
Nº 30 · Junio 2020

EMK expertos en marketing
y comercialización

Consejo General

Revista de EMK Expertos en Marketing y Comercialización-CGE

MARKETING EN LOS COLEGIOS

MARKETING EN EL CONSEJO

La comunicación corporativa.
Herramienta fundamental
para el éxito empresarial
JUANA LARA TORRES

Empresas On-line
LUIS DE VALDÉS

Otros tiempos.
Otra creatividad.
Otra publicidad
ALFRED PAVÍA

NOMBRE:

TEMA:
FECHA:

¡Eres economista!
¿QUIERES QUE TE RECONOZCAN?

Desde el Consejo General de Economistas de España, te ofrecemos la oportunidad
de identificarte como parte de un colectivo de casi 53.000 colegiados

CARPETAS

Elementos que marcan la diferencia

BLOCS

25
UNIDADES

60,00€*
pedido
mínimo

50
UNIDADES

40,00€*
pedido
mínimo

62,50€*
10 unidades

112,50€*
20 unidades

162,50€*
30 unidadesLLAVES

USB

*IVA y gastos de envío incluido

*IVA no incluido

*IVA y gastos de envío incluido

MarketingNews · Número 30 · Junio 2020
EMK Expertos en Marketing y Comercialización del Consejo General de Economistas de España 1

El componente social del hombre se basa en la comuni-
cación. Es imposible imaginar los avances actuales sin el
trabajo de equipos organizados orientados a alcanzar
una determinada meta. La colaboración interpersonal
solo se puede conseguir con la comunicación entre indi-
viduos. Dicho esto, quiero hablar de los errores más habi-
tuales en la comunicación.

En primer lugar, el uso de la palabra comunicación como
una comodity donde lo mismo se pretende identificar con
publicidad o marketing de forma habitual. En segundo
lugar, suele ser habitual la emisión de mensajes sin tener
en cuenta a los interlocutores y por lo tanto la codifi-
cación de estos. Cuando me refiero a la codificación lo
hago en cuanto a la parte del mensaje que se entiende
incluida, cuando no es expresa sino tácita. Otro de los
errores comunes se encuentra en el formato y así nos en-
contramos con mensajes que requieren de interacción
para su comprensión, sin que esta sea posible.

Es muy importante cuando planificamos una estrategia
de comunicación tener claro aquello que deseamos
obtener, el objetivo. En innumerables ocasiones observa-
mos cómo las palabras, las imágenes o los vídeos están
vacíos, huecos de mensaje y, por lo tanto, inútiles desde
el punto de vista comunicativo. Uno de los errores más
actuales es aquel que elimina el mensaje a través de una
creatividad extrema, da igual que sea tecnológica, cómi-
ca o experiencial, la creatividad debe de estar al servicio
del mensaje. Debemos tener en cuenta uno de los princi-
pios básicos de la comunicación, en el que se recoge que
cuanto más contenido del mensaje aporte el receptor
mayor será la identificación de este con el mismo. Así es
relevante personalizar el mensaje, su codificación y los
medios utilizados para alcanzar no sólo el interés de
nuestro target, sino la identificación de este con el con-
cepto comunicativo.

Por último, me gustaría reflexionar sobre el aprendizaje
que se obtiene de la observación crítica de campañas de
comunicación pasadas. Me refiero al análisis de los cam-
bios que acontecen en la sociedad a lo largo del tiempo
y que hacen que nuestro sistema de valores, cambiante y
evolutivo, haga que campañas de comunicación bri-
llantes en el pasado sean inaceptables en el presente.

Carlos Alonso de Linaje

Errores
en la comunicación

Consejo Directivo

PRESIDENTE: Carlos Alonso de Linaje García

VICEPRESIDENTES: Jorge David del Carpio Pons
Sebastián Ramón Mendoza Torres

VOCALES: Alfredo Font Almagro
Jorge García Carmona
Lázaro Marín Navarro-Soto
Pedro Juan Martín Castejón
Rafael Oliver Bolinches
Alexander Seoane Gardoqui

COORDINADOR: Javier Muñoz Amador

MarketingNews · Número 30 · Junio 2020
EMK Expertos en Marketing y Comercialización del Consejo General de Economistas de España2

Hoy en día sigue siendo frecuente en el
ámbito empresarial preguntarse por la
importancia de la comunicación. Y la
respuesta es fácil: porque sin una buena
comunicación no hay realmente un cre-
cimiento empresarial sostenible en el
tiempo. No obstante, es necesaria una
explicación detallada para comprender
por qué la comunicación es una de las
herramientas fundamentales para el de-
sarrollo y el éxito empresarial.

Comunicar viene del latín communicare
que significa compartir información,
conocimiento. Si el hombre no hubiera
compartido conocimiento a lo largo de
la prehistoria y la historia, no habría al-
canzado el nivel de inteligencia y evolu-
ción actual.

Compartir conocimientos es evolucionar,
es crecer, es enriquecerse. Hoy no es más
importante el talento que la habilidad de
comunicarse, no es más importante ni
suficiente que a la empresa simplemente

le vaya bien económicamente hablando,
sino que debe cuidar de sus clientes y de
sus trabajadores, sobre todo, pero tam-
bién de su entorno, así como colaborar
con la sociedad en un acto de respon-
sabilidad. En definitiva, hoy se valora la
empresa que mantiene un diálogo cons-
tante interna y externamente, cuidando
lo que ofrece, prestando atención a opi-
niones y sugerencias.

Porque en una sociedad como la actual,
acostumbrada a interactuar, es más
necesario que nunca que las empresas
entiendan los beneficios que tiene
entablar conversaciones con empleados,
proveedores, clientes y, en general, con
todos los agentes con los que tiene
relación. Es importante conocer qué
piensan de tu empresa, crear estados fa-
vorables en la opinión pública, abrir
puertas, ser transparente para que te
conozcan, confíen en ti y seas referente
en un mercado multinacional.

Apostar por una relación saludable en el
ámbito empresarial es apostar por tu
prestigio, tu reconocimiento, tu imagen
dentro y fuera de la empresa. Es, en de-
finitiva, trabajar en una Comunicación
Corporativa. Y eso significa poner en
marcha una buena estrategia de comu-
nicación interna y externa que te permi-
tirá participar de las conversaciones con
tus empleados, tus clientes, tus provee-
dores. En definitiva, crear relaciones con
todos los que te rodean, tus stakehol-
ders. A través de ese trabajo podrás dar
a conocer tu cultura, tus objetivos y tu
visión de las cosas y ser más transpa-
rente.

Quedarse fuera de esa conversación es
un precio demasiado alto en un mercado
y en una era relacional donde prima el
construir conexiones sólidas, creíbles y
duraderas. Quedándote al margen solo
conseguirás moverte por los mismos
caminos que hasta ahora. Dejarás atrás
la oportunidad de poner en marcha

Juana Lara Torres
Socia directora Lara&Antolí Comunicación

La comunicación
corporativa
Herramienta fundamental para
el éxito empresarial

Interna

Externa

De crisis

MarketingNews · Número 30 · Junio 2020
EMK Expertos en Marketing y Comercialización del Consejo General de Economistas de España 3

nuevas iniciativas, que te conozcan y que
tus clientes sigan apostando por ti y no
por tu competencia.

Comunicar con efectividad en las em-
presas, interna y externamente, es es-
cuchar a quienes trabajan contigo y
escuchar a los que te rodean fuera, es
atender a un cliente y conseguir un
valor diferencial en un marco compe-
titivo.

No creer en la Comunicación Corporativa
es quedarse atrás y correr un riego adi-
cional en mercados económicos convul-
sos donde nadie te asegura los éxitos, ni
tampoco la continuidad.

Pero vamos a desglosar qué engloba la
llamada Comunicación Corporativa que
no es otra cosa que: una buena estrate-
gia en Comunicación Interna, Comuni-
cación Externa y, en los tiempos actua-
les, una planificación en Comunicación
de Crisis. Esas son los tres pilares de la
comunicación para una organización
empresarial del siglo XXI, que no puede
crecer dando la espalda a una nueva
realidad, a un mercado incierto y a unas
nuevas formas de relacionarse.

De nuestra capacidad de entender hacía
donde nos movemos en un mundo
dinámico dependerá que tengamos
mayor o menor éxito, y en esa nueva
realidad, la Comunicación cobra un
papel fundamental.

Ya no sólo trabajamos con personas de
nuestra ciudad, de nuestro país, sino que
cada vez es más frecuente contar con
personas de otras latitudes, de otras cul-
turas, de diferentes generaciones. Por
ello es necesario y urgente saber ges-
tionar la diversidad poniendo en práctica
planes de comunicación interna que nos
ayuda en los procesos y procedimientos
para que nadie se quede al margen de

nuestros mensajes independientemente
de donde estén o la función que desem-
peñen.

Pero la comunicación es siempre en
doble dirección, porque de lo contrario
hablaríamos de monólogos y hoy en una
sociedad acostumbrada a interactuar,
hay que dejar hablar y saber escuchar.
Ese es el principio de una comunicación
saludable que mejora el ambiente labo-
ral y crea vínculos y mayores compro-
misos con la empresa. Poner en marcha
canales internos de comunicación para
tener en cuenta la opinión y las aporta-
ciones de los empleados fomentará la
conexión y la sensación de pertenencia
a una organización. Será una buena
manera de propiciar y fomentar el desar-
rollo del talento. Las organizaciones
deben establecer mecanismos para es-
cuchar activamente a quienes son el ver-
dadero valor de una empresa, las
personas que forman parte de ella, y a
quienes ya no basta únicamente conocer
la cultura de la organización, sino a
quienes hay que dar voz porque vivimos,
no lo olvidemos, en la sociedad de la in-
formación y la comunicación.

Precisamente un buen plan de Comuni-
cación Interna lleva implícito trabajar
además las habilidades relacionales, las
habilidades en comunicación interper-
sonal, la confianza, la adaptación al
cambio, aprender a delegar y formar así
a empleados competentes y aprender a
trabajar en equipo, porque eso significa
apostar por el futuro de la compañía. Las
empresas que apuestan por una buena
comunicación interna encontrarán en sus
empleados el mayor apoyo en momentos
difíciles. Serán sus embajadores de
Marca, los defensores de la organización
a la que pertenecen, sobre todo cuando
la crisis afecta a la imagen de la em-
presa.

No entender que la comunicación in-
terna aporta y suma valor a una organi-
zación es asumir un riesgo muy alto en
un mercado donde ya no basta con la
calidad del producto o del servicio.

En la Comunicación Corporativa juega
también un papel primordial la Comu-
nicación Externa, aquella que habla de
tu reputación, de tu notoriedad, y de tu
diferenciación frente a la competencia.
Es, en definitiva, todo aquello por lo que
te eligen a ti y no a otra empresa que
ofrece productos o servicios semejantes
a los tuyos y es también lo que te per-
mite fidelizar a tus clientes.

Si dejamos de lado el mercadeo del pre-
cio, es decir el que te elijan porque eres
el más barato del mercado –una política
tan lícita como cualquier otra, pero poco
recomendable por su alto riesgo– hay
que analizar qué te puede aportar una
Comunicación Externa para asegurar tu
actividad empresarial en el tiempo.

Poner en marcha un Plan de Comuni-
cación Externa significa un estudio de la
Marca en detalle, saber quién eres y qué
quieres ser, analizar cuál es tu noto-
riedad, tu reputación, tu credibilidad
dentro del sector en el que te mueves y
conocer qué imagen tiene de ti el
público al que te diriges y aquel que sólo
tiene de ti algunas referencias. Sólo un
análisis pormenorizado de la organi-
zación permitirá situarte en la casilla de
salida para alcanzar el éxito. A partir de
aquí se trata de elaborar un Plan que

Hoy se valora la empresa que
mantiene un diálogo constante
interna y externamente, cuidando
lo que ofrece, prestando atención
a opiniones y sugerencias.

MarketingNews · Número 30 · Junio 2020
EMK Expertos en Marketing y Comercialización del Consejo General de Economistas de España4

además tendrá en cuenta tus relaciones
externas, las relaciones con las institu-
ciones y con los medios de comuni-
cación, el grado de digitalización de tu
comunicación, piezas clave en el éxito de
una compañía. Cabe destacar que pre-
cisamente hoy en día cobra especial im-
portancia la estrategia de la comunica-
ción digital. Si no estás visible en el
mundo on line, simplemente no existes.
Y es que está demostrado que el primer
contacto con una empresa ya no es
físico, sino digital. Más allá de una web,
carta de presentación de la empresa,
será prioritario analizar aquellos canales
y plataformas que te van a permitir un
flujo de trabajo continuo y la toma de
decisiones basado en el análisis de
datos. Un análisis que determinará hasta
donde llegar y qué implementar o no en
tu propio beneficio.

La Marca no es solo un nombre, crearla
requiere de una comunicación organi-
zada y de un conjunto de acciones bien
planificadas, porque lo contrario es sim-
plemente una etiqueta que acabará por
diluirse con el paso del tiempo.

Se trata de buscar y encontrar qué puede
hacer a tu Marca diferente de manera
que te resulte más fácil fidelizar y conec-
tar con el cliente. Fruto del análisis de la
empresa podremos encontrar múltiples
respuestas. Tal vez una de ellas pueda
estar en la propia atención al cliente
como hecho diferencial y no sólo poner
el acento en la calidad de los productos
o servicios. Que te asocien, no sólo a una
marca rentable sino, además, a un trato
excelente es garantía de éxito.

Cuidar al cliente es apostar por una
buena política de comunicación externa,
es entender que te han elegido entre la
competencia y que puedes contar con un
embajador de marca. Hemos oído hablar

muchas veces de “colocar al cliente en
el centro” y sí, muchas empresas lo
hacen, pero otras muchas usan simple-
mente un slogan que se diluye como
azucarillo en el agua por su falta de cre-
dibilidad.

Pero también te puedes diferenciar si tra-
bajas, por ejemplo, tu Responsabilidad
Social Corporativa (RSC). Cuenta cuál es
tu compromiso con la sociedad, con el
entorno inmediato, cuáles son tus Obje-
tivos de Desarrollo Sostenible (ODS). Hay
17 objetivos que se han fijado los go-
biernos, las empresas, la sociedad civil de
193 países para hacer un mundo más
sostenible y habitable. Tu responsabilidad
social corporativa puede ser, sin duda, un
hecho diferencial de cara a tu competen-
cia.

Como vemos, trabajar en la Comuni-
cación Interna y Externa es trabajar en
una Comunicación Corporativa capaz de
transmitir coherencia y credibilidad de
Marca. Pero no menos importante es tra-
bajar, además, un Plan de Comunica-
ción de Crisis.

La actualidad nos ha enseñado que
nadie está exento de sufrir directa o in-
directamente las consecuencias de una
crisis, ya sea económica, laboral o sani-
taria. Una crisis que no siempre significa
el fin de una compañía, de una organi-
zación, pero que puede llevarse por de-
lante su reputación y su imagen. Y esto
ocurre porque en la mayoría de los casos
se ha obviado trabajar con antelación un
Plan de Comunicación de Crisis o se ha
dejado en manos, erróneamente, de los
planes de seguridad y riesgos laborales,
un conjunto de acciones que van mucho
más allá. El momento actual debiera
servir para que las empresas entendieran
lo importante que es trabajar con tiempo
un plan de comunicación que frene o

minimice los daños en la reputación e
imagen de una compañía.

Minimizar esos daños, ya no sólo evitar
el cierre, significa haber trabajado cor-
rectamente con previsión y tiempo tu
reputación en el mercado o sector en el
que te mueves, entre tus trabajadores,
tus proveedores, tus clientes, etc., y
haber trabajado tu imagen entre aque-
llos que, sin conocerte directamente,
tienen de ti una opinión. La impro-
visación es el enemigo mortal de
cualquier empresa u organización en
momento de crisis. Por supuesto que hay
que saber que ninguna crisis es igual a
otra, que nunca se tiene la certeza com-
pleta en las respuestas, puesto que la
propia actualidad y la dinámica de los
hechos lo hacen prácticamente imposi-
ble, pero no tener previsto un plan de co-
municación de crisis o de contención que
frene las consecuencias y sobre todo que
evite la perdida de reputación e imagen,
es un grave error.

Y acabaré cerrando el círculo y volviendo
al principio del artículo. La Comunicación
Corporativa significa apostar por el cre-
cimiento sostenible de la empresa en el
tiempo en un mundo globalizado y digi-
talizado. Trabajar la estrategia de comu-
nicación de toda la organización, es no
dejar nada a la improvisación, es apostar
por una forma de ser y actuar con co-
herencia, por una cultura de empresa
que fomente el sentimiento de pertenen-
cia a una compañía, es alinear mensajes
internos y externos en beneficio de la
reputación, la credibilidad y la imagen de
la empresa, es marcar el rumbo de la or-
ganización en una sociedad de consumo
cada vez más informada y cada vez más
exigente.

MarketingNews · Número 30 · Junio 2020
EMK Expertos en Marketing y Comercialización del Consejo General de Economistas de España 5

Otros tiempos
Otra creatividad
Otra publicidad

Alfred Pavía
Director creativo y socio fundador de SAPRISTI
Sapristi agencia de otra publicidad

Se nos gastó la creatividad de tanto
usarla. Del mismo modo que se nos
gastó la solidaridad, la felicidad, la
sostenibilidad, la tranquilidad y un mon-
tón de palabras acabada en “-dad” que
suelen pulular por los eslóganes de las
campañas de publicidad, otra de las pa-
labras que han perdido ya el brillo que
tuvieron.

Y es normal que se hayan dejado por el
camino el significado y la relevancia
porque las hemos usado tanto que
hemos erosionado cualquier atisbo de
verdad (otra) que pudiera haber en ellas.

Tenemos creativos, departamentos crea-
tivos, directores creativos, directores

creativos ejecutivos, directores generales

mundiales creativos y luego somos inca-

paces de hacer campañas que conecten,

que se recuerden, que nos lleguen, que

nos parezcan lo suficientemente creati-

vas como para prestarles 15 segundos de

nuestro tiempo. Y claro, la gente deja de

creerse a la publicidad. Y por tanto, a

nuestra supuesta creatividad.

Nos hemos ganado a pulso (publicita-

rios, agencias, medios y anunciantes)

que la gente deje de creernos. Que

huyan de la publicidad como de la

peste. Por pesados. Por mentirosos. Por

ser lo peor que puede ser una marca:

aburridos.

Así que si queremos volver a creer en la
creatividad publicitaria tendremos que
ser creativos (faltaría más) pero además
deberemos hacer gala de otras virtudes
y aptitudes para conseguir nuestros ob-
jetivos y volver a darle a la palabra el res-
peto, brillo y efectividad que se merece.

SIETE CAMINOS POCO CREATIVOS
PARA LLEGAR A LA CREATIVIDAD

1. HUMILDAD

Seamos sinceros: lo que nosotros hace-
mos no le importa a nadie. Son anun-
cios. La gente cambia de cadena para no
vernos. La gente paga suscripciones para
no vernos ni oírnos. No estamos sal-

MarketingNews · Número 30 · Junio 2020
EMK Expertos en Marketing y Comercialización del Consejo General de Economistas de España6

vando al mundo. No estamos marcando
un antes y un después. En el mejor de los
casos nos comprarán un litro de leche,
una escoba o entrarán en una landing
page a ver qué tal. Y ya si es un exitazo
tararearán nuestro jingle. Pero en la ma-
yoría de los casos, nos ignorarán. Saltar
anuncio. Descargar adblocker. Así que
partamos de esa base y no creamos que
el favor se lo estamos haciendo nosotros
a la audiencia, porque no es así. Creo
que solo así seremos conscientes de la
necesidad de esforzarnos para crear un
mensaje distinto. Y que parezca lo menos
publicitario posible. Y por tanto, más
efectivo.

2. EMPATÍA

Ponerse en la piel del otro. No contar lo
que tú quieres decir, sino lo que creemos
que a la otra persona le puede interesar
de ti. Entender el contexto en el que el
receptor entrará en contacto con nuestra
marca. No dar la chapa con los valores
de la empresa (siempre son los mismos,
vendas caquis o medicamentos) sino con
aquello que nuestro público valora, a qué
le da importancia. O sea, sus valores en
vez de los nuestros. Será mucho más
sencillo así crear contenido de interés y
contar historias en vez de gritar ofer-
tas.

3. DECISIÓN

Estrategia es renunciar. Estrategia es de-
cidir un camino. Y si vas por ahí no
puedes ir por allá. Eso de contentar a

todo el mundo no puede ser, así que hay
que tomar una decisión. Y ser conse-
cuente con ese rumbo. Lo hace Nike
posicionándose a favor de determinados
derechos sociales. Ganándose a un pú-
blico y posiblemente perdiendo a otro. Lo
hace Ecoalf. Lo hace Apple. Lo hace ING.
Y si lo hacen ellos, pueden hacerlo todos.
No puedes ser todo en la mente de tu
cliente. Así que antes de ponerte a crear,
quizás sea interesante plantearte cuál es
tu propuesta de valor, qué quieres ser y
entonces actuar en consecuencia. Porque
cuando no sabes dónde vas, ningún
viento es favorable.

4. PROPÓSITO

O dicho de otro modo, ¿para qué existi-
mos? ¿Por qué debería una persona
quererme a mí y no a la de la competen-
cia? Sí, es la palabra de moda en todas
las estrategias de marca. La quinta P. Por
algo será. La gente, esos a los que
hemos dicho que teníamos que entender,
estamos pidiendo (sí, estamos, que
nosotros también somos gente) marcas
que se comprometan, que se mojen, que
vayan más allá, que hagan, que nos de-
muestren que cuando les damos nuestro
voto en forma de compra, estamos
votando bien. No les pedimos que salven
el mundo, con que no lo rompan más
casi nos conformamos. Quiero saber qué
piensas tú como marca de los proble-
mas que a mí me interesan y que a ti
te afectan. Si tienes un punto de vista
claro será más fácil articular un mensaje
que transmita verdad. Y eso, créame, es

una de las cosas más creativas que
podemos hacer hoy.

5. CONSTANCIA.

Si hemos llegado hasta aquí, con humil-
dad, empatía, decisión y propósito, con
lo que nos ha costado, ¿vamos a darnos
por vencidos a las primeras de cambio?
Pues sí, muchas veces cometemos el
error de ir dando bandazos y echar por
el suelo todo el trabajo realizado solo
porque en un artículo como este dice que
ahora lo que está de moda es vaya usted
a saber qué. Y volvemos a empezar. Y
volvemos a apostar por una ocurrencia
en vez de por una solución creativa.

6. CONFIANZA

Para mantener la constancia se requiere
mucha confianza. Y para mí estamos
ante una palabra clave en la relación
agencia-anunciante. No hay agencia
creativa sin anunciante creativo. No hay
idea brillante sin anunciante brillante.
En una disciplina tan inestable como la
creatividad publicitaria es básico trabajar
sin miedo, confiando en que ahí, al otro
lado, hay alguien que cree en tu trabajo
y en tu forma de hacerlo. Si no crees en
la publicidad, ¿para qué estás invirtiendo
tanto dinero? Y tú, agencia, si no crees
en esta marca o producto, ¿para qué
estás invirtiendo tanto dinero? En con-
fianza: o lo hacemos juntos o no lo hare-
mos bien jamás.

7. FLEXIBILIDAD

Este mensaje se autodestruirá en 6 se-
gundos. O mañana por la tarde. O dentro
de dos meses. Y lo que hoy es una es-
trategia potente, un mensaje adecuado
o un target objetivo mañana será un re-
cuerdo del pasado porque esto cambia a

Soy un firme defensor de la creatividad como herramienta estratégica.
Pero de una creatividad enfocada. De una creatividad transformadora.
De una creatividad publicitaria que no empiece en el mensaje, sino en el
producto. O incluso antes: en la relación de la agencia y el cliente.

MarketingNews · Número 30 · Junio 2020
EMK Expertos en Marketing y Comercialización del Consejo General de Economistas de España 7

una velocidad increíble. Qué les voy a contar a
ustedes, ¿verdad? Bueno, pues para ser una
marca creativa es necesario asumir la volatilidad
de los mensajes, de los gustos, de las tenden-
cias, de los medios, de las oportunidades. Quizás
piense que esta cualidad se da de bruces con la
constancia de la que hablábamos unos párrafos
más arriba. No. Una cosa es ser flexible y otra
es ser un pollo sin cabeza. Una cosa es buscar
caminos alternativos y otra ir cambiando el des-
tino cada tres días. Hay que abrazar el cambio
y disfrutar del viaje. Estar atento a las oportu-
nidades pero no soltar el timón ni para rascarse.

Pese a lo que pudiera parecer al inicio del
artículo, soy un firme defensor de la creatividad
como herramienta estratégica. Pero de una
creatividad enfocada. De una creatividad trans-
formadora. De una creatividad publicitaria que
no empiece en el mensaje, sino en el producto.
O incluso antes: en la relación de la agencia y
el cliente. En la asunción por nuestra parte de
los problemas de la marca para encontrar solu-
ciones personalizadas y menos publicitarias. En
el planteamiento constante del porqué de las
cosas. De todas las cosas. Porque nosotros,
publicitarios, debemos y podemos entrar en
la cadena de valor del producto y aportar. En
diseño, en utilidades, en funciones, en públi-
cos, en necesidades. Debemos cuestionar,
debemos molestar, debemos hacer pensar al
cliente. A la marca. Antes se hacía así. Antes
los empresarios contaban con los publicitarios
para consultarles sobre sus productos. Y les
creían. Algo hicimos mal (para mí, entre otras
cosas, ir diciendo “sí señor cliente, lo que usted
diga señor cliente”) para perder esa confianza
y llegar a un punto en el que se ve a la agencia
de publicidad como un comodity del que se
puede prescindir cuando vienen mal dadas. Y
para llegar a pervertir tanto la palabra “creativi-
dad” que algunas agencias regalan esa partida
a cambio de gestionar los medios.

Por eso creo que haremos bien en dejar de hablar de la creatividad
como si fuera un terreno exclusivo de nuestra profesión y empezar a
hablar de la creatividad publicitaria, que eso sí, es lo nuestro.

Y que sigue siendo una herramienta utilísima para conectar a las mar-
cas con la gente. Y para vender, que parece que nos de vergüenza de-
cirlo.

Y así nos va.

Hemos intentado ser tan creativos para contar qué hacemos que se
nos ha olvidado la esencia de esta profesión.

Pero hay formas y formas de conseguirlo. Servidor tiene muy claro que
la creatividad sigue siendo la más efectiva.

Y así me va ;)

Ser creativo es encontrar formas diferentes
de solucionar problemas. Pero para hacerlo
antes tienes que saber cuáles son. Has de
rascar, has de plantearte escenarios, has de
analizar, definir, contextualizar, investigar…
Como ve, son verbos que suelen escaparse a
los tradicionalmente unidos al acto creativo,
más libre, más bohemio, más intuitivo.

MarketingNews · Número 30 · Junio 2020
EMK Expertos en Marketing y Comercialización del Consejo General de Economistas de España8

Luis de Valdés
Director Comercial en anfix.

Empresas on-line

Todo cuanto tiene que ver con la trans-
formación digital y el mundo on-line
hace tiempo que ha dejado de ser algo
novedoso para convertirse en un tema
de obligado debate, sobre todo en lo re-
lativo a tiempos y prioridades en deter-
minadas tipologías de negocio. No
obstante, pese a vivir en un mundo
conectado a través de internet, donde las
Redes Sociales ha cambiado, a todos los
niveles, el modo en que nos rela-
cionamos, la realidad es que en nuestro
tejido empresarial sigue habiendo un
largo camino por recorrer. Realmente es
como si, en algunos casos, la relevancia
que tiene en nuestra vida internet y todo
lo que conlleva no terminase de calar en
algunos ámbitos profesionales. Sin em-
bargo, la forma en que vivimos no puede
desvincularse de los modelos de negocio
que desarrollamos. La prueba evidente

es que en el contexto actual de confi-
namiento en el que nos encontramos
muchos negocios han comprendido que
no estaban preparados, tanto para abor-
dar los procesos internos como para di-
rigirse al mercado.

Es un clásico decir que, en la curva de
adopción tecnológica, los rezagados
tienden a desaparecer o ser absorbidos
por las entidades de adopción temprana.
En mi experiencia profesional lo he vivido
en distintos sectores. La tecnología, no
obstante, no es garantía de nada si no
va acompañada de un análisis preciso de
los procesos internos y del mercado, y de
algo tan abstracto como la actitud. Los
cambios se suceden a mayor velocidad
cada día que pasa, por lo que es clave
una toma de decisiones bien fundamen-
tada y ágil. Yendo un paso más allá,

aunque sería un tema a abordar en otro

artículo, debiéramos cuestionarnos el

papel de las tecnologías disruptivas, que

trascienden internet o sistemas para

ahondar en la necesidad de hacer las

cosas de un modo distinto.

La cuota de comercio electrónico está en

constante crecimiento, y con ella, se de-

sarrolla todo cuanto tiene que ver con los

procesos que la van fundamentando. La

experiencia de compra y la exigencia del

consumidor también está sujeta a una

constante transformación. Dentro de

unos años, más de un 70% de los con-

sumidores estarán enmarcados en la

generación denominada millenial, acos-

tumbrada a la inmediatez y al servicio

diferenciado. Debemos preguntarnos si

estamos preparados para atender sus

MarketingNews · Número 30 · Junio 2020
EMK Expertos en Marketing y Comercialización del Consejo General de Economistas de España 9

demandas y estar alineados con el mer-
cado.

Ahora permitidme fundamentar esta in-
troducción a través del ejemplo de la
compañía en la que vivo cada día como
un reto extraordinario no de adaptación
sino de innovación, y de la que me siento
orgulloso y agradecido de pertenecer:
anfix. Porque verdaderamente la diferen-
ciación pasa por liderar, no por ser tes-
tigo e intentar adaptarse. Como os decía
antes, al margen de los procesos, es una
cuestión de actitud. Yo mismo, que venía
de sectores tradicionales, tuve que
romper mis esquemas y recomenzar para
estar a la altura.

anfix nació hace más de diez años y es
cierto que lo hizo en un momento favo-
rable para la innovación al servicio de
una idea diferenciadora. Por eso no
parece que tenga mucho mérito haber
salido al mercado en un entorno nube
pero, sin embargo, es absolutamente
clave, ya que en estos momentos en los
que la mayoría de actores están abor-
dando el cambio al entorno cloud
nosotros profundizamos en otros retos.
Como veis es una ventaja competitiva
evidente y un reflejo de cuanto co-
mentaba al inicio.

Ahondo ahora en los DISTINTOS ÁM-
BITOS QUE TIENEN QUE VER CON EL
MUNDO ON-LINE:

Procesos internos: Cuando hablamos de
internet parece obvio que hablamos de
comunicación pero todo canal tiene sus
códigos, y es necesario entenderlos. De
este modo ser una empresa conectada
nos ha permitido, desde el principio,
manejar correctamente los mismos para
ser eficientes. Esto supone estar prepara-
dos para comunicarnos personalmente
con nuestros clientes y, por supuesto,

tiene que ver con cómo nos comuni-
camos entre nosotros a nivel compañía.
Al día de ser comunicado el Estado de
Alarma anfix dio el paso al teletrabajo
total en veinticuatro horas, sin ningún
tipo de contratiempo y sin impactos. Es
decir, estábamos preparados. Hemos
mantenido una relación fluida entre
nosotros, lo que nos ha permitido seguir
tomando decisiones; hemos mantenido
la atención que el cliente requiere y
hemos crecido en todos los canales de
venta, mes a mes contra el año anterior.
Pero volviendo a tiempos anteriores al
momento actual, las ventajas de un
modelo basado en la comunicación on-
line son innegables. En primer lugar nos
permitía teletrabajar con frecuencia, lo
que a su vez nos permite conciliar la vida
profesional con la vida personal, lo que
redunda en un personal motivado y com-
prometido si se hace correctamente, al
margen de que, como empresa, cum-
plimos con una labor social. Sé, en
cualquier caso, que no es un tema sen-
cillo y no se puede hacer de cualquier
manera, la literatura y los estudios sobre
el teletrabajo son abundantes en este
momento. De ahí la importancia de estar
preparados.

Respecto a la comunicación comercial
con los clientes, luego hablaremos de la
comunicación global, estamos acostum-
brados a normalizar que la venta de
carácter transaccional pueda llevarse a
cabo desde canales de televenta. Sin em-
bargo, para procesos de venta consultiva

la presencia física parecía indispensable.
En anfix, con un proceso comercial com-
plejo, desde el inicio, se utilizaron los
canales que internet facilitaba. Com-
prendimos, al cabo, que, siendo la venta
una relación de confianza, el cliente va-
lora los hechos por encima del canal de
comunicación. Por supuesto, supone un
ahorro en costes de desplazamiento y
optimiza los tiempos comerciales, así
como permite tener una trazabilidad
clara del funnel de ventas y de los ratios
de conversión.

Hablando ahora de la comunicación en
términos más globales, estudios re-
cientes nos dicen que la publicidad on-
line ya supera la de los medios tra-
dicionales. En concreto, la publicidad en
televisión decreció un 5,8% en 2019. Es
una señal más de que es crítico y clave
tener una estrategia de posicionamiento
y comunicación en internet bien estu-
diada. Tanto a nivel táctico de elabo-
ración de campañas como a nivel
estratégico. Nosotros hemos detectado
auténticas carencias a este respecto y
una de nuestras misiones como com-
pañía es la de acompañar a nuestros
clientes en un cambio de modelo en el
que se deje de contemplar la gestión de
negocio a través de la inercia para llevar
a cabo un cambio profundo y real. No es
sencillo y las barreras son múltiples: re-
sistencia interna, nuevos aprendizajes,
abordar los desconocido, etc. Por eso
volvemos a algo que tiene que ver con
nosotros mucho más que con el entorno

la forma en que vivimos no puede desvincularse de los modelos de
negocio que desarrollamos. La prueba evidente es que en el contexto

actual de confinamiento en el que nos encontramos muchos negocios han
comprendido que no estaban preparados, tanto para abordar los procesos

internos como para dirigirse al mercado.

MarketingNews · Número 30 · Junio 2020
EMK Expertos en Marketing y Comercialización del Consejo General de Economistas de España10

al que nos enfrentamos: hablamos de ac-
titud y de tener la voluntad para que las
cosas sucedan.

En un mundo conectado en tiempo real,
en anfix apostamos por valernos de las
posibilidades que internet ofrece para
hacer de la colaboración un nuevo para-
digma. Es decir, cómo podemos valernos
de nuestra inteligencia como software de
contabilidad y de las posibilidades que
ofrece la red. Nosotros lo que propor-
cionamos a nuestros clientes es la posi-
bilidad de conectar con los suyos, faci-
litando la comunicación entre ellos y, por
tanto, de abordar un escenario de cola-
boración mutua en el que nos alejemos
de los procesos tradicionales.

La automatización nos permite ganar
tiempo y poder abordar nuevos procesos
de valor añadido. La pregunta es saber
si tenemos la voluntad de utilizar mejor

ese tiempo ganado y de optimizar nues-
tros recursos. La ambición de ser líderes
pasa por imaginar lo imposible y lograrlo.
Por eso ir a un entorno colaborativo, más
allá de la automatización y digitalización,
es lo que nos permite dar la posibilidad
a nuestros clientes de ofrecer algo dis-
tinto a los suyos. Internet es un medio y
te-nemos que entender qué nos puede
ofrecer. Por eso nosotros hemos pasado
de ser un producto, un software, a una
solución, y es esta mentalidad la que ha
de guiar nuestras acciones estemos en el
sector que estemos.

No parece que tenga mucho sentido vivir
el mundo empresarial ajeno a los canales
con los que nos comunicamos en nuestro
día a día. Solo hay una realidad, com-
pleja y cambiante, y resistirse o no ser
ágiles puede tener consecuencias fatales
para nuestro negocio. Como comentaba,
nadie dice que sea fácil pero competir

nunca lo es. Por otra parte, como comen-

tábamos, debemos afrontar todo lo que

tiene que ver con la comunicación on-

line de un modo holístico, hacia fuera y

hacia dentro. Los procesos internos siem-

pre tienen margen de mejora y tenemos

que ver cuál será el mejor modo en que

utilicemos las oportunidades que nos

brinda la tecnología y conectividad.

No debemos renunciar a reinventarnos

en pro de de ser mejores. Tenemos, así

mismo, que preguntarnos si nuestro

mensaje está llegando a quienes quere-

mos que llegue; si estamos utilizando los

códigos correctos para los canales que

empleamos y, por supuesto, si estamos

valiéndonos de los canales adecuados.

En ocasiones tenemos que pararnos y

cuestionarnos nuestra realidad, buscar

una colina para ver el bosque y no el

árbol. Entender dónde están nuestros

competidores y por qué. Hoy tenemos

más herramientas que nunca pero, como

os decía, todo se reduce a una cuestión

de actitud y voluntad.

La ambición de ser líderes pasa por imaginar lo imposible y lograrlo.
Por eso ir a un entorno colaborativo, más allá de la automatización y
digitalización, es lo que nos permite dar la posibilidad a nuestros clientes
de ofrecer algo distinto a los suyos.

Inscripción
gratuita

Visítanos en

EMK expertos en marketing y comercialización
Consejo General

https://marketing.economistas.es/finscripcion/

MarketingNews · Número 30 · Junio 2020
EMK Expertos en Marketing y Comercialización del Consejo General de Economistas de España 11

Marketing en los Colegios

Las estrategias de marketing son cruciales en el mundo en el que
vivimos. La empresa las necesita para asegurarse de que todos los
departamentos que la componen saben lo que están haciendo.

Un plan de marketing tiene efecto sobre cualquier área de la em-
presa, lo que nos viene a decir que la coordinación de tareas per-
mite incrementar la rentabilidad del negocio, así como eliminar las
posibles interferencias.

Hay un elemento clave en este sentido, y es un CRM con el que
hacer marketing. A diferencia sobre lo que muchos piensan, lo
cierto es que el CRM es mucho más que un simple software de ven-

tas. Ayuda a la gestión de las relaciones con el cliente, y a estudiar
las diferentes relaciones que puede tener la empresa con el mismo:
controlar desde una simple llamada, cita o encuentro, correo elec-
trónico, ventas, así como problemas que hayan podido surgir (por
ejemplo, una incidencia o reclamación).

Un CRM supone una gran estructura que puede utilizar la empresa
para analizar los datos que le llegan y, a través de los mismos,
tomar relaciones.

Artículo completo en: http://economistes.org/como-una-buena-
herramienta-de-marketing-puede-ayudarte-en-tu-dia-a-dia/

Colegio de Economistas de les Illes Balears

CÓMO UNA BUENA HERRAMIENTA DE MARKETING PUEDE AYUDARTE EN TU DÍA A DÍA · 29 ABRIL DE 2020

Apostar por acciones y no palabras y un uso combinado de re-
cursos ayudan a lograr los mejores resultados

¿Qué tienen en común las campañas publicitarias que han logrado
ser más efectivas en los últimos años y qué une a las empresas que
están detrás de ellas? Responder a esta cuestión es muy impor-
tante, porque la efectividad y la conversación de han convertido en
elementos cruciales y destacados en la estrategia de marketing y
publicidad. Las compañías necesitan que las acciones de marketing
y de publicidad les reporten resultados directos.

Un análisis de Warc ha estudiado las campañas que se han colado
en sus listados de máxima efectividad recientemente para analizar

qué tenían en común. Querían saber qué las hacía efectivas y qué

deben tener en cuenta los marketeros cuando analizan su propia

estrategia. De sus conclusiones, se pueden extraer tres puntos:

• los consumidores quieren acciones y no palabrería,

• mo te centres solo en el anuncio, y

• la innovación llega de Asia.

Artículo completo en: http://economistes.org/que-une-a-las-

companas-publicitarias-y-de-marketing-mas-efectivas-de-los-

ultimos-tiempos/

QUÉ UNE A LAS CAMPAÑAS PUBLICITARIAS Y DE MARKETING MÁS EFECTIVAS DE LOS ÚLTIMOS TIEMPOS · 6 DE MAYO DE 2020

El experto analiza qué cuestiones debe tener en cuenta una es-
trategia para poder llegar a sus cliente y transformar clics en
ventas

Los empresarios saben que, en muchos sectores, las grandes deci-
siones de compra se deciden en Internet. Y saben, también, que es
un medio que deben emplear para publicitar sus marcas, productos
y servicios.

Ahora, las organizaciones pueden generar contenidos y crear es-
pacios de relación con las personas para que estas puedan entrar
en contacto con sus marcas cuando ellas deseen y no al revés. Lo
que sucede es que, en Internet, continuamente surgen nuevos en-
tornos de comunicación con grandes y diferentes posibilidades de
promocionar y difundir los mensajes. En algunos casos, son formas
de comunicar muy novedosas y existe cierto temor (y desco-
nocimiento) por parte de las organizaciones y sus directivos.

Hoy más que nunca, tenemos que estar preparados para trabajos
que aún no existen, con herramientas que no se han desarrollado
para resolver problemas que aún no están planteados. ¡Tal es el
desafío!

La Web 2.0 abre un amplio abanico de posibilidades a las empre-
sas, y no solo relacionadas con la comunicación externa.

Pero, si consideramos que Internet es un medio fundamental de
conversación donde no debemos hablarles a nuestros clientes, sino
dialogar con ellos, ¿cuáles son los pasos que se deben seguir para
llevar la cultura 2.0 a una compañía en todos sus niveles?

Artículo completo en: http://economistes.org/marketing-digital-
guia-basica-para-vender-mas-a-mas-gente-y-a-mejores-precios/

MARKETING DIGITAL: GUÍA BÁSICA PARA VENDER MÁS, A MÁS GENTE Y A MEJORES PRECIOS · 21 DE MAYO DE 2020

MarketingNews · Número 30 · Junio 2020
EMK Expertos en Marketing y Comercialización del Consejo General de Economistas de España12

Marketing en los Colegios

La reciente activación del estado de alarma en nuestro país ha
puesto de manifiesto que somos todavía una sociedad de con-
sumo poco preparada emocionalmente ante las situaciones de
crisis. Un claro ejemplo de ello lo hemos visto en los estantes de

los supermercados cuando el producto que primero había desa-
parecido era el papel higiénico. Para comprender bien este com-
portamiento generalizado en la mayoría de los consumidores, hay
que comprender, en primer lugar, el concepto denominado “FOMO”
(acrónimo de fear of missing out), que quiere decir temor a perderse
algo o a quedarse fuera.

Desde los inicios del marketing, la psicología ha tenido un papel
fundamental, ya que ha proporcionado información muy valiosa
sobre el consumidor, teniendo en cuenta todos los factores de su
entorno y como estos influyen en sus hábitos de consumo y deci-
siones de compra. En la actualidad, en los tiempos de crisis que es-
tamos viviendo, la psicología aplicada al marketing cobra todavía
mayor relevancia.

Artículo completo en: https://murciaplaza.com/tienes-una-
relacion-comercial-o-afectiva-con-tus-clientes

Colegio de Economistas de Murcia

Colegio de Economistas de Valencia

¿TIENES UNA RELACIÓN COMERCIAL O AFECTIVA CON TUS CLIENTES? · PUBLICADO EN “MURCIAPLAZA” · 23 DE MAYO DE 2020

Pedro Juan Martín Castejón. Miembro del Consejo Directivo de Marketing y Comercialización-CGE. Profesor de la Universidad de Murcia.

Jorge G. Carmona. Economista, experto en Marketing y Gestión Comercial. Vocal del Consejo Directivo de Marketing y Comercialización-CGE

El pasado 3 de marzo, la Comisión de Dirección Comercial y Mar-
keting del COEV organizó una jornada dedicada a El valor de la in-
formación en el marketing: obtención y gestión para el éxito con la
presencia de Jorge García Carmona.

El interviniente dividió su ponencia en dos partes principales. En la
primera se refirió al Sistema de Información del Marketing (SIM) y

a las fuentes de información divididas en primarias (cualitativas y
cuantitativas) y secundarias (internas y externas). El segundo
apartado se dedicó al mercado externo: clientes potenciales y com-
petencias.

Inició su intervención explicando la investigación de mercados y
sus capas de aplicación definiéndolos como “consecuencia de una
filosofía de orientación al resultado” y apuntando la necesidad de
existencia como solución al poco conocimiento de las técnicas de
investigación comercial, las bases de datos obsoletas o inexactas y
la indefinición de los objetivos.

Para introducir la segunda parte de su intervención, el experto en
marketing destacó que “no por el hecho de tener clientes podemos
afirmar que estamos haciendo las cosas de la mejor manera posi-
ble”. Posteriormente, introdujo dos herramientas de gran utilidad
de cara a la relación con el cliente, como son el Análisis ABC y el
CSS.

La sesión concluyó con un ejercicio práctico desarrollado en vivo
con los asistentes.

JORNADA “EL VALOR DE LA INFORMACIÓN EN EL MARKETING” · 3 DE MARZO DE 2020

MarketingNews · Número 30 · Junio 2020
EMK Expertos en Marketing y Comercialización del Consejo General de Economistas de España 13

Marketing en los Colegios

Dicen por ahí algunas lenguas, que aun no tengo claro si se trata
de las buenas o de las malas, que donde se cierra una puerta se
abre una ventana o, en un tono más formal y acorde a los tiempos
que nos ha tocado vivir, que presenciamos un cambio de etapa sin
precedentes. ¡Y vaya si es así!

Desde hace ya algunas semanas vivimos una situación solamente
conocida por los más mayores, y sabios, de nuestros semejantes. Y
digo lo de sabios porque estos tiempos invitan, dentro de la calami-
dad, a reflexionar sobre aquellas cuestiones a las que no podemos
dedicar el tiempo que se merecen por culpa de la dinámica, terrible,
por cierto, a la que nos hemos acostumbrado. En mi caso, que estoy
bastante lejos de plantearme cuestiones de especial trascendencia,
me he dedicado casi en exclusiva a adquirir alguna habilidad nueva
y a tratar de mejorar las que ya estaban incluidas en el pack de
antes del caos.

Una de estas habilidades, o competencias como se dice ahora, es
el inglés. Recuerdo que, hace ya bastante tiempo, podía presumir
de tener un nivel razonablemente alto pero el desuso y la pereza
han hecho estragos en este sentido. Usted se estará preguntando,
y con bastante razón, qué tiene que ver el inglés con las pandemias
y los despachos profesionales. Y no le culpo, pero es que estos pro-
legómenos son necesarios para poner las cosas en su sitio. ¿De qué
otro modo podría hablar de esas dichosas “palabrejas” que nos

engañan vilmente no siendo lo que prometen y obedeciendo al
nombre de false friends?

Y es que, en el fondo, en casi todas las empresas, miramos sólo lo
que nos interesa. Nos empeñamos en analizar ratios, pero sólo
aquellos que refuerzan, de un modo u otro, aquello que estamos
dispuestos a aceptar, cuestión que, por obra y gracia del destino,
ha puesto en la cuerda floja al eje tractor de la industria nacional.
Este hecho, como era de esperar, está sirviendo como acicate para
asumir una transformación digital que no se suele entender como
lo que realmente es: un medio y no un fin en sí misma.

Artículo completo en: https://blog.economistas.es/
transformaciondigital/

BLOG ECONOMISTAS · TRANSFORMACIÓN DIGITAL

OBJETIVO

Conocer los efectos de la situación de crisis, entendiendo los estados

emocionales y sus correspondientes manifestaciones conductuales a

fin de poder desarrollar respuestas ajustadas a las necesidades de sus

clientes.

PONENTE

Manuel García Palomo. Psicólogo (Áreas Clínica y de Empresas)

PROGRAMA

1. Evolución del estado emocional en situaciones de crisis:

- La crisis y sus manifestaciones emocionales.

- La curva emocional en situaciones de crisis o estrés.

2. La atención a clientes:

- La gestión de las manifestaciones de sus estados emocionales.

- Claves de acción.

Horario: De 18:00 a 19:00 horas.

Colegio de Economistas de Cádiz

CURSO ONLINE GRATUITO “LA ATENCIÓN EN MOMENTO DE CRISIS” · 11 DE JUNIO DE 2020

Jorge G. Carmona. Economista, experto en Marketing y Gestión Comercial. Vocal del Consejo Directivo de Marketing y Comercialización-CGE

Marketing en el Consejo General

MarketingNews · Número 30 · Junio 2020
EMK Expertos en Marketing y Comercialización del Consejo General de Economistas de España14

El 29 de mayo se celebró un webinar impartido por Rafael Oliver sobre
"Pricing para despachos y servicios profesionales", contando con cerca
de 1.000 inscritos al mismo.

PROGRAMA
- El problema básico del precio
- Los precios de un despacho profesional
- Conocer y gestionar la capacidad del despacho
- La suscripción y los sistemas de valoración del valor de un cliente
- Una solución para la optimización de los ingresos y contribución

- La determinación del precio en los servicios profesionales
- Formatos actuales de determinación personalizada de fijación del

precio.

Horario: De 12:00 a 13:30 h.

PONENTE

Rafael Oliver

https://economistas.es/events/webinar-pricing-para-despachos-y-
servicios-profesionales/

WEBINAR GRATUITO “PRICING PARA DESPACHOS Y SERVICIOS PROFESIONALES” · 29 DE MAYO DE 2020

El Smart Visual Data es un nuevo modo de analizar la información
pero sobre todo un nuevo modo de tomar de decisiones y de dirigir
una empresa. Una tendencia que tiene mucho de monitorización,
control y seguimiento de datos pero también tiene una fuerte ver-
tiente motivacional. Datos de producción mostrados en pantallas,

rankings de ventas por comercial, llamadas atendidas en un call
center, objetivos comerciales visualizados en grandes paneles…
A raíz de la crisis del COVID19, las empresas se han dado cuenta
que su activo más importante, después de las personas, son los
datos. Y es que han descubierto que su operatividad no puede estar
supeditada a cientos de informes, reuniones a toda hora y el vaivén
de los correos electrónicos sino a la gestión de la información como
un todo para ir un paso más allá, predecir situaciones que permitan
mejorar la capacidad de reacción y tomar decisiones en función de
cualquier coyuntura, no como consecuencia de ella.

Horario: 17:00 h. (90 minutos)

PONENTE

Lázaro Royo. CRO de Zeus Smart Visual Data

https://economistas.es/events/jornada-smart-visual-data-de-zeus-
y-el-consejo-general-de-economistas-organo-especializado-de-
marketing-y-comercializacion/

WEBINAR GRATUITO “EL SMART VISUAL DATA PARA OPTIMIZAR LA GESTIÓN Y REDUCIR LOS TIEMPOS DE ANÁLISIS. RETO Y OPORTUNIDAD
DE LA EMPRESA POST COVID-19” · 8 DE JULIO DE 2020

OBJETIVOS

Explicación del paquete de herramientas de Google G Suite.

PROGRAMA

Vídeo-grabación de la sesión emitida en streaming el 23-09-2019.

Duración: 2 horas.

PONENTE

Javier Lois Garrido. Consultor Intelligence Partner. Partner de Google.

https://e-conocimiento.org/gestion/cursos/?id=3553

FORMACIÓN ONLINE GRATUITA · “HERRAMIENTAS G SUITE˝

PROGRAMA

1. Importar/Exportar Datos

2. Manejo de datos (fórmulas)

3. Visualización y permisos

4. Conceptos Avanzados

Vídeo-grabación del webminar.

Duración: 2 horas.

https://e-conocimiento.org/gestion/cursos/?id=3754

FORMACIÓN ONLINE GRATUITA
“USO DE HOJAS DE CÁLCULO DE GOOGLE˝

Marketing en el Consejo General

Fichas sociecocómicas 2019

6 grandes bloques: España, Comunida-

des Autónomas, Provincias, Comarcas,

Grupos de acción local y Municipios, y

cada una de ellas está desglosada en

11 apartados: 01. Territorio, 02. Demo-

grafía, 03. Estructura productiva, 04.

Mercado de trabajo, 05. Resultados

electorales, 06. Usos y fiscalidad del

suelo, 07. Viviendas y locales, 08. Presu-

puestos, 09. Equipamiento social, 10.

Medio ambiente, y 11. Fiestas laborales.

Nuevo servicio público del Consejo General de Economistas de España

Herramienta web que permite analizar cualquier variable socioeconómica
de cualquier municipio de España

DE FORMA GRATUITA, FACILITA EL ANÁLISIS TERRITORIALIZADO DE LA REALIDAD SOCIOECONÓMICA DEL
PAÍS, OFRECIENDO UNA RECOPILACIÓN ACTUALIZADA DE LOS PRINCIPALES DATOS ECONÓMICOS Y SOCIA-
LES DE LOS 8.124 MUNICIPIOS EXISTENTES, 376 COMARCAS Y 270 GRUPOS DE ACCIÓN LOCAL, ADEMÁS DE
LAS 50 PROVINCIAS, 17 COMUNIDADES AUTÓNOMAS Y EL TOTAL NACIONAL.

Herramienta de utilidad para un gran número de colectivos: empresas y emprendedores –para prospecciones
de mercado e inversiones– administración y organizaciones diversas –para la elaboración de presupuestos y la
realización de estudios sobre fiscalidad, estructura productiva, despoblación, medio ambiente, dependencia,
inmigración, etc.– y ciudadanos en general –sondeo del mercado de trabajo, precio de la vivienda…

Consejo General

Ficha Nacional - 2019
Fecha de cierre de entrada de datos: 30/06/2019

01. Territorio

02. Demografía

03. Estructura productiva

04. Mercado de trabajo

05. Resultados electorales

06. Usos y fiscalidad del suelo

07. Viviendas y locales

08. Presupuestos nacionales

09. Equipamiento social

10. Medio ambiente

11. Fiestas laborales

01. Territorio
 DATOS BÁSICOS

• Número de municipios 8.124
• Número de provincias 50
• Número de Comunidades Autónomas 17
• Nº de comarcas 376
• Número de grupos de acción local 270
• Nº de partidos judiciales 433

• Gentilicios: Español
 Hispano

Datos Económicos y Sociales · España

02. Demografía

 Año Total Hombres Mujeres

 2014 46.771.341 22.985.676 23.785.665

 2015 46.624.382 22.890.383 23.733.999

 2016 46.557.008 22.843.610 23.713.398

 2017 46.572.132 22.832.861 23.739.271

 2018 46.722.980 22.896.602 23.826.378

 EVOLUCIÓN DE LA POBLACIÓN

Crecimiento interanualTotal

Fuente: Ministerio de Política Territorial y Función Pública.
Instituto Nacional de Estadística

Fuente: Instituto Nacional de Estadística

1

• Número de nucleos de población 37.484

• Superficie territorial 504.664,09 (km²)

• Densidad 92,58 (Hab./km²)
• Nucleo con mayor altitud (m) 2.362
• Nucleo con menor altitud (m) -

Ficha Nacional - 2019
Fecha de cierre de entrada de datos: 30/06/2019

Consejo General

España

 AGRICULTURA

03. Estructura Productiva

 Hectáreas %

Total 15.332.519,03 100

Herbáceos 11.811.634,94 77,04

Frutales 514.538,90 3,36

Olivares 2.153.727,06 14,05

Viñedos 852.618,13 5,56

Aprovechamiento de las tierras labradas

 Hectáreas %

Total 30.614.165,82 100

Labradas 15.375.299,21 50,22

Pastos 8.377.389,24 27,36

Otras 6.861.477,37 22,41

Superficie de las explotaciones

 Nº %

Total 967.293 100

De 0 a 5 Ha. 503.084 52,01

De 5 a 10 Ha. 141.857 14,67

De 10 a 20 Ha. 110.964 11,47

De 20 a 50 Ha. 107.737 11,14

De 50 y más Ha. 103.651 10,72

Explotaciones según superficie

Fuente: Instituto Nacional de Estadística. Censo Agrario 2009

4
Ficha Autonómica - 2019

Fecha de cierre de entrada de datos: 30/06/2019

Consejo General

Andalucía

 AGRICULTURA

03. Estructura Productiva

 Hectáreas %

Total 3.178.957,52 100

Herbáceos 1.665.557,12 52,39

Frutales 128.345,04 4,04

Olivares 1.358.756,50 42,74

Viñedos 26.298,86 0,83

Aprovechamiento de las tierras labradas

 Hectáreas %

Total 5.493.827,63 100

Labradas 3.183.567,39 57,95

Pastos 1.219.192,96 22,19

Otras 1.091.067,28 19,86

Superficie de las explotaciones

 Nº %

Total 242.016 100

De 0 a 5 Ha. 142.549 58,90

De 5 a 10 Ha. 38.683 15,98

De 10 a 20 Ha. 24.850 10,27

De 20 a 50 Ha. 18.891 7,81

De 50 y más Ha. 17.043 7,04

Explotaciones según superficie

Fuente: Instituto Nacional de Estadística. Censo Agrario 2009

4

auditoría,
fiscal,

concursal y forense,
economía,
empresa,
finanzas,

marketing...

ceescuela de
conocimiento

eficiente

Formación presencial y on line
para profesionales

toda la formación técnica y especializada
a la medida de tus necesidades

ce

CON LA GARANTÍA DEL CONSEJO GENERAL DE ECONOMISTAS DE ESPAÑA

Se programan a través de la ECE
numerosas actividades formativas

que facilitan a los profesionales
su formación continuada

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.5
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.40
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.40
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /SyntheticBoldness 1.000000
 /Description <<
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000500044004600206587686353ef901a8fc7684c976262535370673a548c002000700072006f006f00660065007200208fdb884c9ad88d2891cf62535370300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef653ef5728684c9762537088686a5f548c002000700072006f006f00660065007200204e0a73725f979ad854c18cea7684521753706548679c300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002000740069006c0020006b00760061006c00690074006500740073007500640073006b007200690076006e0069006e006700200065006c006c006500720020006b006f007200720065006b007400750072006c00e60073006e0069006e0067002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f00630068007700650072007400690067006500200044007200750063006b006500200061007500660020004400650073006b0074006f0070002d0044007200750063006b00650072006e00200075006e0064002000500072006f006f0066002d00470065007200e400740065006e002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f007500720020006400650073002000e90070007200650075007600650073002000650074002000640065007300200069006d007000720065007300730069006f006e00730020006400650020006800610075007400650020007100750061006c0069007400e90020007300750072002000640065007300200069006d007000720069006d0061006e0074006500730020006400650020006200750072006500610075002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f006200650020005000440046002000700065007200200075006e00610020007300740061006d007000610020006400690020007100750061006c0069007400e00020007300750020007300740061006d00700061006e0074006900200065002000700072006f006f0066006500720020006400650073006b0074006f0070002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea51fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e30593002537052376642306e753b8cea3092670059279650306b4fdd306430533068304c3067304d307e3059300230c730b930af30c830c330d730d730ea30f330bf3067306e53705237307e305f306f30d730eb30fc30d57528306b9069305730663044307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e30593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020b370c2a4d06cd0d10020d504b9b0d1300020bc0f0020ad50c815ae30c5d0c11c0020ace0d488c9c8b85c0020c778c1c4d560002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken voor kwaliteitsafdrukken op desktopprinters en proofers. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200066006f00720020007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c00690074006500740020007000e500200062006f007200640073006b0072006900760065007200200065006c006c00650072002000700072006f006f006600650072002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020007000610072006100200069006d0070007200650073007300f5006500730020006400650020007100750061006c0069006400610064006500200065006d00200069006d00700072006500730073006f0072006100730020006400650073006b0074006f00700020006500200064006900730070006f00730069007400690076006f0073002000640065002000700072006f00760061002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f0074002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a00610020006c0061006100640075006b006100730074006100200074007900f6007000f60079007400e400740075006c006f0073007400750073007400610020006a00610020007600650064006f007300740075007300740061002000760061007200740065006e002e00200020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740020006600f600720020006b00760061006c00690074006500740073007500740073006b0072006900660074006500720020007000e5002000760061006e006c00690067006100200073006b0072006900760061007200650020006f006300680020006600f600720020006b006f007200720065006b007400750072002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /ENU (Use these settings to create Adobe PDF documents for quality printing on desktop printers and proofers. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000640065002000410064006f0062006500200050004400460020007000610072006100200063006f006e00730065006700750069007200200069006d0070007200650073006900f3006e002000640065002000630061006c006900640061006400200065006e00200069006d0070007200650073006f0072006100730020006400650020006500730063007200690074006f00720069006f00200079002000680065007200720061006d00690065006e00740061007300200064006500200063006f00720072006500630063006900f3006e002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073>
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /NoConversion
 /DestinationProfileName ()
 /DestinationProfileSelector /NA
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure true
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles true
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /NA
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /LeaveUntagged
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

