

La Neurona
SUMMITS

Catálogo de Expositores

Madrid 2018

interbannetwork

TODA EMPRESA NECESITA UN LÍDER. ESTE ES EL SUYO

BMW SERIE 5

¿Te gusta conducir?

Contáctenos en el 900 357 902 o venta.empresas@bmw.es
Consumo promedio: desde 1,9 hasta 8,9 l/100km. Emisiones de CO₂: desde 44 hasta 204 g/km.

La Neurona SUMMITS

Te conectamos con los cambios

La sensibilidad para captar los estímulos, la capacidad de procesarlos y transmitirlos para generar una acción.

Desde **La Neurona** entendemos que la sociedad en la que vivimos genera cambios a mayor velocidad que en ninguna otra época de la historia. Por ello, las empresas y las personas que trabajan en ellas necesitan una Plataforma que les ayude a entender esos cambios y cómo afectan a su trabajo.

La Neurona nace con un propósito claro: recoger los cambios que se producen en la sociedad y en la empresa y ayudar a los responsables de las empresas a entenderlos.

La mayor plataforma de contenidos

La Neurona propone un acceso fácil, cómodo y práctico a los contenidos con el fin de facilitar la adaptación de los directivos y profesionales a los cambios que la transformación digital y las nuevas formas de gestión se generan.

Desde eventos, blogs, contenidos audiovisuales pasando por un canal de podcast y redes sociales, **La Neurona** teje su red de conexión entre directivos haciendo llegar los cambios y las tendencias que están cambiando la manera de hacer negocios.

Con una actitud 100% digital queremos que los profesionales y directivos sean capaces de entrar en las capacidades que la tecnología pone a disposición de las personas para tener una gestión más eficiente y más cercana al consumidor.

La Neurona Summits

Desde **La Neurona** entendemos que la mejor manera de generar conexión es a través del contacto. Por eso, cada año, celebramos **La Neurona Summits** en Valencia, Barcelona, Bilbao y Madrid, unos eventos en los que buscamos dar a conocer y facilitar la relación entre los directivos de las principales áreas de gestión de las empresas con una vocación clara de cercanía y reflexión sobre los cambios que se están produciendo en el mundo empresarial.

La Neurona Summits está estructurado en tres ecosistemas: finanzas, personas y clientes en los que se cubren los grandes retos a los que estamos expuestos los profesionales.

Además en **La Neurona Summits** creamos una amplia zona de exposición donde los profesionales entran en contacto con los productos y soluciones más novedosos y que de una manera u otra nos ayudan a seguir estando en el mercado.

interbannetwork

Interban Network

· Dirección:	C/ Ulises 102, Bajo
· C.P:	28043 Madrid
· Teléfono:	91 763 87 11
· Fax:	91 764 46 12
· Contacto:	Cristina López
· Email:	cristina.lopez@interban.com
· Web:	interbannetwork.com
· Facebook:	facebook.com/InterbanNetwork

Interban Network: el Valor de los Contenidos

Somos una agencia de marketing de contenidos.

Especialistas en los mercados b2b para los que generamos contenidos informativos/formativos en cualquier soporte en el que los directivos de las empresas están acostumbrados a acceder para mejorar su conocimiento y sus capacidades.

El marketing de contenidos genera vínculos permanentes entre las marcas, los productos y sus consumidores, mejora la reputación de las marcas y lo que es más importante crea relaciones de confianza.

1. Desarrollamos nuestras iniciativas para acercarte a tu audiencia

Eventos

Las iniciativas mejor valoradas por las audiencias

Nuestros foros y congresos son actividades consolidadas, con la mayor participación de directivos a nivel nacional. Con más de 300 expertos que, en sus ponencias, captan el interés por nuestras iniciativas.

Blogs / Social Media / Videos

Creamos contenidos multimedia para fomentar el conocimiento.

Nos preocupamos por conocer qué precisan los distintos directivos para estar al día de las novedades en gestión y en aquellas técnicas empresariales que pueden conducirles al éxito. El valor lo aportan centenares de profesionales que crean y desarrollan los contenidos.

2. Buscamos alternativas para posicionar el conocimiento que aporta tu empresa

Hacemos llegar tus mensajes de la forma más amigable posible. No te posicionamos mediante publicidad con-

vencional, creamos contenidos alrededor de tu solución, servicio o producto para generar conocimiento para el directivo. Ponemos en valor el contenido de tu empresa y lo hacemos llegar a las audiencias segmentadas de nuestros blogs.

3. Utilizamos las Redes Sociales como vía de comunicación del contenido

Aprovechamos el potencial de comunicación de las redes sociales para compartir el contenido. Generamos grupos cualitativos para garantizar la influencia de aquellos a los que tenemos en nuestras redes transportando los mensajes a quién deben llegar.

4. Ofrecemos consultoría y servicios 360° en marketing de contenidos para entornos B2B

Generamos estrategias de marketing de contenidos que acerquen tu oferta de forma individual a los directivos. El conocimiento del mercado unido a la experiencia, nos posiciona como la mayor agencia de marketing de contenidos b2b de España.

Además de diseñar y producir las estrategias y acciones, colaboramos con nuestras BBDD para que sean un éxito.

5. Nuestros servicios a tu medida:

- Secretaría Científica y Técnica de eventos
- Dirección de contenidos de portales, blogs, soportes físicos, ponentes para eventos.
- Diseño y Desarrollo de webs, portales, blogs, gestión de rrss.
- Aportación de Bases de Datos de directivos.
- Campañas de marketing convencional, telemarketing, marketing digital, email marketing.
- Vídeo para cualquier acción: (Testimoniales, webinars, ponencias, videos corporativos, video blogs).

ABAST

ABAST

• Web: www.abast.es

ABAST es un integrador de soluciones TI con cerca de 35 años en el mercado. Nuestro objetivo es proporcionar a nuestros clientes soluciones integradas de forma fiable y segura, para ayudarles conseguir sus objetivos de reducción de costes, mejora de eficiencia y flexibilidad mediante la innovación y los procesos de transformación.

En el ámbito del área de Administración y Finanzas, disponemos de soluciones que ayudan a las empresas a simplificar sus procesos, eliminando el papel, mejorando la gestión y garantizando un retorno de la inversión a través del ahorro de costes y otros beneficios.

Gestión de cuentas a pagar con SCAN_VISIO eFactura

Automatice la gestión de facturas de proveedores gracias a la digitalización certificada. Nuestra solución SCAN_VISIO eFactura, homologada por la AEAT, le permite:

- Captura y reconocimiento automático de datos de facturas de proveedores recibidas por diferentes medios (papel, email, PDF, XML, Facturae...)
- Indexación y archivo electrónico digital de acorde a la orden EHA/962/2007
- Workflow de verificación y aprobación de la factura
- Contabilización en el ERP

Más información:

Automatización de la gestión de facturas de proveedores (<http://www.abast.es/aplicaciones-de-negocio/gestion-documental-y-bpm/automatizacion-de-la-gestion-de-facturas-de-proveedores/>)

SCAN_VISIO eDocument Suite (<http://www.abast.es/aplicaciones-de-negocio/gestion-documental-y-bpm/scan-visio-edocument-suite/>)

Gestión de gastos de viaje de empresa con Captio

Integre la gestión de gastos en un único proceso eficiente y sin papeles. Captio es una solución homologada por la AEAT que permite:

- Reporte de gastos de empresa: los usuarios pueden generar informes de gasto desde un smartphone y prescindir de los tickets en papel
- Administración de gastos de empresa: Automatiza las tareas necesarias para controlar y gestionar los gastos del personal de tu empresa
- Contabilización de gastos de empresa: Integra la información de la gestión de gastos con el ERP y las herramientas BI de tu organización

Más información:

Captio. Gestión de gastos de viaje de empresa (<http://www.abast.es/aplicaciones-de-negocio/gestion-documental-y-bpm/captio-gestion-de-gastos-de-viaje-de-empresa/>)

Bankia

Bankia

- **Dirección:** Paseo de la Castellana, 189
(Sede operativa)
- **C.P.:** 28046 Madrid
- **Dirección:** C/ Pintor Sorolla, 8 (Sede social)
- **C.P.:** 46002 Valencia
- **Teléfono:** 902 246 810
- **Web:** www.bankia.com
- **Facebook:** www.facebook.com/bankia.es
- **Twitter:** @bankia
- **Youtube:** www.youtube.com/bancobankia

Bankia es un grupo financiero de ámbito nacional con una destacada posición en crédito y en recursos. Centra su actividad en la banca universal y cuenta con más de ocho millones de clientes y unos activos de unos 220.000 millones de euros.

El negocio de pymes y autónomos es estratégico para **Bankia**, que quiere convertirse en la entidad de referencia para las empresas. Para ello, cuenta con un programa con el que potenciar la atención y la financiación a sus más de 250.000 pymes y 500.000 autónomos, con productos especializados para empresas y gestores que les asesoren en sus necesidades, con especial atención a la operativa internacional.

Bankia cuenta con una estrategia que permite a las empresas ahorrarse las comisiones de sus operaciones bancarias habituales, como las de mantenimiento de todas sus cuentas, las de las tarjetas de crédito y débito, las de ingreso de cheques o pagarés o las de las transferencias solo con cumplir unas mínimas condiciones.

Además, en su propósito de ayudar a las empresas a incrementar su negocio, la entidad ha lanzado '**Soluciona Empresas**', una plataforma online completamente gratuita, que incluye un paquete de herramientas digitales pensadas para ayudar a las empresas españolas en la toma de decisiones de su día a día, sean o no clientes de la entidad.

El objetivo de este nuevo servicio es contribuir a que las empresas puedan vender más, gestionen mejor sus riesgos y obtengan los recursos necesarios para crecer mediante las herramientas que ofrece esta plataforma.

Belbin Associates

- **Teléfono:** 652759628
- **Email:** spain@belbin.es
- **Web:** www.belbin.es
- **Facebook:** facebook.com/RolesBelbin/
- **Twitter:** twitter.com/RolesBelbin
- **LinkedIn:** linkedin.com/groups/3114553/

Belbin es una empresa de origen británico líder en el desarrollo y la gestión de personas y equipos. La metodología Belbin, reconocida a nivel internacional, lleva más de 30 años mejorando el rendimiento de las personas, los equipos y las organizaciones.

A día de hoy **Belbin** cuenta con representantes en más de 30 países y los cuestionarios e informes de Roles de Equipo están disponibles en 18 idiomas. De manera abrumadora, el 99% de nuestros clientes afirma que Belbin aumenta el autoconocimiento de las personas y el 97% afirma que Belbin mejora la efectividad de los equipos de trabajo

Ámbitos en los que Belbin mejora la eficiencia

- Gestión de equipos (alto rendimiento, equipos de proyecto, virtuales etc.)
- Desarrollo del liderazgo
- Reclutamiento y desarrollo de carreras
- Gestión de conflictos
- Desarrollo de manager del siglo XXI
- Aumento del compromiso y satisfacción
- Coaching y desarrollo personal
- Gestión del cambio

Resultados tangibles

Aumento de la productividad de equipos industriales en Arrospe S Coop.

Creación de una cultura organizacional más colaborativa. Mejora del desempeño y del clima laboral en Grupo Barceló.

Desarrollo del liderazgo y mejora de la competitividad de los directivos de Embega así como el compromiso de sus colaboradores

Reducción del índice de rotación y mejor captación del talento en Azimut.

Bizneo

- **Dirección:** Calle de Medea 4, planta 1 D Bis
- **CP:** 28037, Madrid
- **Teléfono:** 914 159 606
- **Email:** hola@bizneo.com
- **Web:** www.bizneo.com
- **Facebook:** facebook.com/bizneo
- **Twitter:** @BizneoHR

En **Bizneo HR** tenemos el objetivo de convertirnos en el partner ideal para la transformación digital de los departamentos de Recursos Humanos. Por eso desarrollamos soluciones tecnológicas que ayudan a las organizaciones a optimizar la gestión integral su talento.

¿Quiénes somos?

En apenas 5 años hemos conseguido contar con un equipo de más de 50 profesionales altamente cualificados y con contrastada experiencia en desarrollo de software y Recursos Humanos. Gracias a ellos hemos conseguido más de 1.500 usuarios en el mercado español y ofrecer soluciones a organizaciones como **Cortefiel, Schindler, Alsa, Globalia, Adeslas o la AECC.**

¿Qué hacemos?

Nos enorgullecemos de crear herramientas fáciles de utilizar a la vez que robustas y adaptables. Con **Bizneo HR Suite**, los departamentos de Recursos Humanos podrán gestionar en una sola plataforma todas sus tareas, aumentando su productividad y cumpliendo con la legislación vigente.

Una herramienta para cada empresa

Ofrecemos la solución que más se adapte a cada empresa: bien sea aumentar la potencia de reclutamiento y selección gracias a nuestro módulo ATS, automatizar encuestas, evaluaciones de desempeños o centralizar la información de tu plantilla. Todo para optimizar la gestión de tus empleados.

Nuestra suite de aplicaciones

ATS

Applicant Tracking System

- ✓ Multiposting
- ✓ Portal del candidato
- ✓ Informes personalizables
- ✓ Kit de entrevistas
- ✓ Histórico de actividades
- ✓ Gestión de entrevistas
- ✓ Solicitudes de cobertura de puestos
- ✓ Búsquedas booleanas
- ✓ Chat colaborativo
- ✓ Parseo de documentos
- ✓ Sincronización Google Apps y Microsoft Exchange / Office 365
- ✓ Flujos de trabajo personalizables y acciones automáticas

HCM

Human Capital Management

- ✓ Portal del empleado y del manager
- ✓ Personas y organización
- ✓ Organigrama
- ✓ Onboarding
- ✓ Evaluaciones
- ✓ Formación
- ✓ Plan de carrera
- ✓ Encuestas
- ✓ Gestión documental
- ✓ People Analytics

BUREAU VAN DIJK

A Moody's Analytics Company

Bureau Van Dijk

- **Dirección:** C/ Marques de la Ensenada 2, 5ª planta
- **C.P.:** 28004 Madrid
- **Contacto:** Rein Bouchet
- **Teléfono:** 91 310 38 04
- **Fax:** 91 319 49 67
- **Email:** madrid@bvdingo.com
- **Web:** www.bvdingo.com
- **Facebook:** www.facebook.com/bvdingo
- **Twitter:** www.twitter.com/bureauvandijk

Captamos y gestionamos información financiera detallada de compañías para mejorar la toma de decisiones

Mitigue el riesgo financiero de sus terceras partes

Cuando necesite conocer a las empresas de su entorno, se beneficiará del valor añadido que ofrece nuestro enfoque. Ya se trate de la salud financiera y legal de sus clientes, de la protección de su reputación o de la comprensión de mercados nuevos o existentes, siempre es bienvenida toda la información disponible.

Para ello captamos y gestionamos información empresarial que es de vital importancia en la toma de decisiones y, en definitiva, conseguimos que nuestros clientes logren ventajas tanto económicas como competitivas en su negocio. Al usar nuestras soluciones puede interpretar los datos de forma más rápida, además de automatizar y centralizar gran parte de sus investigaciones.

Las formas en las que colaboramos con las empresas con sus requerimientos de información son muy diversas. Para ayudarle a entender cómo podemos colaborar, póngase en contacto con nosotros para saber cómo trabajamos con miles de empresas para mitigar sus riesgos, aumentar su crecimiento y alcanzar nuevos niveles de eficiencia.

Cezanne

- **Contacto:** José Manuel Villaseñor, Parter
Director de Cezanne HR España.
- **Teléfonos:** +34 918 260 265
+34 664 320 012
- **Email:** josem.villasenor@cezannehr.com
- **Dirección:** C/ La Basílica, 19 -6ª Planta
- **CP:** 28020 Madrid.
- **Web:** www.cezannehr.com/es

Soluciones orientadas a la eficiencia

Múltiple funcionalidad a su alcance

Diseñado para organizaciones nacionales e internacionales, Cezanne HR es un software moderno, configurable y en continuo crecimiento que combina una amplia funcionalidad para la gestión de recursos humanos con las ventajas de las últimas tecnologías en la nube. Elegir Cezanne HR, implica obtener los beneficios de una solución de recursos humanos segura, escalable y rentable que es fácil de administrar, que cuenta con la confianza de empresas de todo el mundo y que se actualiza periódicamente.

Solución HR con un enfoque moderno

Todos los módulos de Cezanne HR, proporcionan datos centralizados, una interfaz de usuario consistente, automatización que ahorra tiempo, seguridad avanzada y mucho más.

- Construido para la nube: Beneficiarse de la escalabilidad, el rendimiento y la seguridad de una solución Cloud nativa.
- Diseño responsive: Creado para ser utilizada desde su PC, Mac, portátil, Tablet o smartphone a través de cualquier navegador.
- Autorservicio seguro: Conecte toda su fuerza laboral, esté donde esté, y ahorre tiempo a todos.
- Workflows de aprobación: Asegúrese de que los procesos se sigan moviendo sin problemas a través de sus ciclos de aprobación.
- Notificaciones y alertas: Ayude a todos a estar al tanto de las actividades clave con correos electrónicos y bandejas de entrada del sistema.

- Informes centralizados: Beneficiarse de una única fuente de datos para un informe más rápido y completo.

- Herramientas de configuración: Personalice el sistema para que se ajuste a sus procesos y a su forma de trabajar.

- Seguridad basada en roles: Asegúrese de que los empleados y managers solo vean la información para la que están autorizados.

- Capacidades globales: Aproveche las capacidades internacionales de todo el sistema, las traducciones a diferentes idiomas y mucho más.

Rápido de implementar, fácil de administrar

Con soporte de expertos cuando lo necesite

Gracias a un diseño inteligente y al apoyo de nuestro equipo de expertos podrá comenzar a utilizar su nuevo sistema de recursos humanos en muy poco tiempo. Estaremos disponibles para ayudarle con la carga de datos, proporcionarle asesoramiento sobre la configuración, habilitarla en su propio sistema de recursos humanos y acompañarle en todo el proceso.

Cezanne HR es una solución modular compuesta por los siguientes elementos:

- Gestión de personas
- Performance. Evaluación del rendimiento
- Selección
- Incorporación y Vida Laboral
- Gestión de Ausencias
- Timesheets
- Sucesión y Carrera
- Notas de gastos
- Integraciones

Crédito y Caución es la marca líder del seguro de crédito interior y a la exportación en España desde su fundación, en 1929. Con una cuota de mercado del 51%, lleva casi 90 años contribuyendo al crecimiento de las empresas, protegiéndolas de los riesgos de impago asociados a sus ventas a crédito de bienes y servicios.

La marca **Crédito y Caución** está presente en España, Portugal y Brasil. En el resto del mundo operamos como Atradius. Con una cuota mundial de mercado del 24%, somos un operador global del seguro de crédito presente en más de 50 países. Nuestra actividad consolida dentro del Grupo Catalana Occidente.

Crédito y Caución

- **Dirección:** Paseo de la Castellana, 4.
Madrid
- **Teléfono:** 91 432 63 00
- **Web:** 91 432 65 10
- **Email:** ferias@creditoycaucion.es
- **Web:** www.creditoycaucion.com
- **Facebook:** facebook.com/creditoycaucion
- **Twitter:** @creditoycaucion

Data Centric

Data Centric

- **Dirección:** Dirección: Nuria, 57
(Colonia Mirasierra)
- **C.P.:** 28034 Madrid
- **Teléfono:** +34 91 382 20 00
- **Web:** www.datacentric.es
- **Email:** datacentricmad@datacentric.es

¿Cómo son las empresas orientadas a los datos?

En Datacentric disponemos de los datos y la tecnología simple y flexible necesaria para, de una forma precisa, ayudar a nuestros clientes a obtener ventajas competitivas, transformar la experiencia de sus clientes, optimizar sus procesos de gestión, añadir valor a los productos existentes o crear nuevos productos y modelos de negocio, identificar los clientes más rentables, definir segmentos objetivo clave y gestionar de forma eficiente los recursos de adquisición y retención.

Data Solutions: Datos para optimizar procesos y mejorar tu conocimiento

Datos para cualificación de leads, inteligencia competitiva, aplicaciones web y mobile, location-based search, etc., junto con máxima cobertura y actualización; esta es la razón principal por la que utilizamos múltiples fuentes para construir y actualizar los datasets más completos y precisos de Empresas y Particulares, con datos financieros, socio-demográficos, socio-económicos, geodatos, datos catastrales, riesgo/solvencia, etc.

Audience Solutions: Audiencias para tus campañas de captación

Soluciones dirigidas a alcanzar tus objetivos de negocio. La base de datos y el dominio del canal publicitario son las claves para obtener buenos resultados en cualquier campaña de marketing interactivo. Construimos soluciones de captación y ventas a medida de los exigentes objetivos de nuestros clientes. Ya sean ventas, leads o branding.

Digimind

- **Dirección:** 116 Bis Av. des Champs-Élysées
- **CP.:** 75008, París, Francia
- **Teléfono:** +33 (0)1 75 43 91 51
- **Web:** <http://www.digimind.com/es/>
- **Facebook:** www.facebook.com/DigimindES/
- **Twitter:** @Digimind_ES

Digimind es el software líder de monitorización de redes sociales e inteligencia competitiva, diseñado para marcas y agencias que desean acelerar la transformación digital a través de un enfoque insight-driven. Reconocida por Forrester y Gartner como la mejor tecnología de su clase, Digimind transforma datos sociales y online en información procesable para una toma de decisiones empresariales óptima.

Fundada en 1998, Digimind tiene oficinas en Nueva York, París, Singapur, Madrid y Buenos Aires, y ayuda con su tecnología a más de 600 clientes, incluidos LinkedIn, Sony, McCann Worldwide y Lexus, quienes confían en su tecnología para entender el mundo tal y como es.

¿Qué hace Digimind diferente?

- Su tecnología, su cobertura, y sus 20 años de experiencia en Inteligencia competitiva:
- +600 Clientes
- Presencia internacional: París, Grenoble, New York, Singapore, Rabat
- Fuentes y Cobertura: +20 medios, +200 idiomas, +61 idiomas de tonalidad
- Análisis Inteligente: Inteligencia Artificial, Machine learning, Proceso natural del lenguaje
- Visualización de Data: Dashboards interactivos, personalizables y exportables, Social Wall integrada

- El acompañamiento: Onboarding, Project Management, servicios de consultoría
- +95% tasa de satisfacción, gracias a nuestra amigable interfaz

Ejemplo de cómo nuestros clientes hacen uso de nuestra tecnología:

Empresa: MRM McCann, agencia con presencia internacional dedicada a la creatividad y la tecnología para el diseño, desarrollo e implantación de estrategias de marketing y comunicación .

El desafío: Hershey, uno de los clientes más importantes de McCann, tenía como objetivo llegar a nuevos consumidores más allá de sus seguidores en las redes sociales.

El proyecto: McCann utilizó Digimind para detectar las publicaciones negativas de perfiles femeninos en social media, a las que contestó con "Happygrams" (mensajes personalizados con un contenido divertido). La estrategia fue un éxito: 92M de impresiones, 8M de interacciones y un aumento significativo de su share of voice.

Descubre todo lo que podemos hacer por tí:
<https://www.youtube.com/watch?v=axNwZAQtWGM>

Exact

· Teléfono: +34 91 230 9632

· Email: marketing.es@exact.com

· Web: www.exactsoftware.es

Exact fundada en 1984 es uno de los proveedores de software de gestión más reconocidos a nivel mundial. Hoy en día más de 400.000 empresas en 125 países confían en las soluciones de **Exact**. Actualmente tenemos más de 1500 empleados y presencia directa en 14 países.

Nos apasiona la innovación tecnológica y el modo en que las últimas novedades se transforman en soluciones escalables y asequibles que facilitan a nuestros clientes, actuales y futuros alcanzar sus metas.

Exact ofrece soluciones integradas para cubrir los procesos de negocio de cualquier organización, tales como **procesos financieros, CRM, RR.HH. o Proyectos**, entre otras. Todo en una única solución que incorpora las últimas **tecnologías, incluyendo** herramientas analíticas, colaborativas y apps. móviles. En su propio servidor o en la nube privada.

Nuestro software estándar, permite una implementación y un ROI rápidos y resulta la opción elegida por numerosas empresas que han decidido apostar por la transformación digital, crear valor y diferenciarse de la competencia.

Grupo Castilla

- **Dirección:** Polígono el Prat
C/Informática, 5 Tarragona
- **C.P.:** 43330 Riudoms
- **Teléfono:** 902 021 022
- **Email:** info@grupocastilla.es
- **Web:** www.grupocastilla.es
- **LinkedIn:** [linkedin.com/company/grupo-castilla/](https://www.linkedin.com/company/grupo-castilla/)
- **Facebook:** [facebook.com/grupocastillasoftware](https://www.facebook.com/grupocastillasoftware)
- **Twitter:** [@GrupoCastilla](https://twitter.com/GrupoCastilla)

Sobre la compañía

Compañía española líder en el desarrollo e implantación de soluciones software especializadas en la gestión del Capital Humano. De manera personalizada y adaptada a las necesidades de cualquier empresa o entidad, Grupo Castilla aporta una solución integral que ayuda a optimizar la Gestión de las Personas, gracias a la apuesta constante por **la innovación tecnológica.**

El principal compromiso nace en la satisfacción de los clientes. Es por ello que, Grupo Castilla, pone a disposición de los usuarios soluciones de RR. HH. que permiten gestionar el verdadero valor de las empresas: **las personas.**

¿Por qué confiar en Grupo Castilla?

El perfecto equilibrio entre tecnología y gestión de personas ha convencido a sus más de **2.300 clientes**, a escogerlo como socio estratégico en RR. HH. Las empresas y organismos públicos encuentran en Grupo Castilla un **aliado solvente** que les guía durante todo el proceso de transformación digital.

En este contexto de gestión del cambio, tan importante es la calidad del producto, como la del **servicio.** La compañía, con más de 40 años de experiencia en la implantación de servicios de Recursos Humanos, dispone de un consolidado equipo humano de más de 160 profesionales y una red territorial, de ámbito nacional, formada por 13 oficinas.

¿Cuáles son los aspectos más valorados por los clientes?

- **Fiabilidad.** Equipo humano especializado en HCM y consultoría estratégica de recursos humanos, con sólida y contrastada experiencia.
- **Compromiso.** La satisfacción del cliente es el principal compromiso de la compañía.
- **Proximidad.** Cercanía y calidad de servicio en todo el territorio nacional.
- **Independencia.** Agilidad en la toma de decisiones, protegiendo siempre los intereses del cliente.
- **I+D+i.** Inversión constante para la mejora funcional y tecnológica de las soluciones.
- **Reconocimiento.** Marca con una amplia trayectoria en el mercado.
- **Confianza.** Espíritu de equipo con clientes y colaboradores.
- **Aprendizaje.** Gestión del conocimiento para la mejora continua de las soluciones y servicios.

INFORMA

Informa

- **Dirección:** Avda. Industria, 32
- **C.P.:** 28108 Alcobendas
- **Teléfono:** 902 176 076
- **Fax:** 91 661 90 60
- **Email:** clientes@informa.es
- **Web:** informa.es
- **Facebook:** [facebook.com/InformaDB](https://www.facebook.com/InformaDB)
- **Twitter:** [@informa](https://twitter.com/informa)

INFORMA D&B: La Información necesaria para Decidir con Confianza

INFORMA D&B es la compañía líder en el suministro de **Información Comercial, Financiera, Sectorial y de Marketing**, con una facturación consolidada de cerca de 100 millones de € en 2017.

Creada en 1992 por **CESCE** con el objetivo de establecer en España un Centro Servidor de Información de Empresas, en la actualidad cuenta con una Base de Datos nacional con 6,7 millones de agentes económicos censados y, como miembro de la **D&B Worldwide Network**, ofrece acceso a la información on-line de 290 millones de empresas de todo el mundo.

INFORMA D&B cuenta con una plantilla de más de 350 personas, tiene su sede social en Madrid y cuenta con delegaciones en 20 ciudades españolas.

INFORMA D&B es parte de CESCE, que es el grupo de referencia en la gestión integral del riesgo, contando con más de 1.600 empleados que dan servicio a más de 140.000 clientes, con una facturación superior a los 420 millones de euros.

Por todo esto, 3 millones de usuarios a través de sus tres marcas, **Informa, eInforma** y **DBK**, el 89 % de las empresas del Ibex 35 y más del 95 % de las entidades financieras confían en INFORMA para tomar sus decisiones de riesgo.

La solución del líder, nuestros
INFORMAS

SOLUCIONES para la gestión del
RIESGO FINANCIERO

Una **SOLUCIÓN** para cada
necesidad de **MARKETING**

KOMPASS

Your route to business worldwide

Kompass Spain

· Dirección:	C/ De la Explanada, 8 - 1ºB
· C.P.:	28040 Madrid
· Teléfono:	+34 917 697 150
· Fax:	+34 915 338 29
· Web:	www.kompass.com
· Email:	kompass_info@kompass.es

Kompass, su Ruta para el Desarrollo de Negocio Internacional

Porque hoy, identificar oportunidades de negocio nunca ha sido tan difícil, Kompass proporciona innovadores servicios de información B2B para alcanzar al target correcto, basándose en su experiencia en datos únicos en más de 60 países.

Expertos en Información Empresarial B2B a Nivel Global

Kompass España es una compañía fundada a principios de los años 60 y que forma parte de Kompass Internacional, una empresa francesa con más de 65 años de experiencia a sus espaldas como proveedor de Información empresarial B2B.

Kompass es la solución ideal para aquellas empresas que buscan abrir mercado tanto dentro como fuera de España, ya que su negocio actualmente se apoya en 3 actividades:

- Venta de información empresarial en un entorno B2B.
- Soluciones para ayudar a los departamentos de Ventas y Marketing a captar clientes potenciales e incrementar las oportunidades de negocio:
- **Realización de Campañas de Marketing online y directo** para generar leads de calidad a sus clientes.

- **EasyBusiness:** Herramienta de Prospección y Segmentación de Mercado
- **ByPath:** Nueva Solución de Inteligencia Comercial que permite ser lo más eficiente posible en cada una de las etapas del ciclo de ventas.
- **Visibilidad online** para promocionar empresas a través de sus portales y posicionarlas en buscadores.
- **Public Tender:** Acceso a las Licitaciones públicas a nivel Mundial.
- **DataLab:** Solución a medida para dar respuesta a las elevadas exigencias de las empresas en lo que respecta a la calidad de los datos ayudándoles a identificar y encontrar datos claves para la toma de decisiones.

Estos servicios han sido diseñados para cubrir las necesidades de todo tipo de empresa, tales como emprendedores, Start ups, pymes, asociaciones, organismos, grandes empresas, etc. siempre con el fin de ayudarles a impulsar el desarrollo de su negocio.

LucaNet

- **Teléfono:** +34 910 47 90 62
- **Email:** globalsales@lucanet.com
- **Internet:** www.lucanet.com/es/live-demo
- **Web:** www.lucanet.com

Software y Consultoría para Financial Performance Management.

Gestión empresarial sencilla

Desde 1999 LucaNet es sinónimo de soluciones de software inteligente y especialización técnica en los ámbitos de estados financieros consolidados y control. Nuestro objetivo consiste en simplificar los procesos de trabajo rutinarios de su organización mediante nuestro software de gestión del rendimiento corporativo.

Creamos soluciones personalizadas para cada empresa independientemente del tamaño y el sector. Más de 2.000 clientes en más de 50 países se benefician de nuestro intuitivo software y nuestro competente asesoramiento.

La consolidación, la planificación, los informes y los análisis pueden ser sencillos.

LucaNet es la solución ideal para

- Creación de estados financieros consolidados bajo PGC, IFRS, etc.
- Planificación integrada de resultados, financiera y de balances
- Estados financieros individuales digitales, análisis de datos y de riesgos
- Análisis e informes financieros
- Elaboración y transmisión del balance fiscal

Características destacadas del software

- Modelo preparado de datos con sistema de lógica de cálculo empresarial incluido
- Consolidación, planificación y control en una herramienta
- Estructuras paralelas y predefinidas pero también individualmente adaptables para PyG, balance y estado de flujos de efectivo
- Importación de datos automática desde todos los sistemas fuente usuales (más de 200 interfaces)
- Certificado por el Instituto alemán de auditores (IDW) PS 880

Software para el departamento financiero

Nuestras soluciones de software certificadas son de aplicación inmediata y no requieren conocimientos informáticos de ningún tipo. Nuestro modelo de datos en varios idiomas permite el uso de LucaNet en todo el mundo.

Presentación individualizada

Estaremos encantados de concertar una cita con usted para una presentación individual a través de web o directamente en sus oficinas.

Teléfono: +34 910 47 90 62

Correo electrónico: globalsales@lucanet.com

Internet: www.lucanet.com/es/live-demo

Más información en www.lucanet.com

Oracle

- **Dirección:** C/ José Echegaray, 6.
Parque Empresarial Las Rozas
- **C.P.:** 28230
- **Web:** oracle.com
- **Facebook:** facebook.com/oracleespana
- **Twitter:** twitter.com/oracle_es
- **LinkedIn:** linkedin.com/in/oracleespana

Oracle ofrece un stack de aplicaciones cloud completo y totalmente integrado, servicios de plataforma y sistemas de ingeniería conjunta. Con más de 400.000 clientes –incluidos los 100 de Fortune 100– y con despliegues a lo largo de una amplia variedad de industrias en más de 145 países, **Oracle** provee un completo stack de tecnología tanto en la nube como en el centro de datos. Las soluciones líderes en la industria de **Oracle** basadas en cloud u on-premise ofrecen a los clientes una completa flexibilidad en el despliegue y beneficios inigualables que incluyen integración de aplicaciones, alta disponibilidad, escalabilidad, eficiencia energética, potente rendimiento, y bajo coste total de propiedad.

El portfolio de aplicaciones de **Oracle** es el más amplio del mercado, incluyendo soluciones de Customer Experience (CX), gestión del capital humano (HCM), gestión empresarial (ERP) y gestión financiera (EPM). Oracle ofrece una alta capacidad de elección a sus clientes para satisfacer sus necesidades, con un foco especial en la modalidad cloud (Software as a Service o SaaS) y soluciones para otros escenarios incluyendo nube pública, privada e híbrida.

Las soluciones **Oracle** facilitan a las empresas el desarrollo de proyectos innovadores en áreas críticas de negocio. Las aplicaciones en modalidad SaaS permiten desplegar soluciones en tiempo record y con una baja inversión inicial, ajustando los costes a las cargas de trabajo y uso real de las aplicaciones en función de las necesidades de las empresas.

CASHFLOW Manager

Professional Answer

- Dirección: Calle Santa Leonor, 65
Edificio A. Planta 3ª
- C.P: 28037 Madrid
- Teléfono: 914 250 027
- Web: respuestaprofesional.com/

PROFESSIONAL ANSWER es una empresa española especializada en la automatización de los procesos bancarios y de Tesorería para pequeñas, medianas y grandes empresas.

En **PROFESSIONAL ANSWER** nos distingue la agilidad en el desarrollo de soluciones frente a la rigidez de otras soluciones del mercado. Permanecemos en continuo desarrollo, no solo adaptándonos a las variaciones del mercado, sino a las necesidades de todos y cada uno de nuestros clientes.

Todas las soluciones de **PROFESSIONAL ANSWER** tienen como base la innovación, la integración y la simplicidad y están encaminadas a optimizar cada una de las decisiones empresariales que ha de tomar un directivo en la empresa actual la excelencia y ventajas competitivas reales para su empresa.

SU SOLUCIÓN DE TESORERÍA AVANZADA

Desde **PROFESSIONAL ANSWER** ponemos a su disposición **CASHFLOW Manager**, la solución de Tesorería y Comunicaciones Bancarias potente, flexible y fiable con la que podrá integrar toda la operativa bancaria de su empresa ayudando a mejorar la productividad de su Departamento Financiero, recortando enormemente los procesos manuales. Así mismo, hemos conseguido la integración con los principales ERPs del mercado para que su implantación en las empresas sea rápida y sencilla.

CASHFLOW Manager | Estructura completamente modular

Su configuración modular permite una implantación que se adecua 100% a los objetivos de su empresa. Con **Cash-Flow Manager** podrá obtener fielmente y en el momento oportuno la posición de tesorería para poder tomar las decisiones de inversión y/o financiación con las mejores garantías y el menor coste financiero posible.

EL VALOR DE LA CONFIANZA

En la actualidad **más de 1.000 empresas y organizaciones en 20 países** confían en **CASHFLOW Manager** para optimizar la gestión de su Tesorería y de sus comunicaciones bancarias, entre ellas: **BULTACO, BIMBA Y LOLA, GRUPO DOMINGO ALONSO, DECIMAS, FRITTA, GUZMÁN GLOBAL, GRUPO PUENTES, ENUSA, SP BERNER.**

PROFESSIONAL ANSWER ha acompañado a grandes empresas españolas en su expansión internacional. Por ello contamos con delegaciones en México, Colombia, Guatemala y El Salvador y hemos firmado acuerdos de distribución en países como Argentina, Chile, Ecuador, República Dominicana y Venezuela.

sage

Sage

- **Dirección:** Moraleja Building One Avenida Europa, 19 – planta 1
- **C.P.:** 28108 - Madrid
- **Teléfono:** 900 87 80 60
- **Email:** info.empresa.es@sage.com
- **Web:** <https://www.sage.com/es-es/>
- **Facebook:** facebook.com/SageSpain
- **Twitter:** @SageSpain

Sage. Crea tu futuro

Acerca de Sage

Sage potencia el éxito de las empresas y sus comunidades en todo el mundo gracias al uso de tecnología inteligente y a la creatividad de nuestros empleados. Aportamos Energía y experiencia para inspirar a nuestros clientes con el objetivo de que cumplan sus sueños. Sage es una empresa que cotiza en el FTSE 100, tiene 13 000 empleados en 23 países y trabaja con una próspera comunidad de emprendedores, propietarios de empresas, comerciantes, contables, partners y desarrolladores que impulsan la economía global.

En nuestro día a día, apoyamos y hacemos posible el éxito de personas emprendedoras de todo el mundo. De aquellos que miran más allá, que aspiran a llegar más alto y que trabajan duro. Son las personas que aceleran la economía mundial e impulsan el progreso en todo el mundo. Ayudamos a las personas emprendedoras de hoy con una nueva generación de soluciones pensadas para cubrir toda la gestión del negocio, desde las finanzas hasta los recursos humanos con actualizaciones constantes de las novedades legales que puedan afectar tu empresa.

Nuestra tecnología social y móvil proporciona datos en

tiempo real para que puedas tomar decisiones rápidas y fundadas en cualquier momento y desde cualquier lugar del mundo. Apoyamos a las personas emprendedoras en todas las etapas del negocio proporcionándoles variedad de soluciones y servicios, soporte de expertos, experiencia e innovación. Entendemos tus necesidades y, por eso, te ofrecemos consejos y asistencia de máxima calidad cuando más lo necesites.

Nuestras soluciones abarcan todas las áreas de tu empresa, con independencia del sector al que pertenezcas; da igual cuál sea el tamaño de tu negocio: simplifica la gestión de tu empresa, en Sage tenemos una solución para ti. Soluciones de contabilidad, ventas y facturación, gestión bancaria, producción y proyectos mucho más rápidas y potentes que los sistemas ERP tradicionales.

Acerca de Sage XRT

Sage XRT te permite una gestión inteligente, integrada y modular de la cadena de valor financiero e incorpora tres soluciones: Sage XRT Treasury, Sage XRT Business Exchange y Sage XRT Online Banking. Son soluciones que te ayudan a gestionar la información de cash-flow, optimizar los procesos empresariales clave y automatizar la comunicación con bancos.

Sage XRT es utilizada en más de 6000 organizaciones en todo el mundo y responsable de más de 10 000 millones de euros en transacciones diariamente, Sage XRT proporciona información instantánea y actualizada sobre la situación de liquidez, te ayuda a optimizar la gestión del capital circulante y reduce los costes de procesamiento de transacciones. Es una solución versátil que puede alojarse en tus oficinas o en la nube. Consulta la liquidez de la empresa en tiempo real y el resto de recursos financieros. Para obtener más información sobre cómo Sage puede ayudar a tu empresa, ponte en contacto con nosotros:

900 878 876 · info.mm.es@sage.com

Sanitas

• Teléfono: 902 25 55 25

• Web: www.sanitas.es/empresas

Cuidamos de la salud de tu negocio

Un seguro de salud para tu negocio es la **mejor manera de asegurar la salud de tus proyectos**. Cualquiera de nuestras soluciones te garantiza ventajas fiscales y económicas, suponiendo un importante ahorro que al mismo tiempo, mejora la imagen de la empresa entre los empleados al ofrecerles un completo seguro de salud, con unas condiciones muy ventajosas.

En **Sanitas**, te ofrecemos una **amplia gama de productos** y fórmulas de contratación que se adaptan con total flexibilidad a las necesidades de tu empresa, con importantes ventajas que reforzarán su posición competitiva en el entorno laboral.

Un seguro para cada tipo de empresa

Soluciones para empresa

Elige la opción que mejor se adapte a las necesidades de tu empresa:

• **Sanitas Inicia:** la opción más económica que permite a tus empleados acceder a la mejor sanidad privada. Además, los empleados podrán optar a una cobertura aún más amplia.

• **Sanitas Pymes Digital:** el seguro digital orientado a ofrecer la máxima comodidad a tus empleados en el cuidado de su salud, evitando desplazamientos innecesarios gracias a sus coberturas digitales y servicios a domicilio / centro de trabajo.

• **Sanitas Empresas:** tus empleados se beneficiarán de una completa asistencia sanitaria.

• **Sanitas Global Care:** tus empleados tendrán todas las necesidades médicas cubiertas en todo el mundo.

Soluciones para autónomos

• **Sanitas Profesionales:** un seguro completo que se adapta a tu ritmo de vida y con coberturas específicas:

- Protección total: para cubrir tus necesidades y las de tu familia ante una situación de incapacidad u hospitalización.

- Accidentes de tráfico y laborales: asistencia sanitaria ante este tipo de situaciones.

- Cobertura de decesos en caso de accidente: servicio fúnebre y traslados a nivel nacional, con un capital máximo de 5.250€.

• **Sanitas Global Care:** estarás siempre protegido ya que dispondrás de asistencia sanitaria en todo el mundo.

Llámanos e infórmate en el 902 25 55 25 o en: www.sanitas.es/empresas

ZUCCHETTI GROUP

Solmicro Zucchetti - HR Infinity

- **Dirección:** Parque Tecnológico Bizkaia,
Edificio 500 – Planta 0
- **C.P.:** 48160, Derio BIZKAIA
- **Teléfono:** 902 540 6362
- **Email:** marketing@solmicro.com
- **Web:** www.solmicro.com

Solmicro Zucchetti, el aliado estratégico para la gestión del Capital Humano

Solmicro desarrolla soluciones de gestión en el mercado español desde 1994. Cuenta con un equipo de 300 profesionales, más de 1.200 empresas clientes y 25.000 usuarios. En 2016 se incorporó al **Grupo Zucchetti**, la 1ª compañía italiana de software desde 2006 (ranking TOP100 de IDC), y líder en el mercado europeo de software de RR.HH.

Con una facturación anual de 466 M€, el Grupo Zucchetti tiene 4.000 empleados (1.000 dedicados a I+D), 1.100 partners y 160.000 clientes en 50 países. Su división de soluciones para la Gestión del Capital Humano suma ya más de 25.000 clientes.

Fruto de esta alianza estratégica, Solmicro ha incorporado a su oferta **HR Infinity**, la innovadora solución para la gestión integral de los RR.HH. líder en el mercado italiano, que acaba de ser reconocida como **“Mejor Software de Gestión de RR.HH. en España, 2018”** por los Premios Tecnología e Innovación que otorga La Razón. Solmicro brinda el conocimiento y los 40 años de experiencia en gestión de RR.HH. de Zucchetti a las empresas españolas: soluciones para administrar, gestionar y organizar los RR.HH., con una BB.DD. única para una perfecta integración, tecnología web que descentraliza procesos, y disponibles también en versión cloud y móvil.

La experiencia y calidad de servicio de Solmicro y el fuerte respaldo de pertenecer al Grupo Zucchetti, le posicionan como el Partner ideal para optimizar la gestión del Capital Humano: **un proveedor cercano, con todo el respaldo de un gran grupo multinacional**. Algunos clientes que ya han confiado en sus soluciones de RR.HH. son: Ente Vasco de la Energía (EVE), Industrias Arruti, Tecoi Corte, Buruplast, Bulgari, Cricursa, Dimension Data, Toyota, Ahlstrom Munksjö, Denso, Markas, Morellato...

HR Infinity, la solución para la gestión de los RR.HH., modular y escalable

HR Infinity es la solución avanzada para la gestión de los RR.HH., desarrollada por el Grupo Zucchetti. Integrada, modular y escalable, sus funcionalidades se adaptan a las necesidades de cada empresa.

Permite gestionar el Capital Humano con un rol estratégico, acorde con las nuevas tendencias en RR.HH. Además del **Portal del Empleado**, cuenta con módulos de alto contenido funcional:

- **HR Workflow:** mejora la comunicación en la empresa. Circuito completo de autorizaciones y seguimiento.
- **HR Control de Presencia:** monitorización y gestión completa del control presencial de los trabajadores, en cualquier momento y desde cualquier lugar.
- **HR Planificación:** gestión completa del cuadrante de tareas para una correcta asignación de los recursos.
- **HR Partes de Trabajo,** un control eficaz del tiempo, para un mayor rendimiento. Evaluación de rentabilidades, planificación de recursos, verificación de tiempos y costes...
- **HR Gestión de Viajes,** gestión integral de los viajes de empresa: antes, durante y después del viaje.
- **HR Gestión del Talento,** cobertura funcional para los expedientes de personal, la selección, formación, evaluación y compensación del capital humano.
- **HR Analytics,** completo cuadro de mando para la gestión del personal que mejora la toma de decisiones.
- **HR App,** revoluciona la comunicación entre empleado y empresa a través del móvil.
- Zucchetti aporta además una amplia gama de avanzados **dispositivos** para el control presencial.

Two— —To— —Forty

Two to Forty

- **Dirección:** C/ Agustín Durán 24.
- **CP:** 28028 Madrid.
- **Contacto:** María Moreno
- **Email:** maria.moreno@twotoforty.com
- **Teléfonos:** 910493852
- **Web:** TwoToForty.com
- **Facebook:** @TwoToForty
- **Twitter:** @TwoToForty

Sobre Nosotros

En TwoToForty te ayudamos en tus procesos de selección, identificación, desarrollo y retención del talento de tu compañía. También identificamos afinidad con la cultura y compatibilidad entre equipos. Todo esto gracias a nuestra tecnología **40Persona**, en la que utilizamos un modelo "blended" de ítems directos y data analysis, único en el mercado.

Con **40Persona Talent Intel** podrás analizar con precisión científica las competencias de los miembros de tu organización, o de aquellos que aspiran a formar parte de ella. Optimizar tus procesos, reducir tiempos de formación y conocer en profundidad a tus empleados.

40Persona 360: evalúa el desempeño y las competencias de tus empleados.

- Cuestionarios web y mobile.
- Catálogo de 30 competencias a elegir.
- Definición de potencial de mejora por competencias e individuo.
- Inteligencia artificial para la corrección de informes y control del sesgos.
- Informes automatizados, individualizados y agregados.
- Análisis de resultados disponible en la nube durante un año.
- GRPD compliance.
- Desde 100€ por empleado. (Más info en: 40persona.com)

40Persona Selección: evalúa las competencias de tus candidatos.

- Cuestionarios web y mobile.
- Elige las competencias óptimas para el puesto.
- Mide la afinidad del candidato en cada una de las competencias seleccionadas.
- Compara candidatos de forma automática.
- Genera un listado de "Top Candidates" y ranking general.
- Visualiza los resultados en un completo dashboard.
- Utiliza la funcionalidad "Blind Search" para garantizar la diversidad.
- GRPD compliance.
- **Desde 24€ por candidato.** (Más info en: 40persona.com)

CEF.- udimma

• **Dirección:** Paseo General Martínez

Campos 5, Madrid

• **Contacto:** María Abajo

• **Teléfono:** 91 444 49 20

• **Fax:** 915 938 861

• **Email:** info@cef.es

• **Web:** www.cef.es

• **Facebook:** @centroestudiosfinancieros

• **Twitter:** @estudioscef

Presentación grupo educativo cef.- udimma

Por el Centro de Estudios Financieros (CEF.-) han pasado más de 500.000 alumnos desde que en 1977 Roque de las Heras, presidente de honor del Grupo Educativo CEF.- UDIMA, se dejara llevar por su vocación docente y comenzara a impartir clases preparando a opositores de Subinspectores de Tributos, los actuales Técnicos de Hacienda.

Más allá de las oposiciones, el CEF.- también ofrece un **amplio catálogo de másteres y cursos** especializados en todas las áreas de la empresa, y cuenta con el apoyo del **Departamento de Bolsa de Trabajo**, que gestiona cada año miles de ofertas de empleo y asesora a los alumnos con el objetivo de lograr su éxito profesional.

El CEF.- goza de una **plantilla de profesores y profesionales excepcional**, que ha aportado un claro valor añadido a la escuela, sin olvidar la importancia que ha tenido, y tiene, la presencia de la **Editorial Técnica CEF.-**, encargada de la creación y edición del material entregado en cada clase, un material siempre actualizado y adaptado a las exigencias que marca el mercado.

En 2006 se consigue la aprobación, por parte del Ministerio de Educación y Ciencia, del proyecto Universidad a Distancia de Madrid (UDIMA), por lo que todos los másteres impartidos por el CEF.- alcanzan el reconocimiento de "máster oficial".

Este logro ha supuesto una mayor calidad, pues el CEF.- se compromete a cumplir unos nuevos niveles de exigencia que harán que todas sus acciones formativas tengan la máxima excelencia y que todos sus alumnos consigan sus objetivos profesionales.

Además de másteres oficiales, la UDIMA imparte grados oficiales, titulaciones propias, idiomas y doctorado. Bajo el lema "**UDIMA, La Universidad online más cercana**", se trata de ofrecer una formación de máxima calidad apoyada en las TIC y la cercanía al estudiante, a través de clases online, tutorías telefónicas, jornadas presenciales en el Campus de la Universidad etc. Y todo ello respaldado por un centro de referencia como es el CEF.-

EMPRESAS

Yoigo Empresas

• Dirección:	Avenida de la vega, 15
• CP:	28108 Alcobendas, Madrid
• Contacto:	Alberto Blas
• Teléfono:	693925881
• Email:	alberto.blas@masmovil.com
• Web:	https://empresas.yoigo.com
• Facebook:	@yoigoempresas
• Twitter:	@yoigoempresas

¡Hola somos yoigo empresas!

YOIGO EMPRESAS es el segmento del Grupo MASMOVIL orientado a ofrecer soluciones de móvil, accesos a internet y comunicación. En Yoigo Empresas hemos aprendido a hacer las cosas bien y esta experiencia la hemos aplicado en ofrecerte soluciones para tu compañía.

Contamos con nuestra propia red fija de FIBRA, ADSL y MÓVIL 4G.

Nuestras soluciones están apoyadas en nuestra RED de Transporte y agregación de MPLS con cobertura nacional.

Nuestra infraestructura móvil cubre el 98,5% de la población, convirtiéndonos así es uno de los operadores con mejor cobertura de red a nivel nacional.

Actualmente te ofrecemos una oferta de MÓVIL diseñada para uso empresarial dónde puedes elegir las tarifas más atractivas y además, bonos a compartir entre diferentes niveles de usuarios.

Todo esto nos permite mejorar los costes y mejorar la calidad de las soluciones que te presentamos.

En cualquiera de los servicios de **Yoigo Empresas**, se ofrece:

- Atención específica para los clientes de medianas y grandes empresas.

- Un catálogo de tarifas móviles que puede diseñarse y configurarse a medida de las necesidades de cada empresa, y, además, la posibilidad de que la propia empresa pueda compartir entre sus usuarios los GB y minutos que consideren necesarios
- Una fuerza comercial presencial formada específicamente para atender las necesidades de este segmento del mercado.
- La cobertura móvil más universal de España gracias a la propia red de Yoigo y, además, a la de Orange.
- La fibra más rápida del mercado con velocidades de hasta 1 Gbps.
- Y la posibilidad de un abanico de tarifas compatible con otro tipo de soluciones de comunicación que irán anunciándose en los próximos meses.

Además, te ofrecemos un servicio de atención al cliente específico y exclusivo, ya sabemos lo importante que es que tu empresa esté siempre conectada.

Porque lo que es bueno para ti, es bueno para tu empresa.

Agrupación Cloud Network

- **Contacto:** Ulises, 102. Bajo
- **C.P.:** 28043 Madrid
- **Teléfono:** 91 763 87 11
- **Fax:** 91 764 46 12
- **Email:** puerto.dp@agrupacioncloud.com
- **Web:** www.agrupacioncloud.com

¿Quiénes somos?

Agrupación española que une a las empresas que apuestan de forma clara por el Cloud Computing como el modelo de negocio a seguir en sus empresas bien como proveedores o como usuarios tecnológicos.

¿Cuál es nuestra Misión?

Ser el principal altavoz empresarial para la democratización de las tecnologías de la información. Proporcionamos a nuestros socios y miembros entornos de gran valor, diferenciadores e innovadores para impulsar su desarrollo empresarial.

¿Por qué Cloud Network?

Porque la tecnología es una variable que permite a las empresas ser más competitivas pero necesitan de dinamizadores que transmitan el conocimiento necesario para facilitar y ayudar a adoptar la tecnología más adecuada para la empresa.

Porque transmitimos conocimiento y apoyamos a las empresas en su evolución tecnológica como mecanismo de progreso en sus funciones empresariales.

¿Únete a Cloud Network?

Cómo ser Miembro

Los miembros de Cloud Network constituyen un exclusivo número de compañías, que apuestan por Cloud Computing como modelo de negocio capaces de ofrecer soluciones de valor a las necesidades empresariales de cualquier compañía. Si buscas un entorno para presentar tu oferta comercial y estar en permanente contacto con el mercado, tu sitio es Cloud Network. Llámanos e infórmate de las innumerables ventajas de ser miembro de Cloud Network

www.agrupacioncloud.com/miembros

Cómo ser Socio

Si quieres estar al día de las novedades del mundo del Cloud Computing, recibir asesoramiento sobre productos Cloud, asistir a eventos exclusivos y acceder a un sinfín de oportunidades, hazte socio de forma gratuita. Te sorprenderá todo lo que descubrirás.

www.agrupacioncloud.com/socios

Únete a Cloud Network ¡Súbete a la nube!

Aje Madrid es una asociación sin ánimo de lucro que lleva más de 30 años apostando por las ideas y los proyectos de jóvenes empresarios.

Fomentamos el talento del empresario en la sociedad desde la independencia, ayudamos a nuestros asociados a crear y consolidar sus empresas, proporcionando los medios técnicos, humanos y logísticos que requieren en cada momento.

Nuestra misión es conseguir que Madrid sea el referente europeo de la innovación y el emprendimiento.

Nadie pensó que el mundo pudiera cambiar en un garaje.

AJE Madrid

• Dirección: C/Matilde Díez 11

• C.P.: 28002. Madrid

• Contacto: Raúl Jiménez Frías

• Teléfono: 913641055

• Fax: 913540087

• Emails: rjimenez@ajemadrid.es
marketing@ajemadrid.es

• Web: ajemadrid.es

• Facebook: AJE Madrid

• Twitter: @ajemadrid

• Instagram: @ajemadrid

Harvard Deusto

Harvard Deusto

- Teléfono: 900 81 81 92
- Email: info@harvard-Deusto.com
- Webs: www.harvard-Deusto.com

Las publicaciones Harvard-Deusto, con más de 30 años de historia, son las revistas de referencia indiscutible tanto en entornos académicos como profesionales con los artículos de los más reconocidos **autores nacionales en el campo de la gestión empresarial**. Son revistas de suscripción que además de la revista en papel se dispone de acceso a www.harvard-desuto.com, donde se puede acceder a la hemeroteca de los artículos publicados en Harvard Deusto, además de disponer no sólo la revista Harvard Deusto Business Review, también se pone a disposición del suscriptor los contenidos de la revista bimensual Harvard Deusto Marketing & Ventas y la revista Harvard Deusto Management & Innovation (10 números al año).

Harvard Deusto publica en español los artículos de los más reconocidos profesionales a nivel nacional e internacional **en el campo de la gestión empresarial** y de las más prestigiosas **Escuelas de Negocio a nivel mundial**, además de los **casos prácticos** más interesantes del momento.

Cada mes los directivos españoles acuden a Harvard Deusto para mantenerse actualizados sobre el management y encontrar reflexiones, propuestas, análisis y ejemplos de buenas prácticas que les permitían ser más competitivos en su día a día profesional, tanto a nivel **organizativo** como en **eficacia personal**. Con las 3 cabeceras Harvard Deusto se cubren varios ángulos estratégicos de la empresa: dirección, estrategia, innovación, gestión, comercial....

Tu herramienta empresarial para decidir y dirigir.
Con una única suscripción, accede a los contenidos de las 3 revistas Harvard Deusto

Harvard Deusto BR
Business Review

HARVARD DEUSTO BUSINESS REVIEW (11 nº/año, en papel y on line -www.harvard-deusto.com) es un

programa para el desarrollo de directivos. Integra los trabajos de mayor interés para el empresariado español de los principales expertos y las mejores escuelas de negocios a nivel nacional e internacional. Revista de referencia en management para los profesionales que buscan estar al día y enriquecerse con las experiencias de las multinacionales más importantes del mundo.

Harvard Deusto MV
Marketing & Ventas

HARVARD DEUSTO MÁRketing Y VENTAS (6 nº/año, 100% on line en www.harvard-deusto.com)

presenta las últimas tendencias, casos prácticos y dossieres monográficos para optimizar la actividad de marketing, ventas, servicio y comunicación de la empresa, con la colaboración de los principales expertos de escuelas de negocios, empresas y universidades a nivel nacional e internacional.

Harvard Deusto MI
Management & Innovation

HARVARD DEUSTO MANAGEMENT & INNOVATION (10 nº/año, en papel y on line -www.harvard-deusto.com) es una publicación que aporta información

práctica y útil sobre las principales áreas del management, con especial atención al impacto de la innovación en la gestión empresarial. Combina información breve y orientada a la acción con artículos que tratan en profundidad, y desde distintas perspectivas, temas de especial interés para el lector de la mano de autores de renombre, cuya aportación se une al análisis de casos de éxito empresarial.

Aceleramos

la transformación digital
acercando la tecnología
a las empresas

Miembros:

Colaboradores:

