

any: 13
número: 146
març de 2010

 Consell General de Cambres de Catalunya

INFORMATIU COMERÇ

Dones emprenedores

GEMMA PUIG, DIRECTORA GENERAL DE COMERÇ:
"CAL ENFORTIR L'EMPRESA COMERCIAL CATALANA"

Aquest **12%** de llum te'l descomptem de la teva factura

Contracta el **Pla Dotze per a Pimes** abans del 14 d'abril i fins a un **12% del teu consum elèctric⁽¹⁾** et sortirà gratis. I, amb el nostre Assessorament Energètic Personalitzat per a empreses, pots aconseguir fins a un **17% més⁽²⁾** d'estalvi.

Recorda, a més, que si tens una potència de més de 10kW i no contractes el subministrament en el mercat lliure, a partir de l'1 d'abril, la teva factura pot augmentar fins a un **20% més⁽³⁾**. Apunta-t'hi ja.

Truca ara al **901 44 11 44**
o connecta a www.totalenergiaperatu.cat/pimes

 gasNatural

 UNION FENOSA

⁽¹⁾ Per a potències elèctriques superiors als 10 kW, l'oferta consisteix en un 12% de descompte aplicat sobre els termes energia de l'electricitat fins al 31/08/10 per als clients que contractin el subministrament d'electricitat amb Unió Fenosa Comercial, S.L. abans del 14/04/10 (tarifes d'accés de referència 2.1A i 3.0A). Per als clients amb discriminació horària (tarifa d'accés de referència 2.1DH), el descompte serà del 6%.

⁽²⁾ 16,8% de potencial d'estalvi basat en la 5a edició de l'Índex d'Eficiència Energètica de la PIME (2009). Estudis anuals elaborats per Unió Fenosa publicats respectivament a www.empresaeiciente.com

⁽³⁾ Article 21.2 i Disposició Transitòria quarta de l'Ordre ITC/1659/2009, de 22 de juny.

SUMARI

- 8** Portada:
L'era de la dona
- 14** Entrevista
a Gemma Puig, directora
general de Comerç

- 20** El futur passa
per les TIC
- 22** La mobilitat és la clau
- 27** Galeria:
Casa Sendra, de Vic

ENFORTIMENT DE L'EMPRESA COMERCIAL I EQUILIBRI DE FORMATS

“Cal enfortir l'empresa comercial catalana posant al seu abast recursos tècnics, humans i econòmics”, declara a l'*Informatiu Comerç* Gemma Puig, directora general de Comerç de la Generalitat. “També és una prioritat vetllar pel manteniment de l'actual equilibri de formats i la llibertat d'elecció dels consumidors i de les consumidores entre marques i formats”.

Enfortiment dels comerços i manteniment de l'equilibri entre formats; dos objectius ben clars per a aquest context de final de la crisi. El primer, perquè esdevi cada cop més difícil mantenir-se al mercat individualment; això no vol dir que estar al capdavant d'una única botiga sigui dolent; en el supòsit que es vulgui mantenir aquesta estructura, cal cercar els suports necessaris per poder fer-ho; altrament, s'haurà de passar a estructures amb més establiments, la qual cosa facilitarà competir en millors condicions. El segon, l'equilibri entre els formats comercials, es fonamenta en la demanda dels consumidors: aquests són els que han de triar el que volen i quan ho necessitin, i els comerciants qui els ho han de satisfer; en aquesta línia, Catalunya ha viscut una moratòria comercial amb l'objectiu de permetre que els petits comerciants disposin de les mateixes oportunitats que les grans superfícies. Vivim una situació d'equilibri que cal vetllar perquè no torni a desfer-se.

ELS VALORS DE LES DONES

L'economia no és una qüestió de gènere, però és evident que la dona, en molts casos, està subrepresentada en l'àmbit professional. No pas al comerç, en què el 67 % són dones; així, el 40 % de les pimes són dirigides per dones, i moltes més són codirigides. Una dada per a la reflexió: les empreses amb més dones que homes són el 40 % més rendibles que les que tenen més homes.

Serveixin aquestes 3 dades per justificar que “Elles decideixen”, el títol del Fòrum Rethinker Barcelona. I si decideixen, per què no hi ha més dones als llocs de direcció de les empreses i de l'economia en general? Ha quedat palès que alguns valors que generalment les dones aporten –transparència, comunicació, intel·ligència emocional, entre els principals– permeten obtenir més bons resultats que amb valors més tradicionals. No és una qüestió de gènere, però segurament cal manar menys i liderar més en el si de les empreses, conduir els equips d'una manera més racional, crear un millor clima laboral. I aquestes són característiques habituals de les propietàries, directives i emprenedores. A mesura que les joves generacions s'incorporen a la direcció de les empreses, contemplem com la normalitat avança i les dones prenen el lideratge de nombrosos projectes que abans quedaven, no se sap ben bé per quina raó, en mans exclusives dels homes.

Alguns al·leguen que s'ha d'esperonar la presència de la dona al capdavant de les empreses, per motius estrictament de rendibilitat. Això significaria que arribaríem a la normalització definitiva: les millors dones i els millors homes al capdavant de totes les iniciatives.

EL FUTUR DEL MULTIMARCA

El món de la moda fa molts anys que va entrar en un camí en què els petits comerciants tenim una papereta complicada: les grans cadenes han impulsat uns plans d'expansió emparades per un potencial que nosaltres no tenim. De fet, el nostre problema és doble: no tenim el poder de la marca més coneguda ni tampoc els recursos per negociar alts lloguers, la qual cosa provoca que, tard o d'hora, siguem expulsats la majoria de les vegades dels carrers més importants de les ciutats i pobles del país. És a dir, d'alguna manera estem condemnats a un paper secundari.

Tot i això, espero que algun dia aquestes grans marques perdin pistonada quan bona part de la seva clientela es cansi d'anar vestida tots igual i aposti per marques secundàries, menys conegudes, però amb altres atractius que vagin més enllà del preu. Sóc dels qui pensa que el servei és, tal com s'assenyalava en el seu reportatge de portada en el darrer número, un aspecte que cal reivindicar. En aquest punt, ningú no ens pot o hauria de poder guanyar.

Salvador Hernández
Barcelona

CONJUNTURA COMPLICADA

La veritat és que aquesta crisi està provocant més d'una reflexió sobre el perquè de tot plegat. Sobre els anys d'expansió, sobre les causes i sobre les conseqüències. El problema, però, és que tot i saber què ha passat, com i per què, les solucions no arriben. I una solució és la d'injectar més diners a les empreses que, tradicionalment, havien fet bé les coses, havien crescut harmoniosament, estaven dedicades en cor i ànima a consolidar i, en alguns casos, a fer créixer un negoci ben pensat i que comptava amb el suport d'una clientela fidel. I ara, amb què ens trobem? Que ni pròrroga de pòlisses de crèdit ni res. Abans em venien a oferir diners i ara em sento com un pidolaire qualsevol a la recerca d'una almoïna. I els qui s'han enriquit? Els qui han portat aquesta situació al límit, on són? Ningú no pot publicar les seves fotos a les portades dels diaris? Almenys els podríem assenyalar amb el dit quan ens els trobéssim pel carrer.

Joan C. Sanz
Barcelona

Podeu fer arribar els vostres escrits a:

Informatiu Comerç. C. Sardenya, 542-544, 1r 4a. 08024 Barcelona. a/e: informatiu@cambrescat.es

NOTÍCIA

LA IMPORTÀNCIA DE LA FORMACIÓ

Les cambres catalanes van ser les pioneres en l'àmbit de la formació a Catalunya: des del Curs d'assessors tècnics comercials, que van cursar bona part de molts responsables i alts executius d'empreses comercials que ara tenen grans responsabilitats, passant per altres cursos menys ambiciosos però que van afrontar una necessitat evident, ja fos la millora del marxandatge visual, o per qüestions bàsiques de gestió i comptes, fins a arribar a l'aparadorisme. En definitiva, un ampli ventall que ara es complementa amb altres cursos que, amb el mateix objectiu d'abans, intenten suplir certes mancances i anar més enllà. Sempre amb la innovació com a bandera.

Un bon exemple és el taller d'imatge personal que, organitzat

per la Cambra de Barcelona, se celebrarà el proper 17 de maig. El curs vol potenciar el valor de la imatge personal per, juntament amb altres habilitats comunicatives, augmentar les possibilitats d'èxit professional, però sense oblidar una cosa important: la imatge que es projecta ha d'estar lligada al lloc de treball.

Les sessions de treball es realitzaran amb grups reduïts (màxim 12 persones) i amb una metodologia participativa i aplicable. Els interessats poden adreçar-se al Departament de Formació de la Cambra de Comerç de Barcelona per Internet <www.cambrabcn.es/formacio> o bé trucant al telèfon 902 448 448.

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

Cati Bestard
Robert Valls
Helena Belmonte

Fotografia i il·lustracions

Paco García
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

Gecap 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 Tàrrrega

Plaça Major, 4
25300 Tàrrrega
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.cambratorrosa.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

ELS INDESITJATS EFECTES DEL COL·LAPSE ELÈCTRIC

Les cambres de Girona, Palamós i Sant Feliu de Guíxols, en roda de premsa celebrada el 12 d'aquest mes van fer públic un document de reivindicació i propostes de millora per la manca de subministrament elèctric i tall en les infraestructures arran de l'arxicomentada nevada de fa unes setmanes. D'entrada, les 3 cambres demanen a les empreses afectades que presentin a la companyia elèctrica la seva reclamació al més aviat possible.

Per sectors, el recompte de les pèrdues ocasionades és esferidor. En l'àmbit del turisme, hoteleria i restauració: productes malmesos, pèrdua de reserves, impossibilitat de rebre comandes i una imatge malmesa, entre altres qüestions, per l'evident manca d'informació i la impossibilitat d'oferir un servei de qualitat. En aquest últim cas, un intangible difícilment quantificable.

En relació amb el comerç i els serveis: impossibilitat de realitzar rutes programades i serveis contractats, la pèrdua de

productes frescos de venda (sobretot alimentació), comandes no servides, impossibilitat d'obtenció de recanvis, pèrdua de clients en no poder-los servir, creixement de la inseguretats i increment dels robatoris i la impossibilitat de fer serveis a domicili.

És clar que, a aquests 2 sectors econòmics, cal afegir-hi els problemes causats a la indústria i, en definitiva, al conjunt de la ciutadania que, en alguns casos, han hagut de viure molts dies en condicions més pròpies de països subdesenvolupats. Així, segons els càlculs realitzats per les 3 cambres gironines, en total s'han vist afectades 22.000 empreses una mitjana de 3 dies, més de 120.000 treballadors inactius, més 5.000.000 d'hores de treball perdudes i unes pèrdues "incalculables a l'inici de les primeres valoracions". Per tot això, es demana i s'exigeix "tenir solucions reals per evitar nous col·lapses i concretar indemnitzacions per a les empreses i col·lectius afectats".

SOBRE LA COMPETÈNCIA

D'un temps ençà els diversos tribunals de competència estan actuant amb contundència allà on detecten signes de certa connivència entre empreses. Ha estat sonat el cas del pacte en preu d'empreses productores de sabons i xampús per al cos; doncs bé, pel que fa al món del comerç, a casa nostra ha passat quasi desapercebut un cas que, segons com es resolgui, pot marcar un abans i un després.

Anem a pams. El País Basc continua sent l'única Comunitat Autònoma on, a causa de la pressió sindical, cap comerç no obre ni un sol dels 8 dies festius permesos pel Decret del Govern basc que regula aquest tipus d'obertures. I heus aquí que el Tribunal Basc de la Competència en el seu moment va obrir una investigació per aquesta curiosa coincidència: cap establiment obert cap dels festius permesos.

De fet, el tribunal esmentat va imposar una sanció a diverses empreses de la distribució quan, en una reunió celebrada el 2005, van pactar, davant de la pressió sindical, no obrir cap festiu. Ara, però, davant de la nova andanada del tribunal per mirar de liberalitzar més els horaris, un dels sindicats majoritaris ha decidit iniciar una sèrie de mobilitzacions per "sensibilitzar totes les parts" de les conseqüències per als treballadors "d'aquestes obertures".

Segons el sindicat, si les grans superfícies es comprometen a mantenir tancats els seus centres, no passarà res. Si aquestes grans superfícies aprofiten l'avinentesa i el suport legal per obrir i trencar la dinàmica de no treballar en festius, la resposta seria "la convocatòria de 2 dies de vaga en cada centre, el dia de l'obertura i l'anterior o posterior", segons un text intern del sindicat publicat pel diari basc *El Correo*.

BARCELONA ORGANITZA UN NOU RETAIL TOUR A TÒQUIO

El barri de Harajuku, a Tòquio, és la meca de les noves tendències

Per segona vegada, del 5 a l'11 de juny d'enguany, la Cambra de Barcelona viatjarà a la capital japonesa, meca del consumisme mundial i una de les capitals del *shopping*, amb un dels seus programes bandera: el Retail Tour. Aquest programa, pensat per als professionals del ram, té com a objectiu principal conèixer el funcionament de les estratègies comercials que s'estan desenvolupant en altres països. De fet, des de la corporació barcelonina es considera que la importació i la implantació d'un nou coneixement pot contribuir a innovar, consolidar i internacionalitzar els models de negoci.

El Retail Tour inclou suport tècnic en la detecció dels nous conceptes comercials, el comportament del consumidor i

les noves estratègies; una jornada de treball amb valoració i conclusions finals; un dossier de viatge, amb una anàlisi prèvia dels establiments que es visitaran i una subvenció d'una part de les despeses del viatge a aquelles empreses que reuneixin els requisits establerts en la beca Cambra.

Poden optar-hi empreses del sector amb 2 punts de venda o més, amb models de negoci consolidats, amb voluntat de cercar solidesa en els models de negoci i amb voluntat de créixer en format o dimensió.

Per a més informació i inscripcions, cal adreçar-se a Irene Cullerés <iculleres@cambrabcn.org>, trucar al 934 169 327 o consultar el web <www.cambrabcn.org>. Les places són limitades.

L'ERA DE LA DONA

El segle XXI té un caràcter marcadament femení. D'una banda, les dones estan aportant noves maneres de fer, de dirigir i de gestionar les empreses i ja són molts els empresaris que s'han adonat dels beneficis econòmics, i també humans, que aporta la seva presència i els seus valors en les empreses.

D'altra banda, les grans marques evidencien que són les dones les que determinen el seu valor i les que manen en l'opció de compra. La dona en totes les seves dimensions: consumidora, empresària i emprenedora, marca l'economia d'aquest principi de segle.

Tot i que l'Estat espanyol continua sent un dels països europeus amb menys dones directives, a Catalunya, segons les últimes xifres oficials, l'any 2008 hi havia 158.800 dones empresàries. De fet, un estudi de la patronal catalana Cecot posa de manifest que entre els seus associats, durant aquest principi de mil·lenni el nombre de dones empresàries ha anat en augment.

Si bé l'any 2000 només representaven el 13,8 % dels associats, l'any 2009 aquesta xifra vorejava el 40 %, amb el sector serveis registrant-ne un major increment. De fet, actualment només al comerç al detall, a Catalunya es comptabilitzen 287.300 persones, el 67 % de les quals són dones i el 33 % homes. Unes dades significatives a les quals la consultora i directora de l'Observatori Dona i Empresa, Anna Mercadé, afegeix: "Avui dia les dones dirigeixen més del 40 % de les pimes i codirigeixen moltes de les petites empreses familiars, tot i que no en siguin les titulars".

Segons Mercadé: "Sovint són les dones les que porten el negoci, ja sigui com a

Gemma Cernuda, fundadora de Peix&Co

gestores o bé com a màximes emprenedores". I és que en els darrers 15 anys, tal com explica Mercadé, "les dones han creat moltes empreses, tot demostrant que són grans emprenedores; algunes ho han fet per autoocupar-se, però avui hi ha una generació de dones professionals molt ben preparades que després de tenir

Sovint són les dones les que porten el negoci, ja sigui com a gestores o bé com a màximes emprenedores

fills i davant la impossibilitat de conciliar la maternitat amb càrrecs directius, decideixen crear la seva pròpia empresa".

Tot i que l'actual cultura empresarial continua en mans dels homes, val a dir que les primeres passes per canviar-ho ja són una evidència. Així mateix, amb l'actual període de crisi i recessió econòmica, la dona té una nova oportunitat per reivindicar el seu lideratge i canviar les regles del joc. En certa manera, cal donar més visibilitat a dones empresàries en un moment de canvi i transformació com l'actual.

Futur amb valors femenins

Transparència, comunicació, intel·ligència emocional, són només alguns dels valors que, segons la consultora Anna Mercadé, caracteritzen el lideratge d'aquestes dones directives i emprenedores. "Més que manar, el que fan és liderar i organitzar bons equips, organitzen les empreses horitzontalment i no d'una manera jeràrquica com s'ha fet tradicionalment, i malgrat que les empreses estan enfocades als resultats, també estan orientades a les persones, amb la qual cosa es cuiden els equips i s'escolten els col·laboradors", apunta. Uns valors i una visió que comparteix al 100 % Gemma Cernuda, fundadora de Peix&Co, una agència de comunicació que basa la seva estratègia a "comunicar en femení".

Laura Morata va crear, al 2004, Madre Mía del Amor Hermoso, una ensenya que fusiona moda, disseny i tecnologia

L'any 2001 neix a Barcelona la primera agència especialitzada a comunicar a través de citacions cèlebres de dones de tots els temps, nacionalitats i professions; el que des de l'agència anomenen "càpsules". I per què en femení? La resposta és clara: "Perquè volem contactar amb més de la meitat de la població del planeta, perquè representem el 91 % del poder de compra, el 65 % de la inversió publicitària i perquè les empreses que en les seves plantilles tenen més dones són un 40 % més rendibles". Amb tot, Cernuda deixa clar que la seva empresa està oberta a tothom que vulgui comunicar d'una manera diferent, no s'adreça únicament al sector femení. És un nou concepte de comunicació que va arrencar amb una inversió inicial de només 500 EUR, però darrere s'amagava un projecte innovador, amb potencial, rigor i una gran dosi de passió i il·lusió.

Tal com reconeix Mercadé, "una bona idea és fonamental, però cal estar-ne segurs, perquè emprendre un negoci significa invertir-hi moltes hores i treballar dur". Això ho sap molt bé Laura

Morata, directora general de Madre Mía del Amor Hermoso, que l'any 2004 va crear la seva pròpia empresa, on fusiona moda i tecnologia.

Treballar per la conciliació

Segons Morata, que va abandonar l'empresa on treballava per endegar el seu projecte personal, a l'hora d'emprendre un negoci "el coneixement és bàsic, ja que l'èxit té un 10 % de sort i molta dedicació, un 90 %". Madre Mía experimenta amb teixits innovadors i ho aplica a la roba de carrer. La tecnologia li permet incorporar olor als vestits, aconseguir tonalitats diverses gràcies a la llum del sol, teixits que no s'han de planxar... "Es tracta d'ajudar la dona en el seu dia rere dia i convertir el vestuari en tota una experiència sensorial", explica.

És una tecnologia imperceptible en els seus dissenys urbans, perquè es tracta de "donar funcionalitat al teixit que fins ara només havia donat peu a l'estètica". Morata recull el model defensat per Mercadé sobre l'eficàcia de l'empresa horitzontal i reproduïx el seu esquema.

Ella mateixa explica que centra el seu lideratge al capdavant de Madre Mía en la pugna per "mantenir un equilibri constant entre les relacions humanes i els objectius empresarials".

De fet, la seva és una empresa integrada únicament per dones i n'han fet, de la conciliació entre vida personal i laboral, un dels pilars. "Una empresa són les persones i pel sol fet de remarcar-nos aquesta prioritat ens hem adonat que això ens aporta més beneficis", afegeix. "Al capdavant, estar més hores present i visible no significa que siguem més productius", continua.

El de Madre Mía és un projecte madur, però Morata encara recorda que un dels maldecaps principals va ser el finançament: "És important tenir un bon pla d'empresa i cercar assessorament professional, perquè d'ajuts n'hi ha molts, però cal saber filtrar-los".

Microcrèdits, grans salvavides

El finançament ha estat un dels grans handicaps als quals han hagut de fer front les dones emprenedores. Cons-

P O R T A D A

cient d'aquest entrebanc, Anna Mercadé va ser pionera en els programes de microcrèdit per a dones emprenedores. Una de les primeres entitats que va confiar en el seu projecte va ser «la Caixa». Els microcrèdits són préstecs en petites quantitats que, en aquest cas, «la Caixa» deixa a dones emprenedores per poder tirar endavant el seu projecte empresarial, sense avals ni garanties i a un interès molt baix. “Ara pot sonar habitual, però l’any 1998, quan la vaig crear, la credibilitat econòmica de la dona emprenedora era molt escassa i els bancs denegaven qualsevol préstec a l’instant”, recorda Mercadé.

En aquest sentit, un clar exemple és Diana Jojola (Bolonya, 1984), una jove

Els microcrèdits serveixen perquè les emprenedores puguin tirar endavant el seu projecte empresarial, sense avals ni garanties i a un interès molt baix

italoamericana establerta a Barcelona, responsable d’un projecte empresarial guardonat amb el premi a la millor empresa finançada amb un microcrèdit en l’edició 2008 dels Premis Barcelona Capital Emprenedora, que atorga Barcelona Activa. El microcrèdit concedit per «la Caixa» li va permetre, l’1 d’abril de 2008, fundar Index, una distribuïdora de vinils i un servei d’assessoria per a discogràfiques de música electrònica que té com a objectiu desenvolupar nous talents en aquest àmbit musical. De fet, Index distribueix els vinils a botigues especialitzades d’Europa i d’una manera més limitada als Estats Units. Tot i que el vinil és la base del seu negoci, Index també comercialitza la seva música a través d’una botiga a la Xarxa <beatport.com>, que serveix de plataforma per donar-se a conèixer i promocionar-se. Amb el suport i l’assessorament

ELLES DECIDEIXEN

El passat 4 de març es va celebrar la cinquena edició del Fòrum Rethinker Barcelona, amb el lema “Elles decideixen”. Organitzat per l’Associació Empresarial de Publicitat, amb la finalitat d’analitzar les últimes tendències en publicitat, comunicació i creació de marca o *branding*, aquesta edició es va centrar en la rellevància de la dona en la presa de decisions de compra i accions de consum. Arran d’un estudi de la Consultora MillwardBrown que posava de manifest que a Espanya el 64 % de les dones decideixen totes les compres de la llar, un percentatge que augmenta en el cas de les famílies amb fills, en les quals les dones assumeixen el 80 % de la responsabilitat de compra, els assistents a la jornada van elaborar un manifest. Són 18 punts que recullen quin és el paper de la dona en la presa de decisions de compra. Algunes de les conclusions més destacades són:

- Les dones representen el mercat emergent més gran del planeta, més que el de la Xina i l’Índia juntes.
- Per arribar al 51 % del mercat que protagonitza el 80 % de les compres, cal aprendre a connectar amb la dona i comunicar-hi amb el seu llenguatge, replantejant-se totes les estratègies.
- Els homes compren. Les dones van de compres. Quan una consumidora femenina surt a comprar, inicia un viatge basat en la comunicació, les experiències i els detalls.
- Les dones compren en espiral. Abans de prendre una decisió, pregunten, busquen opinions i es nodreixen d’informació. El seu fi és trobar la resposta perfecta, mogudes pel detall i la planificació.
- La nova generació de dones joves (dels 15 als 24 anys) ha crescut en l’era d’Internet. Les nadiues digitals no són només consumidores, volen tenir un paper més actiu i incorporen una marcada consciència femenina.
- Amb majoria d’usuàries dones, les xarxes socials han reinventat la comunicació, i la converteixen en un acte d’intercanvi, de compartir en comunitat. Les marques s’han d’adaptar a aquest nou món.
- Les consumidores desconnecten dels anuncis que no representen les dones d’una manera realista i creïble. Cal mostrar les dones amb perspectives més autèntiques, amb les quals puguin identificar-se.
- Comprendre millor la consumidora és la clau per a l’èxit d’un producte o servei. Amb una dona entre la teva clientela, tens una ambaixadora fidel de la teva marca.

Per llegir el manifest complet: <www.rethink.es>.

de Barcelona Activa, Jojola va aconseguir transformar la seva idea en projecte. El primer pas, elaborar un pla d'empresa i, a continuació, cercar el finançament. Ni la joventut ni tampoc la complexitat del moment van impedir que una entitat financera confiés en el seu projecte innovador. Fins i tot el que ella havia considerat com un inconvenient, la joventut, es va transformar en un clar avantatge.

I és que, de fet, perquè un projecte innovador qualli, cal que tingui projecció, solidesa i potencial de creixement, unes característiques que també presenta el negoci emprès per 2 catalanes, Carmen de la Maza i Marta Puig, a Santiago de Xile. Ninots Barcelona és un concepte de botiga de joguines totalment nou per a la ciutat, on vendran productes que fins ara no tenien representació.

La nova dona

Lupo Barcelona és una empresa catalana de bosses i complements de pell creada l'any 1989 pels germans Mireia, Josep Maria i Cristina Morenete, tot representant un negoci familiar. Cristina Morenete n'és la directora general i no arriba a la quarantena. La seu central està a Barcelona i compta amb una plantilla de 200 treballadors. Tot i ser una empresa molt jove, la seva filosofia empresarial ha estat molt ben traçada. Segons Cristina Morenete, una de les

El 91 % de les decisions de compra depenen de les dones

claus de l'èxit de Lupo ha estat "l'aposta i la confiança en l'equip", així com "tenir el convenciment absolut de la solvència del projecte". Per tot plegat, explica que a Lupo han apostat per crear un Consell de Direcció per decidir les accions estratègiques de l'empresa i potenciar el treball en equip, del qual és una defensora fervent. Malgrat la crisi, l'escenari econòmic en el qual es troben és esperançador i enguany tenen previst l'obertura d'un nou punt de venda a París i ampliar la presència al

mercat japonès, gràcies a un canvi en el model de distribució.

La directora general de Lupo Barcelona està totalment d'acord que actualment, al segle XXI, és la dona qui determina el futur de les marques, per això moltes empreses de moda, i també de màrqueting i publicitat, capten talent femení per als seus equips. Una opció del tot encertada si es té en compte que, segons un estudi de la Consultora The Boston Consulting Group en què van participar més de 12.000 dones d'arreu del món, la dona pren el 91 % de les decisions de compra.

Seguint aquesta línia, Gemma Cernuda considera que "és imprescindible connectar amb la consumidora, ser present en el seu mapa mental de decisions de compra, a fi d'esdevenir així la seva

marca predilecta i que se'n converteixi en una fan". Aquest és un esquema que es repeteix en cada un dels sectors, ja sigui moda, calçat, perfumeria o alimentació. Recentment, un estudi de la consultora Kantar Worldpanel ha evidenciat que en el sector d'alimentació i drogueria, el 82,5 % dels compradors són dones.

Conèixer com pensen les dones de la nostra societat i obtenir la major rendibilitat del seu gran poder en el mercat ja és una realitat que cap negoci no pot passar per alt. "Les dones, i el seu rol de consumidores, configuren avui l'oportunitat comercial més important dels nostres temps", sentència Cernuda.

Vanessa Pérez

Cristina Morenete dirigeix, juntament amb els seus germans, l'exitosa Lupo

RETAILING EN FEMENÍ

Aquest any és el centenari de la celebració internacional de la diada del 8 de març per promoure el sufragi universal femení. Som al mes de les dones treballadores. Una bona oportunitat per obrir finestres i reflexionar sobre l'abast del que podríem anomenar *retailing* en femení.

La igualtat no és una moda, és una necessitat de la modernitat

Les societats modernes estan assumint noves formes de participació: com a individus, com a unitats de convivència, com a grups, com a xarxes socials... Les lleis també han anat incorporant especificacions sobre la perspectiva de gènere al comerç, mitjançant els programes d'orientació per als equipaments comercials (POEC, article 20 del Decret 378/2006, de 10 d'octubre), en què es pot llegir: "incorporant-hi la perspectiva de gènere per tenir en compte aspectes i condicionaments específics que afecten de manera diferent dones i homes". L'Àrea de Comerç de la Diputació de Barcelona està realitzant un tasca molt aprofundida per ajudar a implantar la Llei orgànica d'igualtat efectiva entre dones i homes i la perspectiva de gènere en el sector del comerç.

Els efectes més immediats que hem de preveure per al comerç i la indústria, és que hi haurà pressions del mercat, socials i institucionals per feminitzar els subsectors i els llocs de treball que tinguin massa empremta masculina.

A Catalunya es comptabilitzen 287.300

persones ocupades al comerç al detall (EPA, IV trimestre del 2009), de les quals, el 67 % són dones i el 33 % homes. Ara bé, les dones també han de modificar els patrons i estereotips. El canvi de model masculí ha d'anar de

A Catalunya es comptabilitzen 287.300 persones ocupades al comerç al detall (EPA, IV trimestre del 2009), de les quals el 67 % són dones i el 33 % homes

bracet d'un canvi del model femení. Justament el sector de serveis i comerç té molt recorregut per "masculinitzar" llocs de treball molt "feminitzats". Per exemple, quan es pensa en la paraula "caixer", sempre es fa pensant en un "caixer automàtic" i no pas en un noi a la caixa del supermercat.

Dona emprendedora i talent femení

La dimensió gerencial i la gestió del talent són 2 aspectes que en aquests moments no podem deixar al marge d'aquesta reflexió sobre l'abast del *retail* en femení. La crisi econòmica desencadenada a mitjan 2008 és el factor conjuntural que ha servit per donar més ressonància als plantejaments per aprofitar el talent femení i l'emprenedoria de les dones.

A Catalunya, el nombre d'empresàries va augmentar de 158.800 l'any 2007 a 172.800 l'any 2008, mentre que el nombre d'emprenedors va disminuir de 413.700 a 389.900.

Els nous models empresarials i de gestió seran flexibles, oberts, radials, inclusivament de la diversitat, com diu Elisabet Engellau, professora de l'escola de negocis francesa INSEAD.

La consellera Mar Serna, durant el transcurs del lliurament de diplomes del Curs Jo Directiva 2009, el passat mes de febrer al Palau de Pedralbes, deia: "Aprofitar el 100 % del talent passa per trencar els models de lideratge estereotipats. Aprofitar el 100 % del talent és aprofitar el talent dels homes i el talent de les dones".

Tot just sembla que estem descobrint els jaciments del talent femení amb una acceleració exponencial. Per ocupar càrrecs de més responsabilitat dins de les organitzacions, a les dones només ens queden 2 assignatures pendents, atenent als nivells de formació que s'estan assolint, i val a dir que el temps juga al nostre favor: la primera és la manca d'experiència adquirida al lloc de treball i en la pràctica de les habilitats directives; la segona, la manca de models

femenins de referència, com identifica l'estudi *Women matter study* (2007) de la consultora McKinsey.

Les dones decidim el futur de les marques

Atès el buit de gènere existent a les cúpules directives, el món dels negocis va ple d'homes que lluiten diàriament entre ells per vendre a un públic objectiu femení. Als Estats Units estan canviant dràsticament la forma en què s'estan ideant i llançant al mercat els productes adreçats a les dones.

Més important encara és comprendre que les dones són un públic objectiu relativament nou. S'ha assumit el rol de consumidor de ple dret i en molts casos amb recursos econòmics propis i autogestionables. De fet, la dona actual decideix el futur de les marques. Actualment la nova dona té una identitat pròpia, al marge dels rols de filla, mare i mestressa de casa. Així, la nova decisora del futur de les marques és curiosa, impulsiva, activa, capriciosa, optimista, hedonista, pràctica, intel·ligent i lluitadora. El problema rau en el fet que les marques no parlen a les dones o, almenys, no a la nova dona del segle XXI.

El sector publicitari, i sobretot les grans corporacions que el controlen, continuen sota el monopoli masculí, especialment en les àrees denominades "creatives" i els anomenats "departaments d'art" d'aquestes empreses. ¿Potser és per aquesta circumstància que Martha Barletta al seu llibre *Marketing to Women* diu que el "91 % de les dones afirmen que «el publicitaris no ens entenen»"?

En aquest context, al món del comerç hi ha una gran oportunitat. L'oportunitat de fer allò que ara (quasi ningú) no fa. I fer-ho amb excel·lència, igual que es plantegen altres temes:

- Incloure les dones en la gestió, les decisions, escoltar-les com a noves consumidores, parlar amb elles...
- Amb ulls de dona: poden aparèixer aspectes que semblen irrelevants als ulls masculins. Malgrat les coincidències, per a nosaltres, les dones, pot arribar a ser fins i tot igual d'important el

LES 4 LLEIS DEL RETAIL EN FEMENÍ

1. El nou model de societat necessita aplicar la perspectiva de gènere a l'hora de plantejar l'oferta dels productes i serveis i de concebre els nous espais comercials.
2. Incorporar els nous models de lideratge i aprofitar el talent femení per al sector és bo per al 100 % dels compradors.
3. El públic objectiu "dona" no és un nínxol de mercat, perquè som la meitat de la població.
4. Les noves dones decideixen el futur de les marques. El públic femení és un gran segment emergent en tant que està pendent de ser redescobert per a bona part dels sectors productius i els seus operadors a la distribució comercial. No obstant això, l'autèntic canvi, el que sembla més transgressor de tota aquesta nova tendència, és la mirada inclusiva i de mestissatge entre els sexes i els gèneres. És aquesta incorporació de la sensibilitat de la mirada femenina en el món del màrqueting i el *retail*, i no tant per enfocar-nos al públic objectiu de les dones, sinó per adaptar-nos a un nou model de societat que estem construint entre tots i totes.

Apple és un dels millors exemples de feminització de la seva oferta i innovació: dissenys i estètica visual, una tecnologia més que fàcil d'utilitzar i un apassionat missatge sobre l'estil de vida

tracte en el servei o la netedat de la persona que ens està atenent.

Per la part femenina que tenim tots, els experts diuen que podem trobar detalls que compten quant a la implantació i la teatralització de l'espai comercial.

L'altre gran valor és el de la cura, un comportament encara molt femení, i que té a veure directament amb la sostenibilitat de la vida. És la contraposició a la guerra i la lluita. Com a exemple clàssic d'una marca que va fer servir aquesta sensibilitat, podem anomenar la comunicació de "Volvo for life".

- Respecte per la diversitat i respecte per les persones: la mirada femenina ens porta a un canvi de la gestió de la

botiga. A la botiga cal pensar i enfocar-se al client, no a la gestió de les categories: cal saber parlar diferent. Per exemple: el category killer del món de l'electrònica de consum, Best Buys, té identificades diferents classes de clients. I una de les tipologies de client són "les mares suburbanas molt atrafegades que volen enriquir la vida dels seus fills i filles amb tecnologies i entreteniment". Per finalitzar, un exemple de cas real i de fort èxit comercial. El cas que més s'esmenta en aquests moments: Apple. L'èxit d'Apple és considerat avui dia un dels millors exemples de feminització de la seva oferta i innovació: dissenys molt femenins en les seves línies i la seva estètica visual (arrodonits, nets, clars...), una tecnologia més que fàcil d'utilitzar i un missatge apassionat sobre l'estil de vida que simbolitza la marca. És un atractiu perfecte per a les dones, però també per al conjunt de consumidors.

Ana Berdié
anabega@telefonica.net

ENTREVISTA

GEMMA PUIG DIRECTORA GENERAL DE COMERÇ

"CAL ASSEGURAR QUE LA MAJORIA D'EMPRESSES SUPERIN AQUESTA CRISI"

En aquesta entrevista, la directora general de Comerç analitza per a l'*Informatiu Comerç* la feina feta en aquesta legislatura que ja es va esgotant, i especialment la dura i poc agraïda feina de transposar la Directiva de serveis, però també reflexiona sobre el sector i, especialment, els reptes que encara té plantejats, que són molts.

Quina valoració fa del llarg procés de transposició? Per què ha costat tant aconseguir un acord?

La veritat és que ha estat un procés complex. La mateixa Directiva de serveis relativa als serveis en el mercat interior (DSMI) és possiblement la norma que més impacte ha tingut en l'ordenament jurídic de cada Estat membre des de la creació de la UE. La seva complexitat d'aplicació queda palesa en la quantitat de lleis que cada Estat ha hagut de modificar per poder adaptar-s'hi i també en les normes de rang inferior (decrets, ordenances) que encara queden pendents d'adaptació. Només a Catalunya, la transposició d'aquesta Directiva ha significat modificar 14 normes amb rang de llei i pot arribar a 80 al conjunt de l'Estat. El total de normes per modificar s'estima, per a tot l'Estat, en 7.000. A tot això cal sumar el fet que fins a final del 2007 no vam conèixer el primer esborrany de la "lleï paraigua". Aquesta va ser la primera fita, evitar que fruit de la transposició, i emparant-se en la necessitat de reforçar el mercat interior, l'Estat aprofités per recuperar competències que fins aleshores tenien assumides les comunitats autònomes. Van ser moltes hores de negociació del Govern i també del sector fins a assolir un

total reconeixement de les competències que, en matèria de comerç, atorga el nou Estatut a Catalunya. Assegurat el marc estatal, vam poder centrar-nos en l'elaboració de la nostra pròpia norma, una norma que havia de respectar el model de comerç de proximitat tan arrelat a casa

"El futur del comerç passa per ser permeable a les noves tendències, per ser adaptable a circumstàncies diferents i per invertir en coneixement, amb visió estratègica a mitjà i llarg termini"

nostra i alhora complir amb Europa. Aquesta adaptació a Europa, una part important del sector l'ha entomat a contracor, tement que es generés una situació de "barra lliure". En realitat, la Directiva ha significat per a Catalunya una ruptu-

ra amb el sistema de control d'implantacions comercials basat en l'oferta i la demanda existent fins ara, però no un canvi de model, ja que el nou Decret llei continua apostant pel comerç de trama urbana consolidada i rebutja les implantacions de perifèria. Cal no oblidar també un aspecte molt positiu que aporta la Directiva a l'economia: la simplificació administrativa en els tràmits d'obertura, amb un estalvi de temps, diners i pape-rassa i la possibilitat de tramitació mitjançant la finestra única. El nou Decret llei canvia un sistema basat en el PTSEC, que establia un sostre màxim de creixement en metres quadrats comercials a cada població en funció del nombre d'habitants, anàlisi econòmica basada en l'oferta i la demanda que la Directiva prohibeix explícitament, per un sistema de gestió i control de les implantacions basat en raons imperioses d'interès general: raons ambientals, urbanístiques i de sostenibilitat. Finalment, hem complert en temps i forma amb Europa, hem sabut trobar un encaix entre allò que la Directiva proposava sense renunciar al model de ciutats que ens són pròpies, apostant pel comerç de proximitat com la millor garantia de futur: carrers plens de llum, vida i comerç.

Puig reconeix la complexitat del procés de transposició de la Directiva: més de 7.000 normes a Espanya s'han hagut de revisar

Considera realment que un establiment més gran de 1.300 m² és una gran superfície? No seria més adient que aquesta etiqueta estigués en funció de la ciutat on està establert un punt de venda amb aquestes dimensions?

El nostre Decret llei no podia vincular la definició de gran superfície al nombre d'habitants d'un municipi. Per això va ser necessari establir unes definicions fixes per a tot el territori. Els petits establiments, fins a 800 m²; els mitjans, de 800 a 1.300 m²; els grans, de 1.300 a 2.500 m², i els que generen un impacte supramunicipal, els de més de 2.500 m² de superfície de venda. És a l'emparrada de criteris no poblacionals, sinó d'imperiós interès general, que el Decret llei limita la implantació dels establiments comercials a les poblacions inferiors a 5.000 habitants, essent-hi possibles només les obertures d'establiments comercials amb una superfície de venda inferior a 800 m². I només possibilita a les poblacions de més de 50.000 habitants, per raons de

mobilitat i transport públic, les implantacions comercials de més de 2.500 m². Aquesta ordenació bé avalada per la capacitat que tenen els municipis per oferir una sèrie de serveis que permetin respondre davant l'impacte de les implantacions comercials sobre el medi ambient i les xarxes de transport.

En definitiva, amb el nou marc legal aprovat, quin serà el paper de la Generalitat i dels ajuntaments? Com han quedat repartits els papers?

Els ajuntaments controlaran les implantacions inferiors a 1.300 m². Entre 1.300 i 2.500 m² serà un control compartit per l'Ajuntament i la Generalitat, que vetllarà pel control de les implantacions dins de la trama urbana consolidada i per les dotacions correctes d'aparcament. A partir dels 2.500 m², els operadors necessitaran llicència de la Generalitat, ja que l'impacte d'aquestes implantacions té efectes sobre el medi ambient i la mobilitat que superen l'àmbit estrictament municipal.

Ara queda implantar la nova norma, però també esperar un any a veure què hi diu Brussel·les? Passarà l'examen comunitari la normativa catalana? N'és optimista?

Durant la redacció de la norma ja hem mantingut diverses reunions amb l'equip de la Comissió Europea que ha d'avaluar la correcta transposició de la Directiva a la norma catalana i, per tant, les persones que han d'analitzar la nova normativa tenen ple coneixement del seu contingut. Estic convençuda que passarem l'examen comunitari.

Recentment s'ha constituït el Consorci de Comerç, Moda i Artesania entre la Generalitat i les cambres. Quin és l'objectiu d'aquest nou ens i què n'espera?

Aquest nou organisme neix amb la voluntat de facilitar a totes les microempreses i les pimes del comerç, l'artesanía i la moda un accés més proper, àgil i eficient als recursos, que ajudi a resoldre els seus problemes específics i els doni un impuls en el seu desenvolupament, en un

ENTREVISTA

moment en què les empreses, especialment les d'aquesta dimensió, ho estan passant malament. Facilitar formació adequada a les seves necessitats, ajudar-les a optimitzar la seva gestió interna, millorar el seu posicionament en el mercat, trobar finançament per als seus projectes, promoure la innovació, el creixement i la internacionalització, crear xarxa i promoure projectes participatius i cooperatius entre empreses, facilitar informació del mercat rellevant i assessorament en general són, entre d'altres, els objectius d'aquest nou consorci.

En el context actual, el comerç ha patit les conseqüències de la retallada de la despesa dels consumidors. Com creu que en sortirà el sector, d'aquesta crisi?

Durant aquests darrers 4 anys s'ha assistit a un canvi d'escenari en què els paràmetres de creixement de l'economia han quedat substituïts per la contenció del consum i la necessitat de redefinir l'estratègia de moltes petites i mitjanes empreses del sector de comerç i serveis. La crisi ens ha marcat nous horitzons i la necessitat de consolidar noves aliances estratègiques. La competència del segle XXI és un fenomen global, intersectorial i multidimensional. Global, perquè ja no es competeix en un espai delimitat, sinó amb empreses de tot el món, que tenen capacitat i recursos per operar en molts mercats alhora. Intersectorial, perquè cada cop està menys clar què ven cada operador. Els productes no quotidians en el sector autoservei han passat de suposar el 3,7 % el 2002, al 19,0 % el 2008. I també multidimensional, perquè el comerç ha d'assumir nous rols en la cadena de distribució, ha de promoure la seva pròpia marca –de canal i de producte–, ha d'arribar a acords de cooperació amb proveïdors i competidors, ha de posicionar-se en altres canals, com Internet i les xarxes socials... Perquè un altre aspecte cada cop més important és el de les noves tecnologies. Les darreres dades ens indiquen que els 73 % dels catalans van gastar més de 100 EUR en comerç electrònic durant el 2008. La Xarxa com a canal de venda, el web 2.0 i la participació dels mateixos clients que, desinteressadament i gairebé sempre a

través d'Internet, participen activament en la concepció de futurs productes, són fenòmens cada dia més generalitzats. El repte de la tecnologia és aquesta actualització constant que exigeix un esforç i una despesa de les empreses. El futur del comerç passa per ser permeable a les noves tendències, per ser adaptable a circumstàncies diferents i per invertir en coneixement, amb visió estratègica a mitjà i llarg termini.

“El canvi de cycle econòmic i també les noves modalitats de venda, com els outlets, fan molt necessària la revisió d'una norma ja molt antiquada i poc adaptada a la realitat, que data en origen de l'any 1983”

Quins plans té aquest Govern per al món de la distribució comercial?

En primer lloc, cal enfortir l'empresa comercial catalana posant al seu abast recursos tècnics, humans i econòmics. Cal assegurar que el major nombre possible d'empreses superin aquest context de crisi, i si és possible, en surtin reforçades. També és una prioritat vetllar pel manteniment de l'actual equilibri de formats i la llibertat d'elecció dels consumidors i de les consumidores entre marques i formats. Evitar posicions de domini, mitjançant el seguiment del compliment correcte de la normativa en matèria d'ordenació comercial. Alhora, cal assegurar que totes les noves implantacions es realitzin dins de la trama urbana consolidada de les ciutats, en estricte compliment de la nova Llei d'ordenació dels equipaments comercials. Estem treballant també per estimular processos cooperatius, sectorials i territorials per tal de garantir que les microempreses i les petites empreses puguin ser més competitives. També invertim recursos a

reforçar la formació dins de les empreses comercials. Cal continuar donant suport a les empreses durant els processos de creixement, internacionalització i innovació, ajudant-les a trobar fonts de finançament adequades i facilitant-los informació actualitzada de com evoluciona el mercat, oferint un coneixement rellevant que ajudi al desenvolupament de l'empresa comercial catalana; per exemple, en aquest sentit tenim al web de l'Observatori un recull que actualitzem periòdicament de les tendències més innovadores del *retail* a nivell internacional. També afegiria que, en aquest món tan globalitzat en què vivim, cal que les nostres polítiques públiques posin l'accent en el consum dels productes de proximitat, especialment en els artesanals i els agroalimentaris. Cal sensibilitzar els ciutadans que consumir productes fets a casa nostra comporta beneficis socials, econòmics i mediambientals: generem i/o mantenim ocupació, ens estalviem costos de transport i, en definitiva, ens ajuden a millorar la nostra qualitat de vida. Cal treballar, per tant, en la comercialització del producte català de qualitat, artesanal i de disseny, en l'àmbit agroalimentari, de la moda i de l'artesanía. I evidentment, aquests productes han d'estar a l'abast del consumidor en el comerç de proximitat.

Què no ha fet encara el Govern català en matèria comercial i li agradaria que algun dia es pogués fer des de la Direcció General que vostè dirigeix?

Tenim una assignatura pendent que caldrà afrontar en la legislatura següent, malgrat que ja s'hi ha començat a treballar: l'actualització de la Llei que regula l'activitat comercial, en especial pel que fa a rebaixes i vendes especials, com els saldos, entre d'altres. El canvi de cycle econòmic i també les noves modalitats de venda, com els *outlets*, fan molt necessària la revisió d'una norma ja molt antiquada i poc adaptada a la realitat, que data en origen de l'any 1983, amb incorporacions de nous textos legals el 1991 i el 1992 que posteriorment es van refondre en un Decret legislatiu l'any 1993. Una altra gran fita pendent és l'articulació d'una llei que reguli les àrees de promoció econòmica urbana (APEU),

tot facilitant que els eixos i els centres comercials urbans més desenvolupats puguin articular un sistema d'autogestió professional i amb capacitat d'autofinançament per desenvolupar els seus projectes. És el salt necessari i lògic que han de fer algunes associacions de comerciants per deixar de dependre del voluntarisme i esdevenir veritables gestors de l'espai urbà compartit a través de partenariats publicoprivats. Com sempre, la suma d'esforços ens fa créixer.

En el seu dia es va plantejar la necessitat d'ajudar a la internacionalització les ensenyes comercials catalanes...

La internacionalització és una assignatura clau per a l'economia catalana. Cada cop són més les empreses que veuen en els mercats forans una via per compensar la pèrdua de benefici fruit de la davallada del consum que s'ha produït a casa nostra. És cert, però, que per afrontar processos d'internacionalització cal haver resolt abans altres qüestions, com per exemple, tenir una visió clara del model de negoci que volem exportar, invertir en solucions logístiques que ens permetin una bona gestió de l'estoc, disposar d'una administració eficient del negoci, i una direcció estratègica i professionalitzada que ens permeti assumir nous reptes, especialment si l'empresa és de tipus familiar. Cal, per tant, abans de començar a parlar d'internacionalització, parlar de com fem agafar musculatura a les empreses del sector.

Vista l'experiència, ¿aquestes empreses tenen prou dimensió per sortir a l'exterior? O bé les mancances són d'organització, de recursos humans o de recursos financers?

Les dades parlen per si mateixes: a Catalunya tenim avui per avui 102.391 botigues i 83.551 empreses; això vol dir que la majoria d'empreses no tenen més d'un punt de venda. Evidentment, el comerç no és una ciència exacta, però l'experiència i el treball realitzat amb moltes empreses evidencia que hi ha diferents estadis que cal superar en el creixement de l'empresa detallista; així, un primer canvi d'escala el situaríem en el tercer o quart establiment; una segona fase, fins

als 15 establiments, i una tercera en els 35-40. Per poder aprofundir en els temes que preocupen les empreses que han superat el primer esglaó, treballem amb elles en el marc dels "Tallers Comerç futur", trobades entre empresaris del sector guiades per experts de reconegut prestigi en matèries tan diverses com el creixement, la innovació o la gestió dels recursos humans i d'on partim per acompanyar-les en els processos d'innovació i internacionalització, conjuntament amb ACCIÓ, la nova agència per a la innovació i la internacionalització de l'empresa catalana. Parlant d'internacionalització, un empresari català del sector de la distribució em comentava fa poc la

"Cal facilitar que els eixos i els centres comercials urbans més desenvolupats puguin articular un sistema d'autogestió professional i amb capacitat d'autofinançament per desenvolupar els seus projectes"

seva experiència i manifestava que per anar a vendre a fora, primer has de fer coixí a casa, i que per tant, primer calia arribar al mercat català, després començar l'estratègia d'expansió espanyola i/o francesa per proximitat i, finalment, et podies obrir al mercat global. Són moltes les empreses que han seguit aquest patró, però també és cert que hi ha saludables excepcions. Tampoc no ens hem d'enganyar, té més sentit la internacionalització per a aquelles empreses comercials que venen en part, o en la seva totalitat, producte propi, és a dir que en controlen la fabricació i/o són també productors de marca pròpia.

Per acabar, existeix realment un model comercial català? O és una expressió que

va fer fortuna en el seu dia i que s'ha repetit independentment de tenir contingut real?

A Catalunya sempre s'han volgut regular les implantacions comercials per tal d'assegurar un equilibri entre formats i també un equilibri entre territoris. Per tant, el model comercial català és bàsicament un model regulat. Aquestes sistemàtiques regulacions han acabat configurant un determinat model que evoluciona al llarg del temps. Primer, amb els governs anteriors al Tripartit, el debat se situava entre els petits *versus* els grans establiments, perquè allò que interessava no era tant on se situava dins del terme municipal l'equipament comercial, sinó com de gran era la superfície que es volia implantar i quins municipis hi podien optar. Des del meu punt de vista, aquests tipus de regulació restrictiva ha quedat superada: primer, perquè tenim una Directiva de serveis europea que ens obliga; segon, perquè la conjuntura econòmica ha canviat radicalment i, tercer, perquè la competència, si es produeix en condicions d'igualtat, no és dolenta, i per tant no es tracta tant de prohibir les implantacions de gran format o de grans empreses, com sí de condicionar les seves implantacions perquè no parteixin de situacions de privilegi que les facin artificialment més competitives en preus. Al meu entendre, les regulacions que han partit d'un concepte urbanístic i territorial, com la del 2005 i la del 2009, sí condicionen una configuració determinada del comerç dins les ciutats i acaben construint un model propi. Per tant, el model comercial català ara com ara es basa en un comerç de proximitat integrat dins de la ciutat. Evidentment, no partim de zero i, per tant, allò que ja s'ha permès que existeixi haurà de conviure amb aquest model de fer ciutat que es pretén consolidar. La realitat present poques vegades és idèntica al model conceptual, però cal tenir un model per poder seguir i molta voluntat de treball si volem que cada dia la nostra realitat s'assembla més a aquest ideal.

SUPERMERCATS CATALANS A L'ALÇA

El 2009 ha estat un bon any per a 2 de les empreses catalanes de supermercats més rellevants, com són Condis i Bon Preu. Així ho avala el compte de resultats sobre l'exercici anterior.

L'any 2009, Condis va assolir una xifra de negoci de 778 MEUR, fet que representa un creixement del 2 % de les vendes, des dels 762 MEUR de l'exercici anterior. Unes dades altament significatives i positives, si es té en compte que durant aquest mateix període el sector va mostrar una evolució de decreixement, entre -0,5 % i -0,7 %. Per a aquest any, Condis preveu augmentar la seva facturació entre un 2 % i un 3 %, fins a assolir uns 800 MEUR, mentre que la xifra d'inversió es mantindrà en els 25 MEUR, dels quals aproximadament el 85 % es destinarà a expansió, obertures i reforma d'establiments.

El volum d'inversió va ser de 25 MEUR el 2009, la qual cosa representa el 32 % més que el 2008. D'aquesta xifra, el

93 % (23,4 MEUR) es va destinar al pla d'expansió de l'empresa, és a dir, a obertures, adquisicions i reformes. En marca pròpia, la companyia va aconseguir un augment de la facturació del 15 %, fins als 140 MEUR, la qual cosa suposa un creixement de 2 punts percentuals respecte de la facturació total, tot arribant al 18 %. Així mateix, va créixer el percentatge de penetració, que es va situar en el 56 %, davant el 52 % del 2008.

Per al 2010, Condis preveu un creixement en vendes entre el 10 % i el 15 % de marca pròpia, i la incorporació entre 40 i 50 noves referències. En aquest sentit, l'empresa catalana té previst llançar una nova línia de productes de perfumeria i cosmètica amb la marca Balneris.

Durant el 2009 la companyia va incrementar el nombre de referències en 350, fins a superar els 7.000 articles, i per a aquest any té previst augmentar entre un 3 % i un 5 % el nombre d'articles de les seves botigues. Enguany Condis calcula

que s'obriran entre 10 i 12 botigues, sumant pròpies i franquiciades.

El grup d'Osona Bon Preu també està d'enhorabona. De fet, l'empresa osonenca encara la recta final per a la definitiva adquisició del grup Intermarché a Espanya. La cadena catalana ha signat darrerament els contractes definitius amb ITM Ibèrica i amb la multinacional francesa, que opera amb l'enseny Los Mosqueteros. Ara només queden pendents de signar-se els acords amb cadascun dels propietaris de les botigues espanyoles d'Intermarché, que funcionava amb acords de franquícia. Amb aquesta operació Bon Preu aconseguirà la propietat d'uns actius valorats en 130 MEUR. A més d'aconseguir el negoci d'aquestes 53 botigues, Bon Preu també ha adquirit els immobles de 13 establiments que pertanyien a ITM Ibèrica, la filial espanyola del grup francès.

ELS COMERCIANTS DE TARRAGONA TANQUEN LA TEMPORADA HIVERNAL AMB TARRAGONA 70. FIRA FORA STOCKS

La Fira Fora Stock va comptar amb la participació de 70 estands de comerços de tota la demarcació

Durant els dies 5, 6 i 7 de març la rambla Nova de Tarragona va aplegar 70 establiments comercials de la demarcació sota el paraigües de *Tarragona 70. Fira Fora Stocks*, una iniciativa de la Cambra de Tarragona que durant 3 dies va omplir aquesta part de la ciutat de parades que oferien descomptes de fins

al 70 %. En la inauguració de la fira, a càrrec de la directora general de Comerç de la Generalitat, Gemma Puig, en comptes d'una cinta es va optar per tallar una samarreta, en una clara al·lusió a la retallada de preus que tots els establiments oferien durant aquests dies.

La Cambra de Tarragona ha fet balanç del que ha estat la primera edició de *Tarragona 70. Fira Fora Stocks*, una iniciativa que ha superat àmpliament totes les previsions, atès que s'ha doblat l'afluència prevista, en superar-s'hi els 40.000 visitants. De fet, els 70 establiments assistents asseguren que repetiran en la propera edició, per l'impuls que els ha suposat de vendes i per la imatge que s'ha donat del sector comercial de Tarragona. De fet, les associacions de comerciants col·laboradores destaquen el vessant integrador del projecte amb relació al comerç de la ciutat i l'encert d'oferir descomptes de fins al 70 %. Des de la Cambra de Tarragona s'ha confirmat que aquesta fira tindrà continuïtat amb 2 edicions anuals: la d'hivern i la d'estiu. Així doncs, la propera cita serà durant el mes d'agost.

RESTAURANTS APTES PER A CELÍACS

La malaltia celíaca és una disfunció crònica de caràcter hereditari que es caracteritza per la intolerància al gluten, una proteïna present al blat, l'ordi, el sègol i la civada. Actualment afecta l'1 % de la població i es calcula que a Espanya hi ha més de 450.000 persones que pateixen intolerància al gluten.

Més enllà dels efectes sobre la salut, la intolerància al gluten interfereix en la vida social dels qui la pateixen, sobretot en una cultura com la catalana, en què bona part de les relacions socials s'estableixen en àpats i reunions fora de casa. Per això, el Gremi de Restauració de Barcelona, en col·laboració amb l'Àrea de Serveis del Comerç i el Consum de l'Ajuntament de Barcelona, està elaborant la que serà la primera guia de bars i restaurants que ofereixen plats per a persones afectades de celiaquia. De fet, la guia s'ha concebut com una primera eina pràctica i visual en què els usuaris disposaran d'una llista completa dels restauradors que inclouen, en la seva oferta culinària, plats i productes aptes per a celíacs i és previst que es renovi anualment. La primera edició, en la qual es registren gairebé un centenar de locals, comptarà amb versions en català, castellà, anglès i francès. La guia, a banda d'incloure la fitxa d'aquests locals acompanyada de la seva oferta culinària, també inclou una secció específica sobre l'explicació mèdica de la celiaquia i un apartat dedicat a tècniques culinàries i manipulació d'aliments.

Des del Gremi destaquen que entre l'àmplia oferta gastronòmica de la ciutat, hi ha un col·lectiu de locals sensibles a la disfunció celíaca que, tant pels productes que ofereixen com per la manera de manipular-los i transformar-los, aconsegueixen que siguin aptes per a aquest col·lectiu d'afectats. Amb aquesta guia, el Gremi vol descobrir un nou ventall de possibilitats per als afectats, així com promoure la conscienciació sobre la necessitat que els restauradors adaptin la seva oferta a les necessitats d'aquest col·lectiu.

Cada vegada hi ha més els establiments que incorporen productes sense gluten per a celíacs

EL FUTUR PASSA PER LES TIC

María Garaña, la jove executiva que du les regnes de Microsoft Ibèrica, va establir càtedra durant un dels tradicionals Dinars Cambra que organitza la Cambra de Barcelona tot reflexionant sobre el paper que les TIC tenen en l'economia d'avui dia i sobre com aquestes poden millorar l'eficiència empresarial.

A ningú no li pot passar per alt que el model econòmic actual està a l'UCI, que es parla molt de canviar-lo (com si canviar un model econòmic fos tan fàcil) i que resulta urgent apostar per nous sectors que estirin del carro d'una economia malmesa en la qual el consum s'ha esfondrat, l'atur ha augmentat i la competitivitat està en dubte.

Davant aquest panorama, la intervenció de Garaña va pivotar sobre una idea: com està aquest país pel que fa a l'ús de la tecnologia? Les grans empreses (les que tenen més de 500 ordinadors) en fan un ús excel·lent i saben treure'n tot el profit. No hi ha endarreriment en aquest àmbit. En canvi, en les pimes, i el comerç està poblat de milers i milers de pimes, sí que hi ha un buit que en alguns casos esdevé preocupant.

La presidenta de Microsoft Ibèrica va aportar una dada reveladora: només un 36 % té un sistema CRM (de l'anglès Customer Relationship Management), un model de gestió que, mitjançant un programari especialitzat, permet controlar les vendes i, en definitiva, la relació amb els clients. De fet, com menys dimensió empresarial, menys ús i importància s'atorga a la tecnologia. I això, a parer seu, és un error gruixut, ja que està demostrat que "com més TIC, més vendes".

Arribats aquí, la mateixa Garaña es va formular la pregunta següent: per què?, per què en aquest país hi ha una desconfiança o una manca d'aposta clara per

l'ús de les tecnologies, que sens dubte redundarien en un estalvi de costos i un augment de la productivitat, un tret que, d'altra banda, no sobra gaire en l'economia espanyola?

No és un problema de finançament, va dir, sinó més aviat de formació. "I particularment, de la formació de les direc-

D'alguna manera, Garaña va apuntar que no cal esborrar d'una tacada el model anterior, sinó adaptar-lo i millorar-lo per mitjà d'un ús més eficient i intel·ligent de les noves tecnologies

cions generals" d'aquestes empreses, acaparades per generacions que no han nascut en el coneixement i, especialment, en l'ús de les TIC.

Aleshores, què cal fer? Des del seu punt de vista, 2 coses: d'una banda, apostar per aliances públiques-privades que n'impulsin l'ús i maneres de fer; i d'altra banda, més formació, que no comporta

necessàriament posar més tecnologia, sinó utilitzar correctament la que ja hi ha. De fet, tot responen preguntes d'un dels comensals, Garaña va reconèixer que pel fet que cada alumne tingui un ordinador a l'escola no s'aprendrà més. La importància d'aquesta mena d'iniciatives resideix en l'ús que es faci d'aquesta tecnologia.

Una altra idea que va apuntar durant la seva intervenció és que Internet no hauria de ser una eina de consulta, "sinó de venda". Cal fer una aposta per les possibilitats que ofereix la tecnologia: "Una bona idea, talent i el límit és el món", va afirmar, amada d'un optimisme vital gràcies a les oportunitats que ofereixen les noves tecnologies. És clar, però, que això ho diu algú que presideix la filial ibèrica d'una empresa que cada any dedica més de 7.000 MEUR a R+D.

En definitiva, per a Garaña, "la tecnologia no és el fi, sinó un simple motor de canvi". I per posar un exemple sobre el llarg camí que queda per recórrer, Garaña va aprofitar un dels sectors pilars tradicionals de l'economia espanyola: "Som líders mundials en turisme i en canvi no en tecnologies aplicades al turisme. Aquest és el problema". D'alguna manera, Garaña va apuntar que no cal esborrar d'una tacada el model anterior, sinó adaptar-lo i millorar-lo per mitjà d'un ús més eficient i intel·ligent de les noves tecnologies.

LES XARXES SOCIALS ET PODEN AJUDAR

Des de fa un temps, l'esclat de les xarxes socials s'ha convertit en un element sense el qual no s'entendria el denominat web 2.0. Tothom vol ser a la Xarxa i poder comunicar-se a l'instant amb els seus amics i coneguts, siguin on siguin, i a l'hora que sigui.

I és clar, quan això ho fan 3 persones, 10, 15 o 1.000, l'interès de les empreses és limitat, però quan ho fan milions i milions d'usuaris, fins a convertir-se en el tercer servei més demanat de la Xarxa (el primer són els cercadors, i el segon, la consulta de correu), la cosa canvia i les empreses comencen a estudiar les oportunitats creixents de negoci que existeixen en aquest món virtual.

I són oportunitats, sí, però no la panacea. Aquesta és la idea que defensen els experts. Les xarxes socials ofereixen, abans que res, una oportunitat per ser-hi presents, reforçar la imatge de marca, però no per tancar contractes a l'instant i guanyar milionades. Sobre què i com fer-ho es va parlar en l'últim i multitudinari Esmorzar Cambra, que cada mes organitza la Cambra de Barcelona.

Víctor de Francisco, director de Reexporta Think About Export, va assenyalar els 5 passos que cal tenir presents per posar un peu en aquest món i poder treure'n profit. D'entrada, va assenyalar la necessitat de "triar l'eina més adequada en funció del país de destinació". És a dir, no totes les xarxes socials tenen la mateixa implantació a tots els països, per la qual cosa, en funció de l'objectiu d'expansió de l'empresa, primer de tot cal saber quines xarxes són les més populars.

En aquest sentit, De Francisco va esmentar 2 eines senzilles: d'una banda, Alexa <www.alexa.com/topsites> i Google Insights <www.google.com/insights>, a través de les quals es pot veure quin és el grau d'implantació de les diferents xarxes socials arreu del món.

Tot seguit cal "definir clarament el públic objectiu i esbrinar on està". El tercer pas és "analitzar quines opcions de promoció i publicitat" ofereixen les xarxes seleccionades. De Francisco va assenyalar que, per exemple al Facebook, un simple missatge electrònic és l'equivalent a un perfil amb una infinitat d'informació. En tot cas, hi ha 2 maneres d'afrontar la promoció de la marca: ja sigui a través de la presència organitzada (la creació d'una pàgina i la corresponent actualització o dinamització, tal com se sol dir en l'argot web 2.0) o una segona opció, a cost per clic, és a dir, pagant per aconseguir les adreces electròniques dels usuaris que, amb un filtre previ, puguin interessar a l'empresa per contactar-hi.

Per últim, el director de Reexporta va apuntar la necessitat de tenir en plantilla personal capacitada per fer aquesta feina de dinamització i de presència a les xarxes socials a través d'una figura, cada vegada més present en nombroses empreses, denominada *community manager*.

D'altra banda, el segon convidat a l'esmorzar de treball va ser Sergio Aragón, *business developer* de Xing, una xarxa social d'origen alemany que té 8,3 milions d'usuaris i que a Espanya els seus membres assoleixen la no menyspreable xifra d'un milió. Aragón va definir Xing "més com una xarxa professional que no pas social", i va posar com a exemple les pàgines que, en aquesta xarxa, han obert nombroses empreses amb un objectiu que va més enllà de la simple presència. Dins de Xing, a més de comunicació, també s'hi pot captar talent o bé organitzar grups de discussió d'experts. O sigui, una infinitat d'oportunitats que estan revolucionant un sector que viu accelerat i en què el que avui és modern, demà pot ser, fàcilment, simplement caduc.

LA MOBILITAT ÉS LA CLAU

La revolució actual ja no és l'accés a Internet, sinó la mobilitat. Les estadístiques demostren que el percentatge de connexions a la Xarxa efectuades des del mòbil creixen exponencialment, tal com ho fan les vendes de mòbils intel·ligents o *smartphones*. Però quines oportunitats ofereix la tecnologia per al màrqueting i com cal comunicar-se amb el client?

EL GINY DE L'ANY: EL *TABLET* (MAC I PC)

Pendent de confirmació la localització d'una Apple Store a Barcelona, la més gran d'Europa, segons que es diu, la presentació de l'*iPad*, que va tenir lloc el passat gener, ja li permet ser el dispositiu més odiat, més desitjat i més copiat. Pocs llançaments omplen tantes pàgines i pàgines de notícies, ja siguin bones o dolentes, però és que l'ensenyà d'Steve Jobs poques vegades deixa indiferent ningú.

Els Fiasco Awards, una iniciativa d'un equip de persones vinculades al sector TIC que volen premiar els millors projectes del sector que no han reeixit, han seleccionat l'*iPad* com el guanyador de 2010, amb un total de 4.325 votacions. Segons aquest col·lectiu d'experts, el dispositiu compta amb mancances significatives, com ara la incompatibilitat amb continguts flaix i amb altres aplicacions, o la manca de port USB i altres interfícies. Com que la realitat és que encara no està al mercat (a Espanya arriba el 3 d'abril), haurà de ser el consumidor

final qui decideixi l'èxit o fracàs d'aquest dispositiu tàctil que combina *iPhone* i llibre electrònic amb altres possibilitats.

Per a Antoni Mascaró, és obvi que "les tendències en *gadgets* per a aquest any seran els *tablet*", independentment de si les versions són per a PC o Mac. "Els llibres electrònics tal com els coneixem fins ara desapareixeran tots, però en canvi es consolidaran els *tablets* multimèdia, que faran de tot". Es tracta d'un fet que repercutirà sens dubte en el sector editorial, que haurà de passar per "una revolució per adaptar-se a aquests formats". "El repte editorial és crear un nou format; el llibre entès com fins ara és un format obsolet. Consumirem d'una forma interactiva. Caldran versions adaptades dels llibres que ja estan fets. Es podrà llegir un llibre en format tradicional o podràs llegir-lo en versió multimèdia, que serà el mateix llibre però enriquit amb enllaços, vídeos. Serà més complicat piratejar-lo, perquè serà un format multimèdia".

MÒBIL INTEL·LIGENT O *SMARTPHONE*

Cada vegada és menor el nombre de persones que utilitzen el telèfon mòbil com a simple emissor i receptor de trucades. Fa 2 dècades que va aparèixer el mòbil, però la seva missió inicial ha quedat relegada per altres aplicacions, com la càmera de fotos, de vídeo, televisió, GPS o l'accés a Internet i al correu electrònic. En la gran batalla iniciada per *Blackberry* i *iPhone*, s'hi afegeixen els darrers models de terminals Nokia N97 o el *Nexus One* de Google i el recentment presentat *Windows Phone*.

"Es diu que l'accés a Internet a través de mòbil superarà en un parell d'anys la connexió mitjançant ordinadors. D'aquí a 2 anys tot seran *smartphones*", especifica Angela Anessi.

Els hàbits canvien ràpidament. És probable que gairebé sense adonar-nos-en acabem adaptats als teclats tàctils, a les lectures no lineals –un fet que està en una fase inicial amb els mitjans de comunicació en línia– i a la versió digital dels llibres. En aquesta carrera de velocitat, hi entren en joc esferes distintes. D'una banda, les empreses que generen els dispositius (*gadgets*) tecnològics, que es multipliquen i milloren amb noves versions cada 2 per 3. D'una altra, les companyies que fan possible la connexió a la Xarxa. I en tercer lloc, una quantitat elevadíssima d'aplicacions, serveis i possibilitats derivades dels 2 primers punts. La

“El mòbil s'està convertint en un canal publicitari real. A més, és l'únic aparell que està amb tu les 24 hores del dia”

paraula final, com sempre, la té el consumidor.

“Primer de tot s'ha d'entendre que l'usuari d'Internet avui dia ja no només utilitza l'ordinador per accedir a

Internet; les estadístiques demostren que la connexió des de dispositius mòbils està augmentant d'una forma espectacular”, apunta Toni Mascaró, responsable de la consultoria eMascaró, especialitzada en màrqueting i comunicació en línia.

D'aquest increment, el responsable principal és el telèfon mòbil en la seva versió “intel·ligent” o *smartphone*, un fet que té conseqüències en diversos àmbits i, és clar, també en el màrqueting. “El mòbil s'està convertint en un canal publicitari absolutament real. Els telèfons intel·ligents han baixat de preu, les pantalles són més grans i cada vegada tenen més prestacions. A més, és

MINI PORTÀTIL O NETBOOK

Alguns experts el van definir com un “portàtil més petit, de menys pes i baix cost”. En definitiva, es tracta de ginyos més portables, amb no totes les prestacions d'un portàtil estàndard, però sí les més bàsiques. Asus, Acer o Samsung són algunes de les marques que van apostar per aquest dispositiu que el 2009 va incrementar un 109 % les seves vendes a l'Estat espanyol.

LLIBRE ELECTRÒNIC O EBOOK

Era nou fins que la tauleta gràfica o *tablet* l'ha avançat. El llibre electrònic havia de ser la revolució equivalent a l'aparició dels reproductors MP3; un perill per a la indústria editorial, un gran avantatge per al consumidor, que podria emmagatzemar milers de llibres en una plataforma que no ocupa espai, i llegir-los sense perdre la sensació que ofereix el paper. El problema: ha arribat la tauleta gràfica, un giny que permet anar més enllà del llibre electrònic i que es mostra com un aparell multifuncional, amb connexió a Internet i altres aplicacions que deixen enrere la versió del llibre electrònic, apte per llegir llibres en versió digital.

TAULETA GRÀFICA O TABLET

És un tipus de dispositiu portable que combina les característiques del mòbil intel·ligent i del miniportàtil. Els *smartbooks* disposen de bateria d'un dia de durada, connectivitat 3G i GPS, però a diferència dels miniportàtils, la seva pantalla oscil·la només de les 5 a 10 polsades (les del miniportàtil oscil·len entre 10 i 13 polsades). A nivell intern, entre altres diferències, el processador del miniportàtil és més potent, però el mòbil intel·ligent disposa de més autonomia.

l'únic aparell que està amb tu les 24 hores del dia", remarca Angela Anessi, *product manager* d'MM Activa, empresa dedicada al màrqueting mòbil de proximitat.

Aquests nous canvis requereixen adaptar les eines que les empreses han utilitzat fins ara en la seva comunicació en el canal Internet. De totes les accions que es poden emprendre, Toni Mascaró recomana algunes opcions bàsiques perquè un establiment pugui fer front al nou escenari. "La primera, cal adaptar la pàgina web al format apte per als telèfons mòbils. La segona, el «geomàrqueting»: donar-se d'alta a tots els cercadors i directoris que et localitzen geogràficament (Google Maps, el sistema de mapes de Microsoft i Yahoo, com a mínim).

Aquest fet permet aparèixer en la cerca que faci qualsevol persona des del seu mòbil en un perímetre determinat. En tercer lloc, donar-se d'alta en el major nombre d'aplicacions possibles especialitzades, com els directoris per a *iPhone*. Si el que es vol és donar un punt distintiu, hi ha diferents formes: des de publicitat per Bluetooth, fins a introduir sistemes interactius dins l'establiment."

El màrqueting per Bluetooth, també anomenat màrqueting mòbil de proximitat, és l'especialitat d'MM Activa. I de què es tracta? "Consisteix a rebre missatges de marca –ja sigui text, audiovisual o vídeo– en llocs físics. És a dir, tu ets en un restaurant, en un centre comercial o en una botiga i reps un contingut dins aquell espai mitjançant Bluetooth. És un sistema que es pot aplicar a restaurants, fires, congressos, centres comercials, festivals, esdeveniments esportius o botigues. I l'emissor pot enviar els mateixos arxius que pot rebre el mòbil: fotos, arxius, imatges, mapes, vídeo i fins i tot aplicacions creades específicament."

Si aquest canal s'utilitza en comerços, les possibilitats són infinites, explica Anessi. "Es pot utilitzar per fer campanyes de *branding*, donar informació pràctica de com arribar-hi, els plànols o les plantes d'un centre comercial,

enviar vídeos de promocions, cupons de descomptes, o per generar alertes perquè quan el client torni a passar per allà pugui rebre un contingut actualitzat."

UNA MICA DE NOMENCLATURA...

Telèfon mòbil intel·ligent
= *smartphone*

Miniportàtil
= *notebook*

Tauleta gràfica
= *tablet*

Llibre electrònic
= *ebook*

Giny electrònic
= *gadget*

"Cal adaptar la pàgina web al format apte per als telèfons mòbils i cal donar-se d'alta a tots els cercadors i directoris que et localitzen geogràficament"

Aquesta darrera opció triomfa als restaurants, que ofereixen al seu client la possibilitat de descarregar-se la carta i el número de telèfon de l'establiment per poder fer comandes a domicili. El sistema és intel·ligent. Si el client torna a l'establiment, el maquinari no li envia

els mateixos continguts fins que no hi hagi una nova campanya. "Aquest fet és possible perquè el maquinari emissor assigna un número a cada mòbil receptor, però sense quedar-se amb la informació enregistrada del número telefònic, per tal de complir la Llei de protecció de dades. De la mateixa manera, una persona pot refusar fàcilment el contingut i no descarregar-lo."

Per dur a terme una campanya de màrqueting per Bluetooth, cal tenir el lloguer o comprar un maquinari i programari i, per una altra banda, l'execució de la campanya: col·locació, programació dels enviaments i creació de continguts. Els nous dispositius també exigeixen una nova manera de comunicar-se, un nou llenguatge més concís, amb "menys continguts, però més complexos", especifica Anessi.

Els nous hàbits dels usuaris suposen també altres reptes. El client s'ha tornat més exigent i està més segmentat. Si enviem els missatges a la gent que és en una botiga, ja ens dirigim al nostre potencial client, però si parlem de captar consumidors a la Xarxa, el cas es complica: "Avui dia sabem que hi ha moltes tipologies d'usuari d'Internet i cal adequar-se a cada perfil. S'ha demostrat que si el qui fa una campanya de màrqueting hipersegmenta, el retorn és molt més alt. Aquest fet també pot generar un estrès comunicatiu, perquè s'han de fer més esforços per fer una comunicació dinàmica amb l'usuari i aconseguir aquest efecte no és senzill, però les empreses que no ho facin patiran en detriment de la seva competència. Cal que les empreses es formin més en tecnologia, que aprenguin què és un CRM, què és el màrqueting en línia; no cal que aprenguin a fer-ho, però sí que ho han d'entendre", matisa Mascaró.

I com apunt final, pel que fa a tendències en l'àmbit del comerç, Mascaró ho té molt clar: "Moltes obertures de comerços electrònics, tant de botigues noves com de botigues físiques que obriran la seva botiga en línia".

CAMBRES CENTENÀRIES

Foto de família dels guardonats per la Cambra de Valls, acompanyats pel president de la Generalitat, José Montilla

El passat 19 de febrer el Centre Cultural Municipal de Valls va acollir el sopar commemoratiu del centenari de la Cambra de Comerç i Indústria d'aquesta localitat, una celebració que també va incloure un reconeixement a les 56 empreses centenàries de la demarcació. L'acte va ser presidit pel president de la Generalitat de Catalunya, José Montilla, i hi va assistir un alt nombre de representants del teixit empresarial i d'entitats

socials de l'àrea de Valls. Durant l'acte es va llegir un resum de les principals activitats dutes a terme durant els 100 anys de la Cambra, es van lliurar les distincions a les empreses centenàries i, en darrer lloc, van pronunciar parlaments Marcel·lí Morera, president de la Cambra de Comerç de Valls; Miquel Valls, president de la Cambra de Comerç de Barcelona i del Consell de Cambres de Catalunya; Teresa Pallarès, subdelega-

da del Govern Central a Tarragona; Josep Poblet, president de la Diputació de Tarragona; Albert Batet, alcalde de Valls, i també José Montilla, president de la Generalitat de Catalunya. Tots van destacar l'activitat i arrelament al territori de la Cambra de Comerç i Indústria de Valls, en un acte al qual van assistir unes 350 persones. De les 56 empreses centenàries, 39 són establiments comercials, farmàcies i pastisseries i 17 són tallers i indústries, algunes de les quals exportadores, de diverses localitats.

Per la seva banda, la Cambra de Comerç i Indústria de Girona va donar el tret de sortida als actes commemoratius del seu centenari amb un concert benèfic de Josep Carreras, a l'Auditori Palau de Congressos de Girona. En el còctel que va seguir el concert de Carreras, es va servir per primera vegada el Vi Negre del Centenari, escollit el passat 2 de febrer per concurs entre 18 candidatures, totes criances de la D. O. Empordà. El jurat, format per enòlegs, *sommeliers* i membres de la comissió de la Cambra, va escollir el vi presentat pel Celler Martí Fabra de la Masia Carreras, de Sant Climent Sescebes. Els actes i les activitats previstes de la commemoració del centenari de la institució gironina s'allargaran fins a la primavera del 2011.

La Cambra de Girona va donar el tret de sortida del centenari amb un concert de Carreras

Expansión

ZARA I MERCADONA UTILITZEN ELS SEUS FANS A LES XARXES SOCIALS

Primer va ser Second Life, el món virtual que va viure el seu apogeu el 2007, amb 9 milions d'usuaris registrats, el lloc virtual de referència per a les principals marques. Caja Madrid, IE Business School o Cuatrecasas, entre altres empreses espanyoles, van obrir sucursals virtuals en un univers en el qual amb prou feines un 15 % dels usuaris es tornava a connectar després de la primera setmana.

Ara, la realitat en línia és una altra: les xarxes socials. I també les ensenyes hi han de ser presents si no volen cedir una part dels seus consumidors virtuals a la competència. Fins i tot les que no fan publicitat i en presumeixen, ja que han aconseguit posicionar-se com a referents al seu mercat, com Mercadona i Zara, han creat un perfil en una xarxa social. A Facebook, tant l'ensena d'Inditex com el grup de distribució valencià són les signatures que més fans tenen en els seus mercats respectius.

Zara compta amb més d'1,7 milions de seguidors de la primera xarxa social a Espanya, que l'últim any ha crescut més d'un 270 % i s'aproxima als 10 milions d'usuaris. Igual com en les botigues, el seu rival H&M s'apropa a poc a poc a Zara, amb 1,5 milions de seguidors. Mango, per la seva part, compta amb 231.000 fans.

Al sector de la distribució, Mercadona és líder per nombre de consumidors virtuals de supermercats, un negoci en què no participa Alcampo. La companyia valenciana supera en més de 5.000 seguidors el seu següent competidor, El Corte Inglés, en

la categoria de productes de consum, amb prop de 12.000 fans. La pàgina del perfil d'Eroski té prop de 1.000 seguidors, amb prou feines 60 menys que la pàgina oficial de Carrefour (França) a Facebook.

Segons un estudi de Microsoft Advertising Solutions, el 73 % dels usuaris ha visitat el web de marques que tenen presència a Internet. La creació d'un perfil a la xarxa social té un cost zero i permet a les companyies interactuar i comunicar les novetats dels seus productes (com l'última, consistent en una aplicació per a mòbil), sense haver d'acudir a suports publicitaris tradicionals.

A més, el portal els permet conèixer com són els seus consumidors i, fins i tot, sol·licitar-los recomanacions. Així, al mur de Mercadona es pot llegir: "Has canviat de botiga perquè no has trobat alguna marca en els lineals? Quina marca ha fet que decideixis anar a un altre supermercat? Et sembla que Mercadona és el mateix que Carrefour, Lidl, Alcampo, Dia o és una cosa diferent?"

No obstant això, a la Xarxa "també cal saber comunicar i tenir una estratègia. No és suficient el desenvolupament d'un perfil només perquè ho hagi fet la competència. Per ara, la presència de grans marques s'ha caracteritzat per ser esporàdica. A més, aquest tipus d'ensenyes es posen nervioses amb mals comentaris o crítiques. No és dolent que es parli d'una marca, només cal saber reaccionar", apunta Jorge Villabonat, directiu de l'empresa Arena [...].

CincoDías

H&M, PRIMARK I C&A ABSORBIRAN L'ALÇA DE L'IVA PER NO DANYAR LES VENDES

No hi ha descans. La distribució porta mesos submergida en una espiral de guerra de preus amb la finalitat de mantenir estables els seus volums de vendes a costa de danyar els seus marges. I els propers mesos no hi haurà treva. Algunes de les cadenes que més pressió han fet a l'hora de mantenir baixos els preus –com C&A, H&M o Primark– tenen intenció d'assumir sobre els seus comptes d'explotació la pujada de l'IVA prevista per al proper 1 de juliol, en què passarà del 16 % al 18 %. Aquestes companyies de moda estan posicionades, en bona mesura, dintre del denominat baix cost. És a dir, en el segment de preus més reduït i competitiu, en què el més rellevant no és aconseguir un ampli marge per cada unitat venuda, sinó el màxim volum de vendes possible.

Una estratègia que podria veure's seriosament afectada si, d'un dia per l'altre, els seus clients es troben amb un increment de preus en tots els seus productes del 2 %.

[...] Cal no oblidar que si la pujada de l'IVA s'aplica tal com està prevista, coincidirà amb l'inici de la campanya de rebaixes d'estiu, tot i que la majoria de cadenes assumeixen que enguany tornaran a repetir els descomptes a meitat de temporada per afavorir la sortida d'estocs i no confiar en bona mesura una part del seu resultat als 2 mesos que dura cada campanya de rebaixes [...].

GALERIA DE COMERCIANTS

NO MARXEU DE VIC SENSE UNA SENDRA

Pau Arboix al capdavant del *showroom* de Casa Sendra / FOTO: Toni Anguera

“Barcelona té el passeig de Gràcia; Madrid, la Castellana; París, els Camps Elisis, i Nova York, la Cinquena Avinguda. Salvant totes les distàncies, a Vic tenim el carrer Verdaguer”, explica Pau Arboix, propietari de Casa Sendra. I és allà mateix, al barri antic de la Ciutat dels Sants, on Sendra té el seu baluard. Aquesta peculiar botiga recull la història de 161 anys de tradició en la fórmula i també en l’elaboració de les llonganisses. Els únics additius utilitzats: la sal i el pebre, amb la qual cosa s’obté un producte totalment natural. Amb un preu que oscil·la al voltant dels 60 EUR el quilo, Arboix destaca que l’èxit de Casa Sendra ha estat “la constància en la pura del producte”.

L’empresari osonenc explica que en més d’una ocasió li han dit que la seva botiga recorda els grans aparadors de Tiffany’s de Nova York, o Cartier de París. De fet, tenen raó, ja que Sendra ha optat per l’estil minimalista de les botigues internacionals més selectes i exclusives: ara bé, en aquesta ocasió les grans protagonistes són les llonganisses, l’embotit noble de Vic, la petita joia local. Segons

Arboix, és el seu particular homenatge a aquest embotit sota el paraigua de *boutique* de luxe, que ell mateix defineix com un *showroom* o establiment de la millor llonganissa del món.

Al seu interior, la botiga combina la sofisticació de mobles antics amb la tradició d’un producte tan típic de Vic com ho és la llonganissa. Emparat en un perfum inconfusible, que tot ho embolcalla, hi conviuen harmònicament l’elegància britànica materialitzada en una taula, el *savoir faire* o tarannà francès, una estàtua personalitzada de Subirachs, teixits suecs i fins i tot una rèplica d’una làmpada de la nissaga banquera dels March, que corona el sostre de la sala.

Singularitats a banda, Casa Sendra són els elaboradors de llonganissa en actiu més antics de la ciutat. De l’obra d’art, situat a pocs metres de l’establiment, en surten quilos i quilos de llonganisses que es distribueixen per tot l’Estat espanyol i per alguns racons d’Europa, essent París el mercat internacional més important. Això sí, sempre en xarcuteries selectes i botigues gourmet. L’embranzida els va arribar l’any 2007, amb el Coq d’Or al

millor producte espanyol de l’any, que lliura la prestigiosa publicació francesa *La Guide des Gourmands*. Un reconeixement que li va obrir les portes, de bat a bat, a una de les xarcuteries més selectes del món: Fauchon, situada a la plaça de la Madeleine, a París.

Talleu-la fineta, tasteu-la i descobrireu el sabor tradicional de l’autèntica, la legítima llonganissa de Vic. I si no, que ho demanin a Montserrat Caballé, Alfredo Landa, la família reial, Cayetano Rodríguez, Manolo Santana o Mònica Randall per esmentar només alguns dels seus cèlebres clients, que en són grans coneixedors, i els quals, quan han visitat la capital osonenca, no n’han marxat sense una Sendra.

Vanessa Pérez

FITXA:

CASA SENDRA

Verdaguer, 28
08500 Vic
Tel. 938 833 961

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.