicional sopar dels Premis Cambra, que tindrà lloc el proper dijous 17 de juny a la Masia la Tartana de Matadepera i estarà presidit per Javier Gómez-Navarro, president del Consejo Superior de Cámaras de Comercio.

LA CONSULTORIA RANDOM OBRE OFICINA A BARCELONA

Aquest mes de juny, la consultoria Random, una empresa d'investigació de mercats que opera en aquest sector des de fa 21 anys, obre oficina a Barcelona. La seva directora és la col·laboradora de l'*Informatiu Comerç*, Ana Berdié, que compta amb una experiència professional de més de 15 anys vinculada al sector del màrqueting i la investigació de mercats i de consum.

Random presta servei a empreses i institucions dels principals

sectors econòmics i entre la seva cartera de clients destaquen empreses de distribució, telecomunicacions, transports i serveis financers. Així mateix, també compta amb una àmplia experiència com a proveïdor per a l'Administració i els serveis públics.

Random destaca per una oferta centrada en la investigació *ad hoc* basada en una disposició específica davant de cada client i la seva necessitat d'investigar.

LÉKUÉ, DISSENYYS AMB GUST

Originals, innovadors i funcionals. Així són els dissenys que han revolucionat el sector de la cuina i que han fet de Lékué, una empresa catalana, la companyia líder mundial en productes de silicona per a la llar.

Xavier Costa, director general de Lékué

Passar d'una gorra de bany de cautxú a una glaçonera i d'una glaçonera a una malla de cocció de silicona o a un estoig de vapor... Del primer producte a últim hi ha un salt de gairebé trenta anys i són el reflex de l'evolució de Lékué, una empresa catalana situada a la Llagosta (Vallès Oriental) que ha passat de ser una fàbrica per a altres empreses a ser una marca pionera en innovació i productes per a la cuina.

El fort caràcter emprenedor de Lékué és ben palès des de l'inici: "Lékué va fer la primera glaçonera de cautxú que es va comercialitzar al món", explica el director general i soci de l'ensenyia vallesana, Xavier Costa (Sabadell, 1967).

D'aquestes glaçoneres, se'n van vendre milions d'unitats arreu del món. De fet, són l'embrió de les que Ikea ha popularitzat. "Lékué fabricava per a Ikea fins que els suecs van decidir que els sortia més econòmic si ho feien ells", explica Costa. De fet, el cas d'Ikea només és un exemple dels centenars de còpies que corren pel

món del disseny original de les glaçoneres de Lékué. "Això és el que passa quan vens la protecció del disseny", afegeix. "Aleshores érem fabricants i no treballàvem els productes comercialment, amb la qual cosa el concepte de marca no existia. A més, quan algun client trobava un proveïdor més barat, a la Xina per exemple, ens deixava", continua Costa.

Canvi d'estratègia

L'any 2005 va suposar un punt d'inflexió per a Lékué. Tot i els diversos booms de vendes de les glaçoneres i més endavant dels motlles de silicona per a pastisseria, l'empresa va acabar sota mínims. Segons Costa, això passava perquè "al darrere de Lékué no hi havia cap marca ni tampoc una estratègia definida i així mai et converteixes en una referència. El consumidor no et percep mai i no reconeix els teus productes com a tals".

El relançament de Lékué va coincidir amb un canvi d'estratègia: passar d'una orientació de fàbrica a una orientació de

marca. Un canvi que va impulsar la nova Direcció de l'empresa, fins aleshores propietat de la família Llorente, encapçalada per Xavier Costa i un grup de capital de risc, Espiga Capital, que va aportar una injecció de 5,5 MEUR a la companyia.

"L'any 2005, Lékué vivia una caiguda en picat perquè els preus no podien mantenir la competitivitat dels productes", recorda Costa. Ara l'empresa se centra únicament en la fabricació de motlles i utensilis de silicona Platí per a la cuina. "Calia ser líders en una cosa i hem optat per ser-ho a la cuina", comenta.

De fet, el canvi ha estat vertiginós i xifres com les que aporta Costa ho il·lustren perfectament: "L'any 2005 es feien unes 3.000 comandes, mentre que el 2009 en vam fer unes 16.000". Per tant, no és gens estrany que malgrat el context de crisi econòmica en el qual estem immersos, Lékué aconsegueixi créixer any rere any. Si bé l'any 2006 l'empresa va facturar més de 8 MEUR, el 2008 ja superava els 11 MEUR i l'any passat tancava amb una facturació que sobrepassava els 15 MEUR. Per al 2010, la previsió de creixement és del 30 %.

El poder de la marca

Un dels secrets de la recepta de Lékué, a banda del talent i l'esforç, ha estat la creació de la marca, així com "orientar l'empresa a la rendibilitat i no tant al volum", matisa Costa. De fet, Lékué destina el 80 % de la seva inversió a projectes d'R+D i la innovació és un pilar fonamental dins del seu pla estratègic. "Des de la nostra entrada l'any 2005, hem desenvolupat uns 160 productes nous, que fins aleshores no existien enlloc", recorda el director general de la companyia vallesana.

Entre els seus productes estrella hi ha la

mall de cocció, la vaporadora plegable, l'espremedor de llimona, el *decopen*, l'*ice crucher* o l'estoig de vapor, del qual en només un any s'han venut més de 500.000 unitats a tot el món. Uns productes que també van ser premiats i reconeguts el passat 2009 en les 2 fires internacionals més importants del sector del menatge, celebrades a Alemanya i al Japó. De fet, Lékué suposa una clara aposta pel disseny. "Busquem productes que siguin diferents, nous, i això fa que estiguem experimentant constantment", ressalta Costa. I és que qualsevol producte que tregui Lékué al mercat s'acaba convertint en un èxit. "Són productes que venen emocions", afegeix.

Vendre emocions? "El ritme de vida actual ens ha portat a consumir molt menjar precuinat i de seguida, a Lékué, ens vam adonar que s'havia perdut la transmissió de la cuina de pares a fills. Nosaltres hem recuperat aquest valor de la transmissió i n'hem fet pedagogia, és a dir, expliquem com utilitzar i cuinar amb els nostres productes d'una manera fàcil", insisteix Xavier Costa.

Recuperar la cuina com un espai pràctic, confortable, fàcil i divertit potenciant una cuina sana és la màxima a què s'ajusta cada un dels productes que neixen d'aquesta ensenya. De fet, per a aquest 2010 ja estan ultimant les patents per al llançament de nous productes el proper mes de setembre, entre els quals ja destriem un parell de possibles *booms* que poden revolucionar les cuines d'arreu del món. Caldrà esperar, doncs.

Captivant el món

Des del principi, Lékué ja va néixer com una companyia amb projecció internacional. Els seus orígens com a fabricant ja havien permès conèixer algunes de les singularitats dels mercats forans. Actualment, tal com detalla el seu director general, el 75 % de les vendes corresponen al mercat internacional i l'altre 25 % que resta, al mercat espanyol. Lékué ven a més de 40 països a través del que anomenen "botigues amigues", és a dir, punts de venda especialitzats en productes de cuina. Sobre la possibilitat d'obrir botigues pròpies, Costa assegura que "ni ens ho plantejem, perquè aquest sistema ens fun-

ciona". Com tampoc no preveuen la possibilitat d'altres canals de distribució.

De fet, un dels objectius de la companyia catalana, recollit en el seu pla estratègic, és crear espais exclusius per a Lékué en la xarxa de "botigues amigues" europees, és a dir, "volem incrementar les vendes i la nostra facturació sense massificar-nos, tot i que és complicat fer cas omís als cants de sirena dels *hard discount*", declara.

Els principals mercats són, a banda de l'europeu, el Japó i Rússia. Dins del mercat europeu, Espanya és el més important, seguit de França, Alemanya i, en un segon pla, Bèlgica, Finlàndia, Anglaterra i Itàlia.

Els productes de Lékué són presents en més de 40 països; els seus mercats més importants són Europa, el Japó i Rússia

Ara bé, si hi ha un mercat que es resisteix a Lékué, aquest és els Estats Units. "No sé si és el mercat el que es resisteix a Lékué o bé si som nosaltres els que ens resistim al mercat", afegeix. Les raons són múltiples, però Costa coincideix a assenyalar l'especificitat del mercat nord-americà, molt avesat als *hard discount* i on el menjar precuinat inunda les cuines de les llars.

De fet, el contacte entre el consumidor i el punt de venda als EUA és molt diferent: "Allà es porta el *shopping mall* i el *hard discount* i en aquests establiments costa trobar un dependent especialitzat en productes de cuina que t'informi acuradament sobre els seus usos, i aquesta és la nostra filosofia", es lamenta. A més, amb l'euro tan fort durant aquests anys, per a ells és molt més assequible comprar a la Xina, perquè els nostres productes els resulten molt cars", continua el directiu. Malgrat aquests entrebancs, Costa no es dona per vençut i concentra bona part dels esforços a ampliar la quota de penetració al mercat nord-americà. Tant és

així, que actualment des de Lékué treballen la possibilitat d'abastar aquest territori a través de la venda en línia, un projecte que abans de finalitzar el 2010 estendran arreu del món.

Amb aquest nou canal de venda "no es pretén competir amb les "botigues amigues", que són les que donen sentit a Lékué, sinó que es vol, a banda de posicionar-se als EUA i despertar l'interès de les cadenes de distribució americanes, arribar a aquelles regions que ara no estan cobertes", matisa Costa. En certa manera, es tracta de donar suport a la seva feina i "vendriem a uns preus una mica més elevats, perquè no els volem fer la competència", afegeix.

Reptes de futur

A banda d'escalar posicions en el mercat nord-americà, entre els projectes immediats de l'empresa de la Llagosta també hi ha intensificar la tasca comercial als països amb una entrada recent. És el cas de l'Àsia, on si bé el mercat nipó s'ha consolidat com una peça forta en l'entramat de Lékué, "encara hi ha molta feina per fer a la Xina, Singapur o Tailàndia, per exemple". I per descomptat, explorar mercats incipients, com el d' Austràlia.

De fet, per donar cabuda a la demanda mundial dels productes de Lékué, així com per desenvolupar els seus productes, la companyia preveu ampliar les seves instal·lacions de la Llagosta amb la creació d'un nou sistema logístic capaç de satisfer aquestes necessitats. "Ja tenim aprovat un nou pla d'inversions capaç de fer créixer la nostra capacitat productiva, perquè any rere any estem multiplicant la facturació, el nombre de comandes, els clients, etc.", aclareix el directiu.

I la previsió és continuar creixent, malgrat la crisi, tot i que les xifres demostren que a Lékué, de crisi, poca. "Nosaltres la crisi la vam viure el 2005 i el que estan fent moltes empreses, reinventar-se, a Lékué ja ho vam fer", analitza Xavier Costa.

Tot apunta que a aquesta ensenya catalana li queda corda per a estona, perquè des de Lékué asseguren que en el camp de la cuina encara queda molt per innovar i per inventar.

EL PROJECTE PHYSIC DUPLICA LA SEVA ACTIVITAT

En el segon any de funcionament, el projecte Physic va duplicar la seva activitat i s'amplià a un total de 13 dissenyadors durant el 2009. Així ho van explicar el secretari general del Departament d'Innovació, Universitats i Empresa, Enric Aloy, i la directora general de Comerç, Gemma Puig, juntament amb el coordinador del projecte Physic, en el marc de la presentació dels resultats 2009 del projecte Be Physic; una iniciativa que es va posar en marxa el 2008 i que s'emmarca en el Pla de dinamització de la moda 2007-2010.

Així doncs, el 2009 el projecte Physic va integrar 13 dissenyadors, prop d'un 20 % més que l'any anterior. Així mateix, Be Physic va duplicar la seva activitat respecte del 2008 en totes

les seves àrees: es van desenvolupar 642 prototips, un 86 % més; es van confeccionar prop de 1.000 unitats, xifra que representa un 92 % més; i la facturació va superar els 124.000 EUR, un 77 % més que el 2008.

Fins al 2009 s'hi van incorporar els creadors Josep Abril, Estrella Archs, Cecilia Sörensen, Miriam Ponsa, Parnasse, Boris Bidjan Saberi, El Delgado Buil, Celia Vela, Teresa Helbig, Madre Mía del Amor Hermoso, Bambi By Laura, Alexandra Navas, Manolita Watlin i Mosquito en Alaska. I el 2010 s'hi han sumat 5 noves marques: The Avant, Jan Iú Més, David Valls, Mariana Méndez i Cardona Bonache.

ÉS TEMPS DE... THE BRANDERY!

El saló internacional de moda urbana i contemporània de Barcelona torna els dies 28, 29 i 30 de juny amb *Love Revolution*, una edició revolucionària inspirada en l'amor per les marques i la moda.

En aquesta edició d'estiu, quan falta més d'un mes per celebrar-se, The Brandery ha assegurat la participació de la majoria

de les marques que van ser presents en la convocatòria de gener passat. Segons les previsions, el saló exposarà aquest proper mes de juny l'oferta d'unes 200 marques, cosa que suposa un augment del 76 % respecte de l'edició de juliol del 2009 i de prop del 20 % en el cas de la de gener del 2010.

De la mà de The Brandery, Barcelona es convertirà novament en un dels referents finals europeus del sector. En aquest sentit, l'àrea The City aglutinarà les activitats a la ciutat vinculades amb la moda i amb el saló, com una exposició que ocuparà una zona del centre urbà amb reproduccions de portades de la revista *Vogue*. La Rambla de Canaletes, en canvi, es convertirà en l'escenari d'una desfilada organitzada per la Fundació Barcelona Comerç inspirada en *Love Revolution*, el lema d'aquesta edició de The Brandery. A aquests i altres esdeveniments, s'hi sumaran les festes i desfilades de diverses marques exposidores, així com el *Welcome Party* ofert pel saló, que tindrà lloc a la plaça del Marquès de Foronda del recinte de Montjuïc.

La "revolució creativa" que el saló proposa a través del seu eslògan serà el fil conductor dels tallers i debats, que se centrarà especialment en el valor intangible de cada marca i la seva repercussió en el consum. Entre els ponents, hi destaquen el filòsof i periodista Bernat Dedéu, l'estilista Amparo Utrilla, el fotògraf Marcin Tyszka i els experts en tendències de WGSN, companyia líder en investigació per Internet, entre d'altres. Aquestes jornades tècniques tindran lloc en el marc de l'àrea The Laundry, que acollirà també la primera trobada internacional de blocs especialitzats en moda.

GIRONA CONVOCA LES EMPRESES HISTÒRIQUES A PARTICIPAR EN LES DISTINCIONS A ESTABLIMENTS ANTICS 2010

Les distincions es lliuraran, com ja és tradicional, per Fires de Girona, però les empreses de 50 o més anys que s'hi vulguin presentar ho han de fer abans del 30 de setembre. Amb aquests premis la Cambra vol celebrar juntament amb les empreses els aniversaris importants –50, 75, 100, 125 o 150 anys– i també difondre la trajectòria de les de més de 50 anys d'existència que no hagin rebut la distinció pels aniversaris esmentats. Enguany les distincions tindran especial importància, pel fet que la mateixa Cambra també celebra el seu primer centenari.

El premi consisteix en una escultura al·legòrica que vol significar l'arrelament i la consolidació de l'empresa en el decurs del temps. L'obra està realitzada amb acer i pedra de Girona i també es lliura un diploma acreditatiu de l'antiguitat demostrada.

Les Distincions a Establiments Antics de la Cambra de Comerç de Girona constitueixen un guardó molt valorat per les empreses gironines, pel fet que representen el reconeixement públic als qui, mitjançant el treball continuat de generacions successives, aconsegueixen que la seva empresa es mantingui viva malgrat el pas del temps i les vicissituds econòmiques i familiars.

Any rere any, aquesta és la 31a edició, acudeixen a la convocatòria d'aquest premi de la Cambra de 30 a 40 empreses, que

d'acord amb les bases de les distincions han d'aportar proves fefaents de la seva antiguitat i un resum de la vida de l'empresa.

La documentació acreditativa que han d'aportar les empreses pot fer referència a la seva activitat mercantil –factures, contractes, comandes, llibres de comptes, pergamins–, però també es pot acudir als arxius històrics d'ajuntaments i consells comarcals per cercar informació als antics censos de contribucions.

També cal subratllar la tasca de difusió dels premis que realitzen les associacions empresarials entre els seus associats i la dels ajuntaments de les ciutats i viles de les comarques gironines entre els establiments de les localitats respectives. Des de la instauració d'aquests premis, la Cambra ha distingit més de 500 empreses, la més antiga de les quals és de l'any 1700 i més de 200 han superat els 100 anys d'existència. Les persones interessades a participar en aquesta nova convocatòria de les Distincions a Establiments Antics, cal que s'adreixin a la Cambra, on rebran, dels serveis tècnics de la institució, tot l'assessorament i ajut que necessitin per obtenir la documentació necessària per justificar l'antiguitat de l'empresa.

www.cambragirona.cat

EL CURS D'ATC VISITA MERCABARNA

En el context del programa del Curs d'assessors tècnics comercials, tradicionalment es duen a terme visites a centres d'interès comercial que ofereixen un coneixement més aproximat del funcionament de diferents estructures comercials. Amb motiu d'aquesta 9a edició, el passat 11 de maig es va visitar el Mercat del Peix i de la Fruita de Mercabarna. El director de Mercats i Promoció, Joaquim Ros, va explicar el funcionament del mercat, mentre que Daniel Martínez, director del Mercat Central del Peix, i Josep Faura, director del Mercat Central de Fruites

i Hortalisses, van acompanyar el grup durant la seva visita i van explicar les particularitats d'un mercat central com és Mercabarna.

D'altra banda, el proper 7 de juliol és prevista la celebració de l'acte de lliurament de diplomes d'aquesta edició del curs, acte en el qual s'impartirà la conferència "La gestió del comerç des d'una altra perspectiva", a càrrec del professor d'ESADE i consultor Lluís Martínez-Ribes.

L'EFECTE

COCOONING

Després de la bogeria i el malbaratament consumista de la darrera dècada, ara toca replugar-nos dins les nostres llars. L'efecte *cocooning* o d'encapsulament, que va sorgir com una moda de les elits culturals fa uns quants anys, ara es massifica per causes de necessitat i una proliferació de les tecnologies audiovisuals d'ús domèstic.

Ja hem tingut massa efecte papallona. Des de meitat dels anys noranta fins a mitjan any 2008 vam estar immersos en una voràgine del malbaratament i la compra compulsiva. Les modes sorgien i arrasaven en tota mena de consum. Un veí es comprava un cotxe i ja tots, com a conseqüència, fent l'onada. El clima consumista i l'endeutament creixien de manera exponencial.

L'última papallona que va batre les ales, Lehman Brothers, ens va fer sentir la seva onada com un autèntic mastegot a la cara d'aquest consumisme històric. La tendència del comportament social anomenat *cocooning* (tancar-se al niu de cuc) s'ha vist accelerada per l'efecte de la crisi. Es tracta d'un estil de vida més propi de les elits culturals, rememorant les èpoques del romanticisme. Avui, per contra, s'ha estès al *mainstream*, passant del seu elitisme al populisme obligat.

La paraula *cocooning* va ser encunyada per la Faith Popcorn. Popcorn va identificar el *cocooning* com una tendència significativa que portaria, entre altres canvis, les telecompres o el comerç electrònic, i també activitats típicament americanes, com ara tenir cura del jardí. Aquesta autora també va anticipar altres tendències, com la demanda del menjar natural (orgànic o bio).

Amb el nom de *cocooning* o efecte encapsulament es coneix la tendència marcada per l'individu que socialitza cada cop menys i es reclou a la seva llar, que esdevé la seva ciutatella. La persona *cocoon* viu en un entorn on se sent

protegit, segur, i sovint aïllat de la vida quotidiana (treball, rutines, deures...). Aquest retraïment li garanteix la tranquil·litat que no troba al món exterior, protecció, privacitat i control. Viu atrapat en un hiperrealisme per protegir-se d'un món hostil i imprevisible. És la "societat del risc", com va escriure el sociòleg Ulrich Beck. Ara s'ha estudiat

Per efecte de la crisi s'ha produït un trasvasament d'un canal a un altre. I com a exemple, les cerveces: les que abans es preniën al bar, ara es prenen a casa

que hi ha una aversió al risc molt forta. Llevat d'activitats i esports d'aventura per a molts.

Originàriament, la persona es creava un refugi altament tecnificat, molt exclusiu dels més pudents i cultes. Amb l'expansió d'Internet, la tecnologia d'entreteniment domèstic, la proliferació d'innovacions *tech* i la reducció dels preus, la resta de la població ja està en condicions d'adoptar aquests nous hàbits.

A casa més que mai

Prenent algunes teories de la psicologia, podríem interpretar que l'etapa "papallona" simbolitza l'ostentació, els velleïts a l'aire lliure, la disbauxa, la vida frívola i efímera... En definitiva, una forma de vida extravertida i totalment oberta a l'exterior. Contràriament, el cicle o període *cocoon* (d'encapsulament) és un període de tancament, de

L'EFECTE ENCAPSULAMENT OBRE UN MÓN D'OPORTUNITATS

Primera recomanació: si el client o la clienta no ve a la botiga, anem nosaltres a casa seva.

Segona recomanació: si les persones no se senten segures, donem-los seguretat i cuidem-les.

Tercera recomanació: sabem que volen/necessiten fer coses a casa o des de casa; doncs facilitem-los eines, siguin objectes, informació, materials, cursos...

Quarta recomanació: ajudem-los i ajudem-los a passar-ho bé, amb activitats i moments que els ajudin a reduir l'estrès.

protecció contra el que passa a l'exterior, de privacitat, de vida interior, de refugi espiritual.

Avui dia, més que espiritual, seria un refugi contra les amenaces reals o percebudes de l'exterior, tot i que és força previsible que s'estigui incrementant l'espiritualitat. Els ciutadans i ciutadanes també se senten confusos i desconcertats. A més, la feina es viu com un terreny d'inseguretat, d'angoixa i estrès. En sumar-s'hi la necessitat de retallar despeses, la crisi ha aixoplugat el creixement de certs hàbits i formes de consum que s'han transvasat de fora cap endins de les nostres llars: el cinema a casa; les compres des de casa; els àpats a casa; les copes a casa; el temps lliure a casa; tenir cura de la casa; les aficions a casa i amb els amics a casa.

Les relacions socials es contrauen cap a entorns més petits perquè també s'incrementa el valor del que tenim més pròxim com a éssers humans que ens sentim indefensos sota les onades d'aquest gran tsunami mundial. El valor de la família, dels amics més propers, l'afecció vers la llar pròpia i tot el que conté, el valor de la vida i els éssers vius animals o vegetals, de les coses fetes per nosaltres mateixos, la cura dels altres i de les nostres coses, el valor d'escoltar i mirar per davant de parlar i mostrar-nos.

Els amplis cercles es deixen per als cercles virtuals, ja que tenen menys perill percebut. Considerem, per exemple, l'aparició de la Wii, per agafar un dels últims llançaments més exitosos. No només és un canvi tecnològic respecte d'altres videojocs i les videoconsoles. El seu èxit treballa sobre un terreny de relacions psicosocials, ja que permet més interacció entre les persones. Així, ara els pares i mares poden jugar amb els seus fills i fer "suposades" activitats esportives o simplement lúdiques amb nens i nenes sense haver de sortir de casa. Per primera vegada molts juguen junts en el món virtual, fins ara reservat als petits i joves. Han pogut penetrar en el que era un món d'hiperindividualitat i aïllament intergeneracional, el món digital.

També ha tingut un altre vector de creixement, perquè ha posat els adults a jugar

Alguns negocis emergents per l'efecte COCOONING
blogging **IKEA** consums energètics climatització televisió
 llibres **LEROY MERLIN** estris de cuina **ADSL** petit electroc
ING entreteniment a la llar **WWW.COM**
 estalvi **APPLE** bricomania **facebook**
 compres per internet **SPOTIFY** electrònica llar i informàtica
Wii take away i menjar preparat **VINS D.O.** xarxes socials
CRISPETES productes locals plantes i jardineria
 videoconsoles i videojocs **MEDIAMARK** fer pastissos
 banca electrònica **NOSTRUM** cures de cuina carmanyoles i motllos
 eines elèctriques teletreball **VALIRA** papers i plàstics per festes

Hi ha oportunitats per al comerç i els serveis en aquesta crisi: tot un món de consum dintre de les muralles de les llars. Apliquem la mirada a la demanda que creix per "l'efecte encapsulament"

entre ells, sigui en parella o sobretot amb un grup d'amics. Un altre tret d'innovació en els hàbits psicosocials i relacionals, aquest enfocat al públic adult.

Per tant, permet passar més temps en família i/o amb els amics, sense sortir de la zona de seguretat (la casa) i sobretot tallant la percepció de despesa consumista que es té en sortir de casa.

Amb el nom de *cocooning* es coneix la tendència marcada per l'individu que socialitza cada cop menys i es reclou a la seva llar

La indústria dels videojocs, a Espanya va moure prop de 1.500 MEUR l'any passat. El consum de minuts de televisió per persona es va anar incrementant a mesura que avançaven els mesos un cop encetada la crisi a final del 2008. Les sèries televisives, siguin en antena o baixades d'Internet, estan als nivells més alts tant en qualitat com en audiències.

Ara diuen que ens semblen més als nòrdics, avesats a aquesta nova tendència en els estils de vida. Molt més enganxats a Internet: Youtube, les xarxes socials, el *blogging*, Twitter, Spotify... Precisament la

marca Ikea, *made in Sweden*, fa servir molt aquest tipus de missatges en la seva comunicació: "república independent", "on hi cap un, hi caben dos"...

Qui hauria dit que en un país com Espanya, deixariem de sortir a dinar, sopar i fer copes tan de sobte... Segons el Ministeri de Medi Ambient i Medi Rural i Marítim, l'últim any es van reduir un 17 % els àpats fora de casa al migdia i un 12 % en el cas dels sopars. Durant el XIV Encuentro de Empresarios del Sector Alimentación y Bebidas celebrat a Barcelona fa unes setmanes, es va fer referència explícita a la qüestió que el consum a les llars es manté estable malgrat la crisi. Mentre que el que sí minva significativament és el canal horeca (hostaleria, restauració i *catering*), per una caiguda de negoci a hotels, bars i restaurants. Deien que, per efecte de la crisi, s'ha produït un transvasament d'un canal a un altre. I com a exemple il·lustratiu, les cerveses: les que abans es preniën al bar, ara es prenen a casa.

Ana Berdié
anabega@telefonica.net

VITRINES D'EUROPE

DEBAT SOBRE LA IMPORTÀNCIA DEL COMERÇ URBÀ

El IX Congrés Europeu del Comerç Urbà organitzat per Vitribres d'Europe, celebrat a Roma aquest mes de maig, va tornar a posar de manifest la importància de les ciutats com a motors de l'economia i com a epicentres de la cohesió social. I en aquest sentit, segons els responsables, el comerç hi té un paper cabdal.

La simbiosi entre comerç i turisme, segons els organitzadors, ha de ser un atractiu per generar més riquesa i dinamitzar les economies de les ciutats europees. Aquestes, a més, han de ser vistes com a ens vius, però sense bandejar un plantejament de sostenibilitat. És a dir, les ciutats no poden veure's sotmeses a una "expansió urbana incontrolada". Ans al contrari, dintre dels seus límits s'han de poder realitzar "activitats compatibles amb l'espai i les persones que hi viuen". Dit d'una altra manera, "ciutats on les diverses funcions residencials, socials, culturals i econòmiques" puguin "integrar-se entre si d'una manera òptima i sense que el rendiment immobiliari i financer en surti afavorit, en detriment de la gestió i del risc d'empresa". Durant el Congrés es va fer una crida per "redescobrir la dimensió urbana, tant en l'aspecte social com en l'aspecte comercial", anant més enllà de la cultura de l'expansió quantitativa de la xarxa comercial de les grans superfícies, la funció de les quals és actualment qüestionable, i "revalorar així el servei de proximitat i els serveis especialitzats que

aporten les pimes dels centres urbans i històrics". A Roma també es va demanar als governs d'augmentar els recursos destinats a les inversions de les pimes per a la rehabilitació de les estructures, el crèdit, l'assistència tècnica i la incitació

al reagrupament d'empreses (gestió coordinada dels centres urbans, centres comercials naturals, barris de desenvolupament comercial, xarxes d'empreses), així com per crear una legislació específica per evitar que la transposició de la Directiva de serveis sigui interpretada com una possibilitat per a la desregulació total del sector.

Per últim, a la capital italiana també es va parlar sobre la implementació dels 10 principis recollits en l'anomenada *Small Business Act* de la Comissió Europea, que hauria d'afavorir polítiques de foment de les pimes, i en particular de les pimes comercials.

En definitiva, el document apel·la a "crear un

entorn en què els empresaris i les empreses familiars puguin prosperar i en què l'esperit d'empresa sigui recompensat" i a "facilitar l'accés de les pimes al finançament i crear un entorn jurídic i comercial que garanteixi la puntualitat dels pagaments en les transaccions comercials".

RELATIVISME MARQUISTA

Les marques tenen un pes minvant en el panorama comercial. La irrupció de les marques blanques ha fet molt de mal en alguns sectors, com l'alimentació. Ara bé, el marquisme dels consumidors, tal com deixa de manifest el darrer estudi de TNS, varia segons què han de comprar.

Dit d'una altra manera, el marquisme no és uniforme. Segons l'estudi *Fabricant i distribuïdor*, hi ha una conclusió que cal deixar clara: el consumidor espanyol presenta una baixa fidelitat a les marques. Malgrat que el 46 % dels consumidors acostuma a comprar sempre la mateixa marca, un 51 % compraria una altra marca si en entrar a la seva botiga no trobés l'habitual.

D'aquest 46 % dels consumidors enquestats que diuen ser fidels a la mateixa marca, l'afiliació varia segons la categoria. La tendència a adquirir sempre una mateixa marca s'incrementa en categories com el cacau soluble (el 72 % compren sempre la mateixa marca), bolquers (69 %) i cafè soluble (67 %).

Davant els consumidors més fidels, hi ha aquells que declaren no tenir cap preferència respecte de les marques que consumeixen (16,3 %). Tanmateix, aquesta indiferència cap a la marca triada també varia en funció de les categories: així, per

exemple, un 43 % dels enquestats declara no tenir cap marca favorita quan es tracta de caramels i lliminadures.

Però l'aparent fidelitat per la marca queda desmentida per l'elevat percentatge de consumidors que en no trobar-la en el lineal en compren una altra. Més d'un 50% dels enquestats declaren que busquen una marca substitutiva en cas de no trobar l'habitual a la botiga. Això succeeix especialment en productes amb un baix nivell de fidelitat, com els estris de neteja, la pastisseria industrial o els caramels i les lliminadures (gairebé 7 de cada 10 consumidors seleccionen una altra marca en no trobar l'habitual).

Lara Morón, responsable de l'estudi, assenyala "que un consumidor tendeixi a comprar sempre la mateixa marca no ens assegura la seva fidelitat, ni de bon tros el seu compromís". La fidelitat real, considera Morón, és aquella que es continua davant de circumstàncies adverses (com no trobar la marca desitjada) i pot aparèixer en productes de tipologia molt diferent: "Veiem un alt índex en productes infantils, en què les compres es fan partint de la confiança, l'experiència i el mínim risc, però també en productes de menor implicació, però que per la seva trajectòria han estat tradicionalment marquistes, com els cacaus solubles o les begudes de cola".

Malgrat que els consumidors declaren donar importància a les ofertes al seu establiment, les promocions mostren una importància relativa, ja que són valorades si corresponen a marques habituals de compra. El 41,5 % dels enquestats declara que aprofitarà l'oferta si és entre les seves marques més habituals, davant el 8,8 % que l'aprofitarà sigui de la marca que sigui. En relació amb el 2008, disminueix el nombre de compradors que no tenen en compte les ofertes, mentre que es produeix un augment significatiu del nombre de persones que afirmen aprofitar les ofertes per comprar més unitats.

Respecte de les promocions preferides, gairebé la meitat dels compradors es decanten pel descompte directe, seguit per un 31,2 % que opten per l'oferta "més unitats al mateix preu", oferta especialment valorada per a les begudes refrescants (41,2 %), alimentació infantil (40,8 %) i cerveses (39,8%).

ENTREVISTA

CARLES VENTURA, DIRECTOR DE BANCA D'EMPRESA DE BANC SABADELL

"CAP BON PROJECTE DELS NOSTRES CLIENTS ES QUEDA SENSE FINANÇAMENT"

Com veu la situació econòmica i quines són les expectatives de normalització?

Tot i que la situació és complexa, els indicadors econòmics apunten que aquest 2010 és millor que el 2009. Amb tot, no crec que la normalització s'anticipi a curt termini, malgrat que hi ha símptomes de millora, com ara el fet que en aquest primer trimestre el PIB és positiu, s'ha incrementat significativament el nombre d'habitatges venuts

durant el mateix període de 2009 o els impagats han caigut un 35 %.

Tot i això, l'índex d'atur continua creixent. Com afecta aquesta situació macroeconòmica les empreses?

Algunes empreses han fet un esforç important per adequar la seva dimensió a l'entorn econòmic actual. Això de vegades és complicat, perquè sovint representa incrementar els costos i fer moviments

traumàtics. D'altra banda, hi ha empreses que han centrat esforços en el camp de la innovació, ja sigui vinculada als seus productes o als mercats. Ara observem que els resultats de les empreses que han fet alguna d'aquestes opcions són bons i l'impacte de la crisi és menor.

Com valora l'actitud dels governs espanyol i català respecte de la crisi? Hi estan fent prou?

Cal analitzar el cas espanyol en un context global i no pensar que està fora de mida. En ser un tema global, requereix un esforç de tots i també de les administracions. Fins al moment s'han pres diverses mesures; algunes amb resultats positius i d'altres no tant. El repte actual és que, tant empresaris com dirigents polítics i dels estaments, prenguin decisions ràpides i fermes, tot adequant-se a la situació del moment, perquè aquesta és una situació molt canviant.

La crisi ha provocat una profunda manca de confiança en el mercat financer. Com preveu superar això Banc Sabadell?

Actualment hi ha una certa desconfiança en l'evolució de les economies en general, entre les quals la d'Espanya, però l'etapa de desconfiança envers els estaments financers ja està bastant superada. Des del començament de la crisi, Banc Sabadell es va proposar una consigna, la d'estar ara més que mai al costat dels nostres clients. Així, som un banc comercial i de relació, i en una situació econòmica complicada vam reforçar un dels nostres grans valors. De fet, no hi ha cap bon projecte dels nostres clients que es quedi sense finançament, ben al contrari. En aquest sentit, l'eix d'actuació comercial per aquest 2010 és captar clients i créixer en inversió i, de moment, estem captant clients, tot i que créixer en inversió ens està costant una mica, però ho farem.

I què creu que es pot fer per impulsar aquesta demanda?

En primer lloc, des d'un punt de vista macroeconòmic, a banda de les mesures d'austeritat, s'han de prendre mesures per reactivar l'economia. En segon lloc, tot i que la situació actual és pitjor que temps enrere, hi ha moltes empreses que presenten una situació molt saludable i per a algunes d'aquestes empreses ara pot ser un bon moment, ja sigui per invertir o per trobar unes bones condicions d'inversió. A nosaltres ens toca finançar i ser al costat dels clients, facilitar-los el camí.

Una empresa comercial amb necessitat de finançament, què pot fer? A quines opcions reals d'ajut es pot acollir?

Si una empresa petita, mitjana o gran té un projecte interessant, ens ha de venir a veure i plantejar-lo. Si és un bon producte, amb una bona gestió i una

Algunes empreses han fet un esforç important per adequar la seva dimensió a l'entorn econòmic actual. Això de vegades és complicat

estructura financera correcta, li donarem el crèdit. Ben al contrari, si no complís els requisits, la nostra obligació és explicar el motiu de la denegació i tenir l'empatia suficient per trobar alternatives i possibles solucions. D'opcions per al finançament, n'hi ha diverses, però les línies ICO orientades

Si una empresa té un projecte interessant, ens ha de venir a veure. Si té una bona gestió i una estructura financera correcta, li donarem el crèdit.

a les pimes estan funcionant molt bé, fins al punt que en aquestes línies tenim una quota que supera el 6 %. En el cas dels comerços, autònoms i petita empresa, hem creat un producte nou, el BS Negocis, que, tot i que es va engegar aquest 2010, ara compta amb més de 18.000 clients.

En què consisteix el BS Negocis? Quins avantatges té per al petit comerç?

És la materialització de la nostra voluntat de créixer en inversió i en nous clients que estan més a prop de les empreses comercials. El BS Negocis és un paquet de productes i serveis financers pensat especialment per a aquest segment. Ofereix una sèrie d'avantatges que el converteixen en un producte molt competitiu: sense comissions; targetes de crèdit i dèbit gratuïtes; pòlissa de crèdit, rënting, lísing i crèdits en condicions preferents, o fins a un 30 % de descompte en l'oferta d'assegurances per als comerços i oficines, entre d'altres.

Quins altres productes i línies de crèdit posa l'entitat al servei de les empreses comercials?

Som un banc transaccional i estem abocats en tot el que són línies de circulat –descomptes, facturatge, *confirming*, etc. No són productes innovadors, però funcionen i nosaltres els tenim com a prioritat. Per a aquelles empreses amb activitat internacional, tenim una àmplia oferta de productes i programes d'assessorament. De fet, la internacionalització és un tema que, pels orígens del banc, portem a l'ADN. Fins ara hem parlat només de crèdit, però els negocis també tenen recursos i al BS disposem d'una oferta molt competitiva tant pel que fa a recursos com a transaccions. Per als comerços, l'operativa transaccional és especialment important i els nostres índexs de qualitat estan en posicions d'excel·lència.

Els empresaris es queixen que, tot i les injeccions de liquiditat, els diners no acaben d'arribar i deriven les seves queixes cap a les entitats financeres. Realment hi ha hagut un enduriment del crèdit?

Tal com s'entén, no. Amb els mateixos paràmetres de crèdit o de risc, és possible i gairebé segur que alguns crèdits que podien ser possibles en èpoques amb expectatives econòmiques millors, ara no ho siguin. Això no és per un enduriment dels criteris de risc, sinó perquè els mateixos criteris aplicats en un entorn econòmic diferent són més restrictius *per se*, perquè l'entorn és més restrictiu.

EL CORTE INGLÉS DEMANA UN PACTE PER ACABAR AMB LA "GUERRA DE PREUS"

El Corte Inglés ha demanat un pacte entre fabricants i distribuïdors per acabar amb la sagnant "guerra de preus" en la qual s'ha sumit el sector de gran consum des de fa gairebé 2 anys.

En el marc de la XIV Trobada d'Empresaris del Sector d'Alimentació i Begudes organitzat per l'IESE a Barcelona, el director de compres de gran consum d'El Corte Inglés, José Ignacio Caballero, va instar els presents a posar-se mans a l'obra per acabar la "guerra de preus" que ha situat el sector en una gran crisi.

"La llet ha augmentat 3 punts en volum i ha baixat 9 en valor; l'oli ha pujat 3 punts en volum i ha caigut 13 en valor, i el xampú ha crescut 4 punts en volum i ha baixat 3 en valor. Fins quan estarem així? Estem bojos?", va anunciar Caballero.

És més, el director de Compres del grup de grans magatzems va afirmar que de la mateixa manera que la societat demana un pacte entre els 2 principals partits, diàleg i una foto de José

Luis Rodríguez Zapatero i Mariano Rajoy, també ha d'arribar a un acord el sector del gran consum i deixar-se de guerres, informa Europa Press.

"La distribució ha de sortir de la guerra de preus i centrar-se en els serveis als clients. Els fabricants, de qui va dir que també estan en aquesta lluita, han de liderar la innovació i col·laborar amb els distribuïdors", va afirmar Caballero, que va remarcar que l'objectiu no hauria de ser donar el mateix producte al menor preu, sinó donar un producte millor.

Segons que han denunciat les principals organitzacions agràries, la guerra de preus ha arribat a un punt en el qual ja val tot, fins i tot la venda a pèrdua de productes clau en el cistell de la compra, com la llet i l'oli. El cert és que l'agressiva batalla entre la distribució s'ha traduït en una caiguda de vendes dels principals grups de distribució.

el Periódico

LA CRISI HA PORTAT ELS CIUTADANS A CANVIAR ELS RESTAURANTS I LOCALS D'OCI PELS ÀPATS I ACTES SOCIALS A LES CASES PARTICULARS

Segons un estudi d'Aecoc, el nou escenari econòmic ha provocat que els espanyols passin més temps a casa en comptes d'anar a bars i restaurants (el consum de cervesa a la llar s'ha incrementat el 6,6 %) i ara siguin més racionals a l'hora de comprar (el 50 % afirma que renuncia a les seves marques favorites per d'altres més barates).

Els cinèfils estan d'enhonorabona. Si alguna cosa positiva ha portat la crisi és una disminució de l'habitual (i per a alguns molesta) melodia de fons de la majoria de sales de cinema: les crispetes. És només un exemple concret d'una de les principals conseqüències de la crisi: el consumidor ha canviat d'hàbits, s'ha tornat més racional i ha decidit fer a la llar una part de la despesa que feia fora de casa. Tant, que segons dades del Ministeri de Medi Ambient i Medi Rural i Marí, l'alimentació fora de casa en hostaleria i restauració va disminuir l'any 2009 el 9,5 % en valor i el 8,2 % en volum.

Segons l'estudi *Les claus del gran consum davant el tercer any de recessió* [...] el 6,6 % de la despesa en cervesa que abans es feia en bars i restaurants s'ha transferit a l'entorn domèstic, el 3,7 % en el cas del cafè i el 2,5 % en el cas de begudes refres-

cants i gasoses. "El ciutadà ho té clar: menys festa, més futbol a casa, amb més cerveses i més coca-coles, i menys restaurants", va explicar el president d'Aecoc, Juan José Guibelalde. El cas que crida més l'atenció, segons aquest estudi, és el de les crispetes, que han mostrat un consum a la llar que s'ha disparat un 50 % el darrer any. I també és significatiu l'augment de la sal (+8 %), la farina, la pasta (+4,2 %), els llegums (+5,2 %) i l'arròs (+6 %). "Però no només noten el canvi d'hàbits els bars", va afegir Guibelalde. També el noten les drogueries i perfumeries: la venda de cremes i gels de bellesa femenina van augmentar el 12,5 % l'últim any; la de tints per als cabells, el 10,4 %; la de productes per al tractament corporal femení, el 10,2 %, i la de xampú, el 6,3 %.

Una altra de les conseqüències del canvi d'hàbits del consumidor va ser l'increment de vendes de les marques de distribució, que les va portar fins a una quota "pròxima al 40 %", però que des de la "segona meitat del 2009" ha frenat la seva expansió i ara ja no augmenta. "El 79 % dels consumidors utilitza cupons de descompte, i el 74,2 % compara preus i aprofita les millors ofertes", afegeix l'estudi.

GALERIA DE COMERCIANTS

UN APARTAMENT
D'AVANTGUARDA

L'appartement ofereix la possibilitat de comprar peces exclusives a preus assequibles

En ple cor de l'Eixample, un dels barris més àgils i dinàmics de Barcelona, s'hi amaga una petita joia on el disseny i l'art esdevenen més que una prioritat. És L'appartement, una proposta del tot innovadora que va obrir portes ara fa poc més de 5 anys amb l'objectiu d'apropar l'art del disseny al públic barceloní.

Sylvain Cazalli n'és el propietari i ha demostrat que decorar un apartament amb objectes i mobles originals és possible. De fet, L'appartement va més enllà del concepte de botiga tradicional i, des dels seus orígens, s'alça com una plataforma per a dissenyadors emergents, tant locals com de la resta del món, on poder exposar les seves creacions i comercialitzar-les.

Actualment, algunes de les propostes més consolidades que s'hi troben són les cadires de Charles Kaisin, les pantalles de llum de Douglas Mont, les làmpades tàctils de Mathmos o les de paper d'Artecnic Midsummer, i les creacions,

sempre sorprenents, d'Hiroshi Tsunoda. Sense oblidar els romàntics dissenys de bosses dels parisencs Les Cakes de Bertrand. Però sens dubte, un dels productes més reclamats són els vinils de paret de MyVinilo, una marca pròpia de L'appartement que ja s'està comercialitzant fora de les quatre parets d'aquest baluard del disseny i també a través del canal en línia d'Internet. De fet, My Vinilo és un projecte de Marcela Gómez, dissenyadora i copropietària de l'establiment.

Una altra particularitat que fa que un no acabi de saber si es troba en una galeria o bé en una botiga és el fet que, en tots els productes exposats, hi consta el nom del creador. Una mostra més d'aquest reconeixement als dissenys com a peces artístiques. I per defugir el tòpic que el disseny és car, a L'appartement es poden trobar productes d'allò més originals per menys de 5 EUR fins a peces més sofisticades que superen els 1.000 EUR. És per això que el públic que freqüenta

aquest *apartament* es tan heterogeni com els dissenys que s'hi venen. Una diversitat que aconsegueixen gràcies a la constant cerca de nous talents i de nous objectes arreu del món que els permet la rotació contínua de producte.

Així doncs, L'appartement ofereix una oportunitat única de veure, tocar, tafanejar i descobrir l'últim crit en disseny. N'hi ha per a tots els gustos. Una autèntica experiència sensorial que aconsegueix despertar la curiositat d'aquells que decideixen endinsar-se en un dels establiments més sorprenents de la ciutat.

Vanessa Pérez

FITXA:

L'APPARTEMENT
Enric Granados, 44
08007 Barcelona
Tel.: 93 452 29 04

Visca Barcelona,
la millor botiga del món!

Visc a una
ciutat on els
botiguers són
molt més que
botiguers.

Perquè saben el que m'agrada i m'aconsellen, perquè tenen productes de qualitat, perquè donen caràcter a la meva ciutat... i a més són ben a prop meu.