
€ 4,90

 N.54
Marzo

‘12

GRUPO EDITORIAL

ESPAÑA - PORTUGAL - BRASIL

In

st
al

ac
ió

n
 P

ro
fe

si
o

n
al

 -

n

º
54

 -

 M
ar

zo
 2

01
2

 P
al

ac
io

 d
e

Ex
po

si
ci

o
n

es
 y

 C
o

n
gr

es
o

s
C

iu
da

d
de

 O
vi

ed
o

 4

,9
 E

0 0 0 5 4

8 424094 009923
CENTRO EARTH RANGERSSITI@ASLAN 2012

TECNOLOGÍA AL
SERVICIO DEL ESPACIO

PAL. EXP. Y CONG. CIUDAD DE OVIEDOPAL. EXP. Y CONG. CIUDAD DE OVIEDO

TECNOLOGÍA AL
SERVICIO DEL ESPACIO

Distribuido por:

AS YOUR PREFERRED PARTN
ER

20

 YEARS

Cámara de red tipo domo AXIS P5534
PTZ: HDTV 720p, zoom óptico 18x, H.264.

Tenemos una visión diferente respecto
a la calidad de imagen: su utilidad.

La calidad de imagen siempre es importante, pero
los beneficios que obtendrá de la videovigilancia
vendrán determinados según cómo utilice las imá-
genes. ¿Para una supervisión general o de máxima
precisión? ¿Para la protección del perímetro o para
el reconocimiento de matrículas? ¿Para la visuali-
zación, grabación o ambas cosas? ¿Está la imagen
optimizada para su uso final?

En Axis, nos centramos en la utilidad de
la imagen para que su trabajo resulte más
fácil. Compartimos nuestra experiencia y capacidad
y ofrecemos unas amplias funciones de mejora de
la imagen – como el zoom y enfoque remoto, me-
gapixel y HDTV– para que pueda sacar el máximo
partido de la gama de productos de vídeo en red
más amplia del mercado.

Y, para asegurarnos de que tenga acce-
so a los conocimientos básicos en la insta-
lación y soporte del sistema de vigilancia IP,
estamos asociados con más de 30.000 especia-
listas en todo el mundo. Como líder mundial del
mercado de vídeo en red, queremos ayudar-
le a aprovechar al máximo sus funciones de
videovigilancia.

Con Axis, esté siempre un paso por delante.
Visite www.axis.com/imageusability

axis_ad_iq-mall_ip_240x320_es_1111.indd 1 15/11/2011 4:03:51 PM

ESPACIOS I EDIFICIOS I EMPRESAS I 3

 E
l centro de datos inteligente consiste en inter-
cambiar información clave a través de las TI,
las instalaciones y los sistemas de gestión de
edificios utilizando un único punto de gestión
que todo el mundo es capaz de entender y

usar con facilidad, en combinación con herramientas
de apoyo a la toma de decisiones para conseguir resul-
tados empresariales satisfactorios”. Así lo ha definido
en el reciente forum Smart Technologies celebrado en
Chicago, el representante de BJumper, especializada en
eficiencia energética y operaciones de CPDs, que ha unido
conocimiento y desarrollo con el proveedor de gestión
de infraestructuras de telecomunicaciones iTracs, para
impulsar el paso de una infraestructura centrada en TI a
una basada en los servicios empresariales.
Esta migración paulatina de los CPDs a un modelo
centrado en los servicios empresariales está siendo
adoptada por numerosas empresas, a tenor de la
necesidad de realizar un uso eficiente de la infra-
estructura, para lo que la eficiencia energética es
crucial en la contención de costes. Para gestionar

editorial CPDs eco-inteligentes

Nº 54 | Marzo‘12

Página 11 Página 16 Página 46

INFRAESTRUCTURA
SITI@asLAN 2012 ssPágina 30
Novedades ssPágina 31
Tribuna APC by Schneider Electric ssPágina 34
Tribuna Netgear ssPágina 36
Clave técnica Flytech ssPágina 36
Tribuna Huawei ssPágina 38
Tribuna D-Link ssPágina 39
Tribuna Siemens ssPágina 40
Tribuna Colt ssPágina 41
Tribuna Meru Networks ssPágina 42
Tribuna Alcatel-Lucent ssPágina 44
Tribuna Arsys ssPágina 45

SEGURIDAD
Balance SICUR 2012 ssPágina 46

Agenda ssPágina 50

DIRECTORA
Ana Sanz

ana.sanz@editorialbolina.com

REDACTORES Y COLABORADORES
Carmen Soriano, Lucas B.,

Isabel Campo, Mar Corral, ANP

MAQUETACIÓN
Javier Domínguez Durán

ADMINISTRACIÓN
Amparo Lozano

DIRECTORA DE PUBLICIDAD
Lidia Díez-Lucas

lidia.diez@editorialbolina.com

PUBLICIDAD
Lola Caro

lola.caro@editorialbolina.com
Cristina Muñiz

cristina.muniz@editorialbolina.com
Tel. directo publicidad: +34 91 327 32 42

EDITA

Editorial Bolina, S.L.
Rufino González, 13. 4º.

28037 Madrid
Teléfono: + 34 91 327 07 02

Fax: +34 91 754 26 68

FUNDADOR
Antonio Bento

CONSEJEROS EJECUTIVOS
Jorge Bento y Helder Lemos

COORDINADORA EDITORIAL
Ana Sanz

ana.sanz@editorialbolina.com

INTERNATIONAL CONTROLLER
Pedro Lemos

IMPRESIÓN:
INO - REPRODUCCIONES

DEPÓSITO LEGAL: M-9608-2007

IP EN EL MUNDO
EDITOR INTERNACIONAL

Joao Martins
joao.martins@editorialbolina.com

PORTUGAL
Bolina Portugal, Lda.
Edifício Central Park

R. Alexandre Herculano 3, 3º B
2795-240 Linda-a-Velha Portugal

Tel.: +351 214 131 600 Fax: +351 214 131 601
redacaopp@editorialbolina.com

BRASIL
Editorial Bolina Brasil Ltda.

Alameda Pucuruí, 51-59 Bloco B - 1030
Tamboré - Barueri - São Paulo - 06460-100

Teléfono/Fax: +55 11 4195 0363
Correo electrónico: producao@fbentobrasil.com.br

“Reservados todos los derechos. El contenido de esta obra
está protegido por la Ley que establece penas de prisión
y/o multas, además de las correspondientes indemnizaciones
por daños y perjuicios, para quienes reprodujeren, plagiaren,
distribuyeren o comunicaren públicamente, en todo o en parte,
una obra literaria, artística o científica o su transformación,
interpretación o ejecución artística fijada en cualquier tipo de
soporte o comunicada a través de cualquier medio, sin la pre-
ceptiva autorización.”

Instalación Profesional no comparte necesariamente
las opiniones personales de los autores publicadas en la
revista.

Esta publicación está asociada a la Asociación Española

de Editoriales de Publicaciones Periódicas que a su vez es

miembro de , , y

Instalación Profesional
ESPACIOS I EDIFICIOS I EMPRESAS

de Editoriales de Publicaciones Periódicas que a su vez es

NEGOCIOS
Matelec se renueva en 2012 ssPágina 04

ILUMINACIÓN
Ambilamp en Ecofira ssPágina 06

SOLUCIONES AV
El futuro ISE 2013 añade el hall 8 ssPágina 08

DIGITAL SIGNAGE
Entrevista Intel Ibérica ssPágina 11

EFICIENCIA
I Congreso EnerTIC ssPágina 12

IP PRÁCTICO
Centro Earth Rangers ssPágina 16

VISITA TÉCNICA
Palacio de Exposiciones y
Congresos Ciudad de Oviedo ssPágina 20

dicha transición de un modo eficiente, con el apoyo
de empresas de la talla de Intel, CA Associates,
Microsoft, IBM,… se requieren flujos de trabajo
DCIM automatizados, una visualización interactiva
tridimensional, con un modelo del CPDs en 3D y
en tiempo real, así como numerosas herramientas
operativas y de inteligencia relacional que fomenten
la eficiencia y el valor empresarial.
En el presente número de IP – Instalación Profesional,
mostramos algunas referencias de CPDs eficientes,
seguros y sostenibles, fruto de acuerdos de colaboración
como el alcanzado entre el ayuntamiento madrileño
de Alcalá de Henares y Telefónica con el objetivo de
convertir a la primera en una smart city, para lo que
contará con uno de los mayores CPDs europeos, con
certificación TIER VI, desde el que se proveerá de
mecanismos tecnológicos de gestión y provisión de
servicios a las necesidades de la ciudad.

ESPACIOS I EDIFICIOS I EMPRESAS I 4

 M
eses antes de su celebración (del
23 al 26 de octubre próximos en
Feria de Madrid - Ifema), la deci-
mosexta edición del Salón Inter-
nacional de Soluciones para la

Industria Eléctrica y Electrónica, Matelec 2012, ya
tiene una intensa actividad y novedades en su for-
mato ferial “a la medida” para ayudar al máximo al
expositor en la generación de nuevas oportunida-
des de negocio y retorno de la inversión.
Más de un centenar de empresas han confi rmado
su presencia en la primera semana de comercializa-
ción de espacios (que fi naliza el día 30 del presente
mes), apostando por la “reinvención” del certamen
como “una herramienta comercial integral, a medi-
da de las necesidades de cada empresa del sector
eléctrico, electrónico y de telecomunicaciones”.
Matelec 2012 contará ahora con un sector de
iluminación, alumbrado y desarrollos en Led (que
dispone de un pabellón monográfi co - LigthTec);
el tradicional sector de Inter y Telecomunicación,

 E
l fabricante de soluciones de infraes-
tructura para redes de comunicaciones
Furukawa ha ampliado su propuesta
para cableado estructurado con el rack
ITMax, el patch panel descargado 72P

angular blindado y una base para carril DIN. El
primero tiene un nuevo diseño para reducir el nú-
mero de partes para el armado, que pasa de 29
piezas a las ocho del nuevo ITMax, optimizando el

pero vinculado ahora con los integradores de sis-
temas como una nueva herramienta de desarrollo
de la efi ciencia energética; el sector de Tecnolo-
gía de la Instalación Eléctrica y Energía Eléctrica,
centrado en la efi ciencia energética, tanto desde el
punto de vista tecnológico como de aplicaciones;
y el sector de Automatización y Control Industrial
y el de Electrónica, que se concentran bajo el con-
cepto de building automation, control industrial y
electrónica.
La estrategia del certamen se centra en apoyar la
participación empresarial con un modelo más fl exi-
ble que garantice la máxima rentabilidad en un
momento económicamente muy difícil.
Como asegura el nuevo director del certamen,
Raúl Calleja, “haremos de cada expositor un so-
cio para que cumpla sus objetivos comerciales y
de negocio, construyendo con él su evento a la
medida, siempre rentable, y atrayendo demanda
internacional con el consiguiente ahorro de costes
de comercialización”.
Por ello, uno de los objetivos de los organizadores
es impulsar la internacionalización de los exposi-
tores y el certamen en mercados de gran poten-
cial de negocio, como Latinoamérica, Norte de
África, Oriente Medio y Europa del Este. Entre las
iniciativas “tematizamos cada día de celebración
por mercados internacionales -explica Calleja- y
organizamos rondas de negocio con prescriptores
y responsables de grandes proyectos en los países
que más recorrido comercial tienen para los próxi-
mos cinco años”.

FURUKAWA: ITMAX

NUEVO MODELO DE FERIA CON LA EFICIENCIA ENERGÉTICA COMO ABANDERADA

Innovación para cableado estructurado

Este posicionamiento internacional y comercial
para generar negocio contará con un programa de
más de 650 invitados internacionales -clientes de
los propios expositores- con potencial de compra,
y más de 3.500 noches de hotel gratuitas a disposi-
ción de los expositores de la feria para sus clientes,
ampliación del perfi l del visitante (prescriptores),
rutas de autobuses gratuitas desde toda España
para acudir a la feria y “la reinversión de todos
los recursos de la feria en cada expositor para que
cumpla sus objetivos”, entre otras iniciativas.
El denominador común y estratégico de la edición
2012 se centra en la efi ciencia energética (hasta el
punto que el logotipo del certamen ha cambiado e
incorporado el color verde), con iniciativas como la
denominada “Semana de la efi ciencia energética”,
cuyo objetivo es concienciar a toda la sociedad de
su importancia y que conozcan, mediante rutas
guiadas, su aplicación práctica en numerosas ins-
talaciones de Madrid (edifi cios, hoteles, alumbra-
do urbano, etc.). Como apoyo, Matelec 2012 acoge
también el Congreso KNX de efi ciencia energética
sobre domótica, inmótica y urbótica.
www.matelec.ifema.es

Negocios

tiempo de montaje, instalación y mantenimiento.
Incorpora también identifi cación de las unidades
de rack (U) en la parte frontal y trasera; perfora-
ción 1/2U para la fi jación de equipamientos que
utilicen ese estándar; parte frontal del rack de 2
y 4 patas provisto de perforaciones roscadas en
las posiciones de 1U, y dientes en las guías ver-
ticales/horizontales diseñados para minimizar los
efectos de la curvatura de los cables.

El nuevo patch panel descargado admite acomo-
dar 72 puertos en 2U, permitiendo una densidad
mucho mayor y un menor coste por puerto del
patch panel, además de la identifi cación de los
servicios disponibles en cada puerto con iconos de
colores. Dentro de la familia Fisacesso, la nueva
base para carril DIN permite instalar un DIO en un
panel estándar.
www.furukawa.com.br

Matelec 2012 se vuelca en el negocio
y la rentabilidad para el expositor

En sus más de 25 años de historia, D-Link se ha consolidado como referente
mundial de toda la infraestructura de red necesaria para las empresas;
switches, wireless, routers, seguridad, almacenamiento y videovigilancia IP.
En estas familias, D-Link ofrece productos con tecnología de última generación,
gran rendimiento y alta �abilidad.

Gracias a su amplia gama de productos, D-Link ofrece una solución global
de Networking para cubrir todas las necesidades de la empresa, con
independencia de su tamaño y recursos.

Switches · Videovigilancia IP
Almacenamiento · Wireless · Seguridad

D-Link: Soluciones Globales
de Networking

Para más
información visite:
www.dlink.es

Seguridad

Wireless

Switches

A
lm

acenamiento

Videovigilancia IP

Videovigilancia IP

Sw

ESPACIOS I EDIFICIOS I EMPRESAS I 6

Ilu
m

in
ac

ió
n

EN 2011 RECOGIÓ 2.169 TONELADAS DE LÁMPARAS

 L
a Asociación para el Reciclaje de Lámparas
(Ambilamp) ha participado en la undécima
edición de la feria de medioambiente Eco-
fi ra, celebrada recientemente en Valencia,
tanto como expositor y en la jornada “Pa-

sado, presente y futuro de los residuos de aparatos
electrónicos y eléctricos”.
Dividido en varias zonas diferenciadas, el stand de
Ambilamp mostraba cómo montar un contenedor
grande, así como un panel en el que se podía ver el

Ambilamp participa en Ecofi ra
sistema logístico desde que el SIG recoge los resi-
duos de lámparas en sus puntos de recogida hasta
que los traslada a las plantas de tratamiento, así
como ejemplos de los objetos que pueden fabricar-
se después.
David Horcajada, director de marketing de Ambi-
lamp, señaló en la jornada de Ecofi ra que “los resul-
tados de recogida de Ambilamp en 2011 confi rman
la tendencia ascendente e ininterrumpida del SIG,
con un total de 2.169 toneladas de bombillas de
bajo consumo, fl uorescentes, lámparas de descarga
y leds retrofi t (con casi 15 millones de unidades), lo
que supone un 14% más que el pasado año”.
Del total de toneladas de lámparas recicladas du-
rante 2011 por este SIG, el canal de recogida de
contenedor grande (mayoristas, grandes comercios,
puntos limpios,…) ha acumulado el 85% de las

unidades recogidas, mientras que el 15% restante
pertenece a la red de pequeños contenedores (fe-
rreterías, tiendas de iluminación,...).
En los dos primeros meses de 2012, Ambilamp ha
contabilizado 266 toneladas de residuos de lám-
paras para su reciclaje procedentes de los más de
22.700 puntos de recogida implantados en toda
España.
www.ambilamp.es

 E
l modelo Exterior 400 Image Projector de Martin Professional es un proyector de imágenes tipo
Led cuya innovación es su resistencia a las inclemencias climáticas. Con una potencia luminosa
de más de 7.000 lúmenes, permite integrar logotipos dinámicos, texturas y otros tipos de gráfi -
cos, tanto en diseños de iluminación interiores como de exterior con un gran impacto visual.
La luminaria Exterior 400 Image Projector cuenta con hasta seis diseños (gobos) diferentes y ocho

colores personalizables y fáciles de reemplazar, especialmente indicados para la proyección comercial de
logotipos o texturas en entornos arquitecturales. Está disponible en versión de ángulo cerrado, medio y
gran angular y dispone de dimmer 0-100% para ajustarse a los niveles de luz natural y ambiente.
www.martin.com

MARTIN PROFESSIONAL: 400 IMAGE PROJECTOR

Impacto visual dinámico en exteriores

EN EL PROCESO DE RECICLAJE DE LUMINARIAS

Fundación Ecolum forma a los instaladores

 L
a Fundación Ecolum (Sistema integrado para la gestión de los residuos de luminarias), en colabo-
ración de Apilet (Asociación Profesional de Industriales Electricistas y de Telecomunicaciones de
Burgos), ha celebrado la primera Jornada para instaladores de 2012, cuyo objetivo es informarles
de la importancia que tiene su papel como agentes implicados en el proceso del reciclaje de las
luminarias. Los asistentes se interesaron por el proceso de obtención de certifi cados que acrediten

la correcta gestión de sus residuos de luminarias a través de un Sistema Integrado de Gestión (SIG). Preci-
samente en esta ciudad, la Fundación Ecolum ha recogido un total de 21,5 toneladas, de las cuales el 73%
aproximadamente es de origen profesional.
www.ecolum.es

ESPACIOS I EDIFICIOS I EMPRESAS I 7

Ilu
m

in
ac

ió
n

EFICIENCIA Y AHORRO ENERGÉTICO

 C
on un ahorro energético de hasta el
70% y una signifi cativa mejora de la ca-
lidad de la luz, GE Lighting ha realizado
el proyecto de la nueva iluminación de
Castellón con la instalación de más de

1.200 luminarias en la ciudad, reemplazando las
antiguas lámparas de vapor de mercurio por halo-
genuros metálicos cerámicos o Led, cuya efi cacia
es mucho mayor.
El proyecto con el Ayuntamiento de Castellón de
la Plana debía cumplir dos requisitos imprescin-
dibles: mejorar la efi ciencia energética y reducir
así el gasto, así como instalar un tipo de luminaria

GE Lighting ilumina Castellón con Leds
que fuera de última generación y que mejorara la
calidad de la iluminación.
Para ello se han utilizado equipos de doble nivel
en cada luminaria, con línea de mando desde el
cuadro eléctrico del sector de alumbrado, regula-
dores de fl ujo luminoso centralizados y balastos
electrónicos con capacidad de regulación indivi-
dual y lineal de la tensión en la lámpara.
Las 1.292 luminarias instaladas suponen un aho-
rro energético que oscila entre el 10% y el 70%
en función de la calle o instalaciones. Además,
en muchas zonas se ha subido entre 3 y 4 pues-
tos en la Clasifi cación de Efi ciencia Energética, al

tiempo que se ha aumentado la seguridad vial y
peatonal.
GE Lighting también ha presentado su nueva ge-
neración de luminarias Led Road R250 para ilumi-
nación de carreteras, con un diseño modular que
ofrece una solución completa y escalable desde
39 W a 237 W con dos temperaturas de color.
www.gelighting.com/eu

ESPACIOS I EDIFICIOS I EMPRESAS I 8

So
lu

ci
on

es
 A

V

 L
a edición 2012 de Integrated Systems
Europe (ISE) no sólo ha batido todos los
récord, como señala en un comunicado la
organización del certamen, con un total
de 825 expositores que ocuparon once

pabellones completos en el RAI de Ámsterdam
(Holanda) y 40.869 visitantes registrados, sino que
para la convocatoria de 2013 (décima en la historia
de este creciente certamen, que tendrá lugar del
29 al 31 de enero) la alta demanda de reserva de
espacios, que en el segundo día del certamen de
este año ya contaba con un 5% más (28.300 m2

netos) que en la edición de 2010, ha motivado que
se adhiera al recinto expositivo de ISE un pabellón
nuevo, en concreto el hall o pabellón 8.
Hasta ahora, el espacio reservado para la convocato-
ria de 2013 asciende a unos 31.000 m2 y se sigue in-
crementando, lo que sitúa en nuevas cifras históricas
de crecimiento a este certamen de integración, con

 L
a galería tecnológica Lightwindows, ubi-
cada en el centro de Barcelona, ha se-
leccionado los monitores escamoteables
Dynamic 2 serie X (Rise, Drop y Static) de
la fi rma Arthur Holm para equipar su sala

de reuniones.
Diseñada para arquitectos, proyectistas y prescrip-
tores de proyectos, esta galería dispone de más de
1.000 m2 de showroom para mostrar las últimas
aplicaciones y soluciones tecnológicas en un único
entorno de iluminación, domótica, climatización y

TRAS BATIR RÉCORD EN LA EDICIÓN 2012, INCREMENTA SU ESPACIO CON EL HALL 8

ARTHUR HOLM Y GALERÍA LIGHTWINDOWS

ISE 2013 sigue creciendo ante la
demanda de los expositores

Sistemas Dynamic 2 serie X en la sala de reuniones

un 9% más de participación hasta la fecha respecto
a la reciente edición de 2012. Como ha explicado el
director de Integrated Systems Events, Mike Black-
man, en un comunicado, “teníamos que encontrar
más espacio, ya que la respuesta de los expositores
en la edición 2012 ha sido altamente positiva, y era
necesario ampliarlo para atender también a los expo-
sitores que quieren más metros en su stand, a aque-
llos que aún no han reservado espacio y a nuevas
empresas, algo que solucionaremos con el hall 8”.
Según los datos facilitados por la organización, los
valores registrados en 2012 son los más altos de la
historia de esta feria, ya que el número de stands
presentes aumentó un 15% y la afl uencia creció
un 17% respecto a la edición de 2011. ISE 2012
también destacó por el incremento en el espacio
disponible, con 30.000 m2 netos, y por el número
de profesionales inscritos en el programa de confe-
rencias (iniciado el día antes de la exposición), que

servicios, que se complementa con un equipo de
ingenieros que asesoran sobre su implantación en
ofi cinas, hoteles, empresas y espacios públicos.
Para equipar su sala de reuniones han selecciona-
do los monitores escamoteables de la fi rma Arthur
Holm, en concreto seis equipos Dynamic 2 serie X
(Rise, Drop y Static), que se controlan desde una
pantalla Drop con PC integrado y pantalla táctil, y
al que se ha instalado el software AH Net para su
control y diagnóstico en remoto.
www.arthurholm.com / www.albiral.com

superó 2.000 inscritos por primera vez en su trayec-
toria. “ISE ya está claramente establecido como el
evento de mayor afl uencia del mundo dentro de
su sector. Poder presentar números récord en to-
das las áreas claves del evento en un contexto de
incertidumbre económica es un logro importante,
no sólo para ISE, sino también para su industria
-asegura Blackman-. Más allá de las estadísticas,
el entusiasmo generado por tantos profesionales
en un evento lleno de nuevas tecnologías dio lugar
a un ambiente nunca antes visto”.
La edición 2012 también registra en su positivo ba-
lance la participación de doscientas nuevas empre-
sas, a lo que se suma la decisión de un gran número
de compañías que quieren aumentar su espacio
expositivo en la convocatoria de 2013, entre ellas
Samsung, Sony, Digital Projection, Sennheiser, Bar-
co, AVC Group, Optoma,... La suma del hall 8 para
la convocatoria del próximo año, que se dedicará
principalmente a la temática de señalización digital
y tecnologías relacionadas, pone de manifi esto la
importancia de este sector, que ha ido ganando ex-
ponencialmente terreno en el Ámsterdam RAI y en
la estrategia de la organización del certamen.
www.iseurope.org

ESPACIOS I EDIFICIOS I EMPRESAS I 10

D
ig

ita
l S

ig
na

ge

AEROPUERTO DE BILBAO

PROYECTO 2020 3D MEDIA

TECCO Y DEIMPACTO

 E
l centro comercial Plenilunio
de Madrid cuenta con cuatro
puntos de información inte-
ractiva de Tecco, instalados
por Deimpacto Interactive. En

concreto se trata de los tótems NMTPS-
V42SCP, que incorporan pantallas pro-
fesionales Philips HD de 42”, así como
lámina táctil capacitiva integrada en el
cristal frontal. La aplicación de software
interactivo ha sido diseñada y desarro-
llada por Deimpacto Interactive expre-
samente para este centro comercial, con

funcionalidades como acceso vía web de
los anunciantes y actualización inmedia-
ta de contenidos. En estos puntos de in-
formación de Tecco, los clientes de este
gran establecimiento pueden consultar
de una forma rápida e intuitiva diversas
informaciones y servicios, desde la ubi-
cación de los más de doscientos locales
comerciales y de ocio que allí se ubican,
hasta las ofertas o promociones diarias
de cada tienda, la cartelera de cine o los
eventos que tienen lugar en el centro.
www.tecco.net

Tótems con
pantalla de 42” E

l aeropuerto de Bilbao dispone de un pun-
to de información turística digital, ubicado
justo en la salida de pasajeros, para apor-
tarles toda la información que precisan
cuando llegan a esta instalación, así como

contenidos de esta ciudad de cultura y ocio. Cons-
truido de forma circular y formado por siete grandes
monitores en alta defi nición de Panasonic de 85”
(para simular el tamaño natural de una persona y
facilitar la interacción con el usuario) que forman
parte de un solo lienzo de imagen dinámica (en full
HD 1.920x1.080) con las que los usuarios pueden
interactuar en diferentes idiomas.
Este sistema de señalización digital diseñado con
vidrio antivandálico y antibrillos por Iturralde y Sa-
guñes Ingenieros, en colaboración con Arena Comu-

 C
oordinado por el centro tecnológico
Barcelona Media y fi nanciado por la
Comisión Europea, el proyecto 2020 3D
Media ha creado una innova-
dora experiencia inmersiva

audiovisual, en la que integra tecnolo-
gías estereoscópicas y de inmersión que
combinan vídeo 2D de 180º junto con
vídeo 3D, así como secuencias de vídeo estereos-
cópicas y sonido nativo también tridimensional.
La combinación de estas tecnologías se ha plas-
mado en la producción de un cortometraje dirigi-
do por Eric Joris, presentado recientemente en

nicación Audiovisual, ha sido integrado por la em-
presa Zeta Audiovisuales, colaborador a su vez de
Earpro. Las imágenes de alta resolución giran longi-
tudinalmente, dando la sensación de que es todo el
punto de información quien gira, además de incluir
algunas líneas de imagen que sugieren elementos
reales generando sensaciones similares a las del
videomapping en proyección.
www.avzeta.es

el TimeLab del centro tecnológico Fraunhofer de
la ciudad alemana de Berlín, en el que se mues-
tra el sistema de cámaras Trifocal, un desarrollo

colaborativo de Fraunhofer y Tech-
nicolor o la cámara con estimación
de profundidad de Grass Valley que
utiliza tecnología ToF (tiempo de
vuelo). En este proyecto, de cuatro
años de duración, han participa-

do trece socios industriales, como Technicolor,
Grass Valley, Doremi, Digital Projection, Data-
sat, Mediapro y Crew.
www.20203dmedia.eu

 M
adrid SnowZone, la única pista
cubierta de nieve de
España situada en el
centro comercial Xa-
nadú, ha completado

el proyecto de digital signage tridimen-
sional, con la instalación de un expositor
multimedia, denominado Kubok, desa-
rrollado íntegramente por la empresa
española Class Manufacturing. Ubicado en hall
de entrada a sus instalaciones, se trata de un un

tótem de 42” pulgadas que incorpora un novedoso
sistema de “visores” que evitan que el es-
pectador tenga que utilizar gafas 3D. Estos
postes tienen en su parte superior unos
cristales polarizados y el usuario tiene que
mirar a través de ellos para captar la ima-
gen tridimensional, en la que se muestran
imágenes y contenidos sobre los principa-
les eventos que tienen lugar en esta pista

cubierta de esquí en cualquier época del año.
www.classmf.es

CLASS MANUFACTURING: MADRID SNOWZONE

Digital signage tridimensional

Información interactiva en 85”

Experiencia inmersiva de imagen y sonido en 3D

ESPACIOS I EDIFICIOS I EMPRESAS I 11

D
ig

ita
l S

ig
na

ge

“La inversión en digital signage cuenta con unas
expectativas de crecimiento optimistas para 2012”

JAIME SANZ, TELCO TECHNICAL ACCOUNT MANAGER DE INTEL CORPORATION

Intel ha asegurado que el mercado de digital signage será un negocio preferente para la compañía en
España. A pesar de haberse incorporado un poco tarde a este entorno, ya cuenta con grandes nombres
entre sus clientes, como Vodafone o Telefónica. Jaime Sanz, responsable del negocio de digital signage
de Intel Iberia, asegura que la compañía está apostando muy fuerte en este tipo de soluciones en las que
ve un gran potencial debido a los cambios producidos en las formas de consumo. Por Isabel Campo

 I
nstalación Profesional (IP): Norberto Ma-
teos, director general de Intel en España,
manifestó que una de las prioridades de
la compañía para este año es impulsar su
presencia en el mercado de digital signage

¿A qué responde esta decisión?
Jaime Sanz (JS): La forma de consumir de las
personas está cambiando y, a consecuencia de ello,
han surgido nuevos formatos publicitarios ligados a
la tecnología móvil. Estos nuevos canales de comu-
nicación tienen un fuerte componente tecnológico.
En Intel ya hace tiempo que nos fi jamos en esta
tendencia, y por ello comenzamos a concebir la tec-
nología que hace posible el desarrollo de este for-
mato publicitario, donde son necesarios software,
hardware y dispositivos con conexión a Internet.

(IP): Desde hace varios años, hay fi rmas de alto
nivel que están participando con éxito en este
mercado, ¿cuál va a ser la estrategia diferen-
ciadora de Intel?
(JS): La estrategia de Intel en el mercado de la señali-
zación digital se divide principalmente en dos puntos.
Por un lado, mantener operativos y funcionando los
equipos gracias a la tecnología Intel Vpro, que permi-
te gestionar los paneles publicitarios remotamente.
Por otro, aumentar las funcionalidades y calidad que
la cartelería digital permite. La reproducción de ví-
deos de alta calidad, así como la inclusión de recono-
cimiento anónimo de patrones nos ayudan a orientar
la publicidad a nuestro público objetivo.

(IP): Intel ha realizado grandes inversiones en
plataformas basadas en estándares para digital
signage, tal y como ha quedado patente en ISE
2012, ¿cuál es su propuesta en este mercado?
(JS): Efectivamente, Intel está apostando muy
fuerte en este tipo de soluciones, en las que ve un
gran potencial para aplicaciones con alto grado de
computación (inteligencia) y tecnología, de tal ma-

nera que transforme de la experiencia de compra
actual de los usuarios.

(IP): ¿Qué tipo de tecnología y productos mar-
carán su oferta este año?
(JS): Estamos desarrollando el programa Connected
Store, la propuesta de Intel
en el mercado de digital
signage, con el objetivo
de fomentar en los puntos
de venta la interacción del
cliente con las marcas a
través de una tecnología
atractiva, sencilla y conec-
tada, para ofrecer a los con-
sumidores una experiencia
de compra personalizada y
agradable. En este progra-
ma Intel colabora con em-
presas líderes en sus secto-
res, como Adidas, Best Buy,
Kraft Foods, MIT Media Lab
y Procter & Gamble, con las
que ya ha desarrollado conceptos de señalización di-
gital y de establecimientos comerciales, cuya base es
la segunda generación de la familia de procesadores
Intel Core para ofrecer a los clientes un mecanismo
interactivo para interactuar con los productos y con
las marcas.

(IP): Intel Iberia ya ha puesto en marcha proyec-
tos de gran importancia, como el realizado en
las tiendas Vodafone, con 6.000 dispositivos en
1.600 comercios de esta fi rma en España, o el de
TMB en Barcelona, que incluye 4.000 pantallas
de señalización digital. ¿Qué otros proyectos
tienen previstos en nuestro país?
(JS): Uno de los últimos proyectos se ha desarrolla-
do con Telefónica on the Spot Services, la empresa
del Grupo Telefónica especialista en activación del

punto de venta, que seleccionó las prestaciones de
gestión remota del procesador Intel Core i5 vPro
para mejorar la capacidad de sus soluciones de
marketing dinámico. De esta manera cubre todo el
ciclo de vida de un proyecto con una solución 360º:
desde la consultoría inicial, elección e implantación

de dispositivos, hasta el desarrollo,
producción y mantenimiento inte-
gral del canal de comunicación gra-
cias a una única plataforma tecno-
lógica propia, capaz de gestionar la
operación del servicio de una forma
centralizada y efi ciente.

(IP): A nivel corporativo han
fi rmado acuerdo con diversos
fabricantes, ¿van a seguir esta
política en el mercado local?
(JS): Estamos trabajando a nivel local
en diversos acuerdos con fabricantes,
no solo de hardware sino también
proveedores de soluciones software
para el mercado de digital signage,

con el fi n de mejorar las soluciones actuales además
de incorporar nuevas funcionalidades que permitan
nuevos y mejores servicios. A lo largo de este año po-
dremos ver estos productos.

(IP): ¿Cuál va a ser el futuro a corto plazo de
este mercado dentro y fuera de Intel?
(JS): Aunque la inversión en el sector de la publicidad
se ha reducido notablemente por la coyuntura econó-
mica, se prevé que la inversión en digital signage
cuente con unas expectativas de crecimiento optimis-
tas para 2012. Asímismo, la tendencia se dirige hacia
una mayor interactividad entre el consumidor y las
pantallas, a la geolocalización y los contenidos per-
sonalizados, y en cuanto a formatos, a las pantallas
transparentes y en 3D.
www.intel.es

ESPACIOS I EDIFICIOS I EMPRESAS I 12

 E
l origen de esta iniciativa se remonta al
año 2010, en la que identifi camos tres si-
tuaciones que nos llevan a plantear este
nuevo proyecto, que gira en torno a la
aplicación de las TICs en el ámbito de la

efi ciencia energética y al concepto smart energy.
Por un lado, las empresas de la industria TIC, que
cada vez están aportando más soluciones que per-
miten a sus clientes controlar y reducir los gastos
energéticos, desde soluciones de telepresencia, a
la externalización de centros de datos, pasando

La plataforma enerTIC.org es una iniciativa española que surge en 2011, apoyada por vein-
ticinco socios fundadores y de la que actualmente forman parte 34 empresas. Su misión
es contribuir al desarrollo del potencial de transformación de las tecnologías de la infor-
mación y comunicaciones (TIC) en el ámbito de la efi ciencia energética en España, con el
apoyo de las empresas asociadas e instituciones públicas, en favor de una economía más
competitiva y sostenible.

por la monitorización de edifi cios, gestión de fl o-
tas, producción industrial inteligente, etc.
En segundo lugar, en la Unión Europea existe un
fuerte compromiso con la reducción del consumo
energético, como parte de su estrategia 20-20-
20 para el año 2020, e instan a todos los estados
miembros a desarrollar economías más competiti-

I CONGRESO ENERTIC

En pro de la efi ciencia energética con las TIC

eficiencia

vas desde un punto de vista energético, así como a
desarrollar la capacidad de transformación que tie-
nen las TICs aplicadas a la efi ciencia energética.
Finalmente y en línea con las dos anteriores, la
clara oportunidad y obligación que creemos que
tienen los responsables de tecnología, innovación
y operaciones de conocer las tecnologías y princi-
pales tendencias que giran en torno al concepto
smart energy que van a permitir a sus organiza-
ciones ser más competitivas y sostenibles para
adaptarse a los cambios regulatorios y a las cre-
cientes exigencias de clientes concienciados en
sostenibilidad.

TIC APLICADAS A
LA EFICIENCIA ENERGÉTICA
El sector de las TIC ha transformado el modo en
que vivimos, trabajamos, aprendemos y jugamos,
como señala la GeSI en su informe Smart 2020, un
análisis de referencia para todos los interesados
en conocer el potencial de transformación de las
TICs en el ámbito de la sostenibilidad y efi ciencia
energética.
Desde otra perspectiva, la Unión Europea lleva
años trabajando para conseguir que sus estados

Francisco Verderas, gerente de la
plataforma enerTIC.org.

TRIBUNATRIBUNA

ESPACIOS I EDIFICIOS I EMPRESAS I 1313

w
w

w.
db

au
di

o.
co

m

Las nuevas Series xS y xA de altavoces d&b son auténticos
sistemas de integración para instalaciones. Con múltiples
tamaños de cajas, bocinas rotables y distintas tecnologías de
dispersión, aportan esa flexibilidad extra que necesitamos
para dimensionar un diseño de refuerzo sonoro a medida.

miembros desarrollen economías más competi-
tivas desde un punto de vista energético, con el
objetivo de mejorar su competitividad y sostenibi-
lidad. Europa tiene una fuerte dependencia ener-
gética externa y se ha marcado el objetivo “20-20-
20” para 2020.
No solo se trata de mejorar la efi ciencia energéti-
ca de las infraestructuras TIC, que a nivel mundial
no supondrá más del 4% del consumo energético
antes de 2020, sino de la aplicación de las TICs
para reducir el 96% restante.

EL CONGRESO
El camino se demuestra andando y por eso este
mes de marzo, en concreto los días 28 y 29, tie-
ne lugar el I Congreso enerTIC, bajo el título
“Innovación y nuevas tecnologías para la mejora
de la efi ciencia energética”, que girará en torno
al concepto smart energy, y en el que contamos
con el apoyo del Idae, las empresas asociadas a
enerTIC, así como destacadas instituciones tales
como Icaen, la Asociación de empresas de Efi cien-
cia Energética, la asociación @asLAN, el Coitt,
CeDint-UPM y la red de cátedras de Telefónica.
Durante el mismo se abordarán aspectos de
máximo interés para responsables de tecnolo-
gía y innovación en el sector público y privado
interesados en conocer las últimas tendencias y
soluciones tecnológicas que van a permitir a sus
organizaciones ser más competitivas, sostenibles
y adaptarse a los cambios regulatorios y a las cre-
cientes exigencias de clientes concienciados en
sostenibilidad.
Desde la perspectiva del responsable de tec-
nología e innovación se plantean ocho sesiones
de máxima actualidad: “El rol del CIO aportando
soluciones al gasto energético”; “Optimización
del consumo en CPDs, redes y sistemas”; “Cloud
y efi ciencia energética. El binomio del futuro”;
“Monitorización y control energético de edifi cios
e infraestructuras”; “Alianzas y partners: actores
estratégicos para la correcta implantación”; “Te-
letrabajo y colaboración: efi ciencia energética
del capital humano”, y “Efi ciencia energética en
grandes redes distribuidas: Smart Cities y Smart
Grid”.
Además, el congreso servirá de tribuna para que
la Administración Pública transmita las ayudas e
iniciativas que están desarrollando en favor de
“una economía más competitiva desde el punto de
vista energético”, y que las compañías eléctricas
compartan su visión sobre el escenario previsto
para los próximos años.
Por otra parte, todos los asistentes al congreso
podrán acceder a SITI@asLAN 2012, la feria es-

pecializada en redes y tecnologías convergentes
que se celebra durante esos mismos días en
Feria de Madrid – Ifema y este año tiene como
principal foco todas las tecnologías relacionadas
con smart: SmartDataCenter, SmartNetworks,
SmartGrid,…

RED DE COLABORACIÓN INSTITUCIONAL
Una de nuestras prioridades es construir un marco
de colaboración con instituciones y organizaciones
con las que compartimos objetivos e intereses,

como por ejemplo Idae, CDTI, Coitt, The Green
Grid o A3E (Asociación española de empresas de
Efi ciencia Energética).
Estrechar relaciones tanto con instituciones del
mundo de las TICs como de la efi ciencia energé-
tica, porque es un mundo que está convergiendo
y hay mucho trabajo por hacer. Queremos darles
cabida y participación en las actividades que or-
ganizamos, así como construir un canal de comu-
nicación bidireccional de confi anza entre ellos, la
plataforma y nuestros socios.

ESPACIOS I EDIFICIOS I EMPRESAS I 14

 L
a localidad madrileña de Alcalá de Henares
se acaba de incorporar a la lista de ciuda-
des cuyo proyecto de futuro y desarrollo se
sustenta en la efi ciencia y sostenibilidad
con ayuda de las TICs, gracias al convenio

fi rmado entre el consistorio alcalaíno y la empresa
Telefónica, que inaugurará a comienzos del próximo
año un nuevo centro de datos que quiere convertirse
en una referencia mundial por capacidad, fi abilidad y
ecoefi ciencia.
Ubicado en el parque científi co tecnológico Tecnoalcalá
de Alcalá de Henares, este CPD contará con certifi ca-
ción TIER IV del Uptime Institute, que lo avala como un
centro tolerante a fallos garantiza los mayores niveles
de redundancia, seguridad y disponibilidad. Con 23 sa-
las de TI (algunas de 680 m2) este CPD se construirá en

FRUTO DEL ACUERDO FIRMADO CON TELEFÓNICA

Alcalá de Henares será una ‘smart city’

 F
inanciado por la Comisión Europea, el
programa CoolEmAll amplía su ámbito de
actuación para mejorar la efi ciencia en los
centro de datos, abordando no solo la in-
fraestructura TI y el equipamiento de esta

instalación crítica, sino también las aplicaciones
que se soportan, mediante el software de moni-
torización y un prototipo de diseño de servidor que
faciliten la gestión del consumo energético.

PROGRAMA COOLEMALL

FERMAX: CITY Y LOFT

La CE fi nancia la investigación en refrigeración de CPDs

Nuevos kits de portero

El programa CoolEmAll evaluará la efi ciencia ener-
gética de los CPDs, teniendo en cuenta también el
consumo en calefacción y refrigeración de la insta-
lación, para lo cual la Comisión Europea ha anun-
ciado que incrementará el presupuesto destinado a
los proyectos y diseños de hardware de efi ciencia
energética de los 630 millones de euros actuales a
1.200 millones.
www.coolemall.eu

cinco fases, la primera de las cuales fi nalizará el próxi-
mo diciembre, en una superfi cie total 78.408 m2, en el
que se ubica un edifi cio de 26.076 m2.
Una de las principales líneas de acción será el de-
sarrollo de Alcalá de Henares como smart city, es
decir, la aplicación de las nuevas tecnologías en las
distintas áreas de la ciudad para dotar de inteligencia
y mecanismos tecnológicos a la gestión y provisión
de los servicios esenciales del ayuntamiento y la ciu-
dad (movilidad, medio ambiente, energía, economía,
calidad de vida, comunicaciones, redes e infraestruc-
turas). El convenio abordará también la prestación
desde la nube o cloud de los servicios tecnológicos y
de SI de este consistorio, lo que contribuirá a dismi-
nuir las partidas de gasto sin necesidad de inversión,
en el que el futuro CPD de Telefónica juega un papel
primordial.
El nuevo CPD de Telefónica en esta localidad, cuyas
obras está realizando Ferrovial con el asesoramiento
tecnológico de Digital Realty Trust, será uno de los
más grandes del mundo para albergar servicios digi-
tales y explotar globalmente los negocios de vídeo y
entretenimiento, e-advertising (publicidad), e-health
(servicios TIC para la salud), servicios fi nancieros,

cloud computing y M2M, (conexiones máquina a má-
quina), entre otros. Telefónica también prestará servi-
cios de outsourcing de infraestructuras, alojamiento,
backup, almacenamiento, monitorización, etc. Un
área destacable será la propuesta para nuevos ser-
vicios cloud, poniendo a disposición de los clientes el
servicio Virtual Data Center, una facilidad fl exible y a
medida con la que una empresa obtiene un espacio
privado en un entorno seguro para instalar todas sus
aplicaciones de negocio.
En la ejecución de este proyecto se siguen estrictos
criterios de sostenibilidad en su diseño, construcción
y posterior operación, de tal manera que el CPD cuen-
ta ya con la certifi cación Leed Silver que otorga el
Green Building Council. Para la climatización de las
veintitrés salas (que son confi gurables, de manera
que cada una es un data center independiente con
distintos niveles de densidad de potencia, seguridad,
etc.) se utilizará tecnología Free Cooling, una solución
que aprovecha el aire exterior cuando su temperatura
es inferior a la de estos espacios, con lo que se reduce
considerablemente el consumo eléctrico y se alcanza
un PUE de 1,3 , uno de los mejores parámetros de efi -
ciencia energética. www.telefonica.es

eficiencia

 L
a fi rma valenciana Fermax ha introducido en el mercado nuevos kits de portero con un innovador diseño, mayor
durabilidad y precio económico, que incorporan las placas City 4+N con su caja de empotrar y el teléfono Loft (uno
por cada vivienda), dos de los productos de referencia de este fabricante, junto con el alimentador.
El teléfono Loft, fabricado en plástico ABS y acabado texturizado, cuenta con protección ultravioleta para que su
color no cambie por efecto de la luz solar. Por su parte, la placa Cityline, fabricada en metal y policarbonato, ofrece

total estanqueidad y máxima durabilidad (más de 100.000 pulsaciones al día).
www.fermax.es

Presentaciones

Audioconferencias

Videoconferencias

• Amplifi cación

• Scaling de Video

• Control

• Procesamiento de audio

• Distribución de contenidos

La reunión idónea: sin esfuerzo, fi able y con alta calidad de imagen. AMX ha

unifi cado tecnologías para automatizar y simplifi car el uso de los equipos de las

salas de conferencias y reuniones para ejecutar presentaciones de forma sencilla

y rápida. Las presentaciones combinan conmutación AV, control, procesamiento

de audio, amplifi cación y distribución de señales en red, en un único chasis 2 ó 3U

que pueden soportar servicio remoto a través de su actual infraestructura IT.

AMX ENOVA DVX

La perfecta sala de
conferencias automatizada
ya está aquí.

CONTROL TOTAL

© 2012 AMX

CONTROL Y AUTOMATIZACIÓN | MEDIA SWITCHING | ARQUITECTURA CONECTADA | DIGITAL SIGNAGE | GESTIÓN DE RECURSOS
CONTROL Y AUTOMATIZACIÓN | MEDIA SWITCHING | ARQUITECTURA CONECTADA | DIGITAL SIGNAGE | GESTIÓN DE RECURSOS

AMX Iberia +34.954.189.006 www.amx.com.es

AMX_UNITY_Portugal_Spain_Brazil.indd 5 3/12/12 11:55 AM

ESPACIOS I EDIFICIOS I EMPRESAS I 16

En el proclamado Año Internacional de la Energía sostenible para todos, el centro Earth Rangers,
una instalación efi ciente con certifi cación Leed oro, tiene como objetivo mostrar a los niños la
importancia de contribuir y crear un futuro más respetuoso con el medio ambiente, efi ciente y
sostenible. Las herramientas para lograrlo se basa en desarrollos de automatización, seguridad y
gestión de Schneider Electric. Por Lucas B. • Fotos: Schneider Electric

 E
l centro Earth Rangers, cuyo nombre en
español equivaldría a Centro de los Guar-
dabosques de la Tierra, es un edifi cio
sostenible con la certifi cación Leed en
categoría Oro para nuevas construccio-

nes, que actualmente está en fase para lograr la
categoría Platinum. A través de visitas de escue-
las, eventos y programas online, Earth Rangers
tiene como fi n trasladar a los niños el impacto que
tienen los humanos en el medioambiente, inspirán-
dolos para crear un futuro más verde.
Situado en la ciudad canadiense de Ontario, en el
campus de Woodbridge, el edifi cio de Earth Ran-
gers es puntero en gestión sostenible y medición
de la energía, automatización y control, gestión del
agua y de las residuales, generación solar, tejados
verdes y sistemas geotérmicos de calefacción y
refrigeración.
Así lo asegura Peter Kendall, director ejecutivo de
Earth Rangers: “el hecho de que nuestro edifi cio
consuma un 80% menos que la media nacional de
Canadá, es un claro ejemplo de lo que queremos
trasladar a las escuelas y estudiantes que nos visi-

ESPACIOS I EDIFICIOS I EMPRESAS I 16

IP Práctico

ESPACIOS I EDIFICIOS I EMPRESAS I 16

CENTRO EARTH RANGERS (CANADÁ)

Efi ciencia y seguridad
integral
Efi ciencia y seguridad
integral

tan. Pero si de verdad queremos ser un ejemplo de
cómo ser un edifi cio verde y efi ciente, es vital para
nosotros ser capaces de continuar disminuyendo
nuestro consumo energético”.
Un objetivo convertido en realidad para muchos
arquitectos y profesionales de todo el mundo que
visitan esta sostenible instalación para conocer
in situ su diseño efi ciente, su operativa y funcio-
namiento, minimizando a su vez el impacto en el
medioambiente.

RETOS SOSTENIBLES
Pero este proyecto de edifi cio efi ciente y sostenible
comienza en el año 2009, cuando los responsables
de Earth Rangers fi jan dos objetivos para sus ins-
talaciones: reducir al máximo las emisiones de CO2

que genera esta instalación y lograr la certifi cación
Leed Platinum. Como organización no guberna-
mental, Earth Rangers necesitaba que un experto
en gestión efi ciente de la energía se alineara con
ellos y los ayudara a cumplir ambos retos. Fue en-
tonces cuando sus responsables contactaron con
el especialista en gestión de la energía Schneider

Electric, a través de la consultora MCW, con el fi n
de que sus expertos realizarán una auditoría de-
tallada que permitiese conocer la efi ciencia de la
gestión, extrapolar y analizar los consumos del edi-
fi cio, al tiempo que se solicitó también un sistema
que verifi cara los datos de facturación de dichos
consumos.

AUTOMATIZACIÓN EN TIEMPO REAL
Otra de las necesidades que los responsables de
Earth Rangers trasladaron a Schneider Electric se
centraba en el desarrollo de una interfaz táctil que
permitiese visualizar y mostrar a los pequeños vi-
sitantes del centro los consumos energéticos del
mismo de la manera más sencilla e intuitiva posi-
ble. La solución tecnológica para ello es que el sis-
tema incorpora una pantalla táctil, específi camen-
te diseñada por este proveedor para Earth Rangers,
para la fácil e intuitiva visualización de todos los
consumos del edifi cio por parte de los visitantes,
que pueden interactuar con estos elementos con el
objetivo de lograr la máxima efi ciencia energética.
Tras la consultoría y análisis realizados, Earth Ran-

ESPACIOS I EDIFICIOS I EMPRESAS I 1717

gers cuenta con una solución de Schneider Electric
para automatizar el edifi cio y mejorar el sistema
de gestión energética, que se ha integrado con
otras tecnologías implantadas en el centro y que
facilitan la formación práctica en efi ciencia, sos-
tenibilidad y respeto al medio ambiente a sus pe-
queños visitantes. “Lo que faltaba en el mercado
era un espacio real donde pudieses ver y evaluar
como interactúan las nuevas tecnologías con las ya
existentes, y ahora lo tenemos en Earth Rangers”,
asegura al respecto Peter Kendall.
En julio de 2011, Schneider Electric instaló su solu-
ción Energy Management Information System para
centralizar la información más importante de esta
instalación en una única base de datos, lo que ha
facilitado los trabajos de análisis, reporting e in-
terpretación.
Además de aumentar la visibilidad de las solucio-
nes de control y gestión de la energía del edifi cio
de Earth Rangers, la solución de Schneider Electric
también permite conocer y monitorizar en tiempo
real el funcionamiento del edifi cio, abriendo la
puerta a la creación de un centro virtual que facili-
ta a Earth Rangers su misión divulgativa.
En este sentido, en el centro se monitoriza al deta-
lle y segundo a segundo tanto el consumo de agua
como el de energía a través de un sistema de medi-
ción eléctrico, termal y de agua. El edifi cio dispone
de ochenta subsistemas que continuamente moni-
torizan distintos puntos de la instalación, gracias
a los cuales es posible conocer en tiempo real la
cantidad de energía que se está consumiendo y ac-
ceder a información más concreta y detallada.
La gran innovación de todo ello es que el sistema
de monitorización está integrado con el sistema de
automatización del edifi cio, un reto tecnológico de
gran complejidad con el que es posible conocer en
cualquier momento los comportamientos de consu-
mo de los distintos sistemas instalados en el edifi -
cio, así como identifi car oportunidades para corre-
gir, mejorar o aumentar la efi ciencia energética, lo

que demuestra que los patrones de consumo ener-
gético cambian a lo largo del tiempo. Por ejemplo,
cada quince minutos el sistema envía los datos de
la temperatura de cada área monitorizada; en fun-
ción de los parámetros captados y necesidades de
cada zona en determinados momentos, el sistema
de automatización inyecta frío o calor.
El sistema también permite calcular el número de
ocupantes del edifi cio y detectar cuándo la última
persona abandona el mismo, momento en el que
automáticamente se bajan o apagan las medidas
de confort destinadas a los usuarios. Por la maña-
na, cuando se detecta la primera entrada al edifi cio
-normalmente cuando un empleado del centro da
la orden de abrir el garaje- el sistema vuelve a ac-
tivar estas medidas de confort.

ILUMINACIÓN INTEGRADA
Un elemento destacado en pro de la efi ciencia y el
confort ha sido el diseño, también de la mano de
los expertos de Schneider Electric, del sistema de
iluminación, que está controlado al cien por cien

por sensores (se han instalado más de un millar
HVAC, panales de control PowerLink y luminarias
de emergencia del modelo Juno) conectados con
el sistema de automatización del edifi cio, que
suspende la iluminación por la noche o cuando de-
tecta que el último ocupante ha abandonado las
instalaciones.
El centro está concebido para recibir la máxima luz
natural posible, de manera que el 90% de la su-
perfi cie construida cuenta con grandes ventanales
con una vista directa del área de conservación que
rodea el edifi cio. Algunos de estos ventanales se
utilizan para renovar el aire como complemento a
la refrigeración pasiva de tubos de tierra, que dis-
ponen de un fi ltro UV para eliminar agentes pató-
genos.
Otro aspecto que se ha cuidado hasta el último
detalle ha sido el diseño y mobiliario de las ofi ci-
nas de Earth Rangers, cuya prioridad también se
centra en la sostenibilidad medioambiental de los
materiales utilizados y la salud laboral de los tra-
bajadores. Por ello, se han reducido al máximo los

En el centro se reciben visitas de escuelas y se realizan even-
tos y programas para concienciar a los más pequeños de la labor
medioambiental.

Equipos de medida y gestión de Schneider Electric instalados en el recinto.

ESPACIOS I EDIFICIOS I EMPRESAS I 18

elementos que podían contaminar el aire, además
de valorar el ciclo de vida y de reciclaje de los ma-
teriales utilizados. Por ejemplo, se han empleado
pinturas de interior sin compuestos orgánicos volá-
tiles, y el mobiliario de ofi cina del fabricante cana-
diense Teknion está certifi cado como Greenguard.

El recinto dispone de seis paneles solares de 4x6 m;
situados en la cubierta del aparcamiento, con matrices
de seguimiento de doble eje.

La solución de Schneider Electric ha permitido a
Earth Rangers reducir un 20% sus consumos; de
hecho y como aseguran sus responsables, los más
de 5.500 m2 de esta instalación fueron un 90% más
efi cientes en 2010 que el diseño original (bajo la
implementación del modelo Energy Code for Buil-

dings), y el año pasado se incremento también el
ahorro de emisiones de CO2 en 444,2 toneladas
respecto a 2010 y se redujo el consumo de agua.
Gracias a la instalación de seis paneles solares (de
4x6 m. con matrices de seguimiento de doble eje)
en el estacionamiento del centro y los inversores
fotovoltaicos situados en el techo del mismo, Earth
Rangers Center ha logrado generar un 30% más de
energía para su utilización en el recinto y alcanzar
una factura neutra, que se suma a las subvencio-
nes que ofrece Ontario FIT en este ámbito.

CPD ECOLÓGICO
Para conseguir que Earth Rangers utilice un 84%
menos de energía que un edifi cio estándar del
mismo tamaño, la organización optó también por
aplicar estos mismos valores sostenibles en la
construcción de un centro de datos innovador en
cuanto a uso efi ciente de la misma. El socio tecno-
lógico para lograr que los consumos en las opera-
ciones de TI no se dispararan ha sido Avaya, que
ha dotado al CPD de Earth Rangers de sus sistemas
Ethernet Routing Switch 4500 y VPN Gateway.
Como señala Rob di Stefano, director IT del centro,
“tenemos uno de los CPDs más ecológicos de Ca-
nadá, que sin Avaya y su sistema Business Commu-
nicatios Manager no hubiéramos logrado, ya que
se han reducido signifi cativamente los costes de
cableado de la infraestructura IP y los de telefonía
IIP; se utilizan conmutadores con un consumo muy
bajo de energía, y contamos con una red estable y
segura que permite la colaboración fl uida y conexión
de todos los empleados”.
La infraestructura hardware del centro de datos de
Earth Rangers se basa en servidores virtualizados
Dell PowerEdge M600blade y el software VMware-
ESX Server que corre en un sistema PowerEdge
M1000e; todo ello con un bajo consumo energético
y con una reducción del 90% del espacio físico.
www.earthrangers.org

Seguridad integral con visión sostenible
El sistema de seguridad integral de Earth Rangers sigue las mismas pautas de visión sostenible y
respeto medioambiental, que se basa en cámaras con barrido horizontal, vertical y zoom, así como
dispositivos fi jos para proteger toda la instalación, donadas por Pelco by Schneider Electric.
A través de un circuito cerrado de televisión digital en red IP instalado por Pelco, se registran las
imágenes captadas por las cámaras Pelco Sarix, que permite combinar mini domos fi jos de resolu-
ción estándar para el control de zonas comunes en planos cercanos, y cámaras de 3 megapíxeles

de alta resolución y una plataforma extendida para la captura de
imagen en superfi cies extensas con todo lujo de detalles.
Los mini domos de la familia Sure Vision, de rango dinámico, se
instalaron en las zonas de baja iluminación o con contraluces del
centro, mientras que en otras áreas se han colocado domos de 35
aumentos Pelco Spectra IP para la visión nocturna y diurna, conecta-
dos directamente con las alarmas, que gracias a su alta resolución
permiten obtener primeros planos y detalles en una zona defi nida
en el sistema de vídeo-análisis, con software de control DS Control
Point de Pelco.
El sistema de grabación Pelco Digital Sentir (DSSRV), de alta capaci-
dad (280 MB por equipo), se ha integrado a su vez con los sistemas
de control del edifi cio BMS y otros sistemas propios o de terceros,
lo que permite a Earth Rangers realizar una gestión integral del sis-
tema de seguridad. En estos momentos se está integrando también
el sistema de seguridad con el de automatización del edifi cio, de
manera que sea posible pagar las luces cuando no hay personal en

el edifi cio y ralentizar la ventilación, con lo que la instalación reducirá un 10% más su consumo
energético durante el presente 2012.
Tanto el edifi cio como su entorno están protegidos de una manera efi ciente y sostenible, incluso la
zona de animales de Earth Rangers, lo que facilita a los operadores conocer en todo momento su
estado, así como calcular e incorporar patrones de ocupación dentro de los parámetros de gestión
del edifi cio, lo que permite la identifi cación continua de nuevos puntos de ahorro.

La instalación ha logrado generar un 30% más de ener-
gía con los paneles solares y alcanzar así una “factura
neutra”, con ayuda de subvenciones.

El CPD, que ha tenido como socio tecnológico a Avaya
y virtualización con VMware, tiene un bajo consumo
energético y ha reducido un 90% su espacio.

OPENETICS

SOLUCIONES PARA SUPERVISIÓN Y PROTECCIÓN

CCTV Control Accesos &
Presencia

Videovigilancia IP

Fabricante Especialista

OPENETICS, Fabricante Especialista de componentes de Voice ■ Data ■ Security, ofrece una amplia
variedad de soluciones de Videovigilancia CCTV e IP, Control de Accesos y/o Gestión de Presencia
para satisfacer todas las necesidades de seguridad en diferentes entornos: residencial, oficinas, ocio,
establecimientos comerciales, sanitario, industrial, restauración, entre otros.

www.openetics.com

Specialist Manufacturer Voice ■ Data ■ Security

Pregunte por nuestro Programa “Specialist Partner” en Seguridad. Nuevas Oportunidades de Negocio.

ESPACIOS I EDIFICIOS I EMPRESAS I 20

Con una inversión prevista superior a los 300 millones de euros, el complejo Buenavista en
Oviedo se proyectó hace unos años como futuro motor de la modernidad de esta ciudad asturiana,
reconocida a nivel internacional por su carácter histórico-cultural. De esta forma, fruto de la
creatividad onírica del arquitecto valenciano Santiago Calatrava y del impulso de la promotora
privada asturiana Jovellanos XXI, surgió un gigante blanco de mármol, acero y cristal en el centro
de Oviedo, una macro-construcción para albergar un Palacio de Exposiciones y Congresos
singular y tecnológicamente perfecto. Por Mar Corral / Fotografías: JLM y Laguna Belvis

 L
a idea de crear un espacio singular en la
parcela Buenavista de Oviedo, hasta enton-
ces ocupada por el estadio de fútbol Carlos
Tartiere, se remonta al año 2002, cuando la
empresa Jovellanos XXI, actual gestora del

centro creado por Calatrava, decide dar un uso espe-
cial a este espacio.
El nuevo complejo, totalmente intercomunicado
entre sí, es un conjunto de edifi caciones fundidas y
organizadas en forma de U, trazando en planta una
forma rectangular sobre rasante. En las alas Este y
Oeste se encuentran las ofi cinas o sedes de servi-
cios administrativos del Gobierno del Principado de
Asturias; al Sur, detrás de la construcción, se alza
un moderno hotel de tres plantas, Ayre Oviedo, que
ofrece alojamiento y confort al visitante o congresis-
ta en sus 155 habitaciones.
Ya bajo rasante, en una planta casi cuadrada, se ubi-
ca el aparcamiento, con capacidad para 1.872 pla-
zas que se distribuyen en tres niveles. En la misma
se ubica un centro comercial, denominado Modoo,

visita técnica

Tecnología al servicio del espacio
PALACIO DE EXPOSICIONES Y CONGRESOS CIUDAD DE OVIEDO

compuesto por tres pisos de tiendas, cafeterías, res-
taurantes, áreas infantiles y zonas de relax. Una de
las señas creativas para generar la marca Modoo
es un creativo puntero diseñado por Andy Stalman,
de la empresa australiana Cato Partners, que ha in-
tentado poner de relieve la O de Oviedo como sello
de una “ciudad cosmopolita, internacional, limpia,
sostenible y amante del deporte”.
Aunque el verdadero eje de estos 35.000 m2 de uso
polivalente es, sin duda, el Palacio de Exposiciones
y Congresos Ciudad de Oviedo. Ubicado en el centro
de la U, este singular espacio de forma ovoide surge
sobre una plaza semicerrada, al amparo de las gi-
gantescas costillas de acero blanco que dan cuerpo
al complejo. El palacio, al que se accede desde los
laterales y desde una especie de plaza-terraza tras
sortear la inmensa cortina de cristal de la entrada,
está distribuido en dos plantas. La primera es un
amplio espacio expositivo de 2.550 m2, situado al-
rededor del auditorio y de la sala multiusos o sala
menor (que gracias a su sistema de cierre puede

fusionarse con esta zona y añadir 410 m2 más), en la
que se diferencian tres áreas: Este, Oeste (cada una
de 452 m2) y el hall (de 1.672 m2). La segunda planta
se distribuye en trece salas modulares destinadas
a conferencias y otros usos, con accesos al hall y
al auditorio, que bajo su cúpula de casi cincuenta
metros cuenta con 2.152 butacas.
En el exterior, y como colofón a este conjunto, una
inmensa marquesina a modo de visera (inicialmen-
te estaba previsto que fuera móvil), confi ere un aire
singular a esta obra que pretende dinamizar el tu-
rismo y el mundo de los negocios ovetense. Estra-
tégicamente situados en los accesos al Palacio de
Exposiciones y Congresos, a ambos lados de la U,
se han creado espacios diáfanos (en total 1.560 m2)
para celebrar diversas actividades al aire libre y que
se suelen utilizar como complemento a los eventos
que tienen lugar en el interior del palacio.
Cuando IP acude a realizar la Visita técnica del Pa-
lacio de Congresos y Exposiciones Ciudad de Oviedo
descubre su privilegiada posición en la ciudad (a po-

Tecnología al servicio del espacio
PALACIO DE EXPOSICIONES Y CONGRESOS CIUDAD DE OVIEDO

ESPACIOS I EDIFICIOS I EMPRESAS I 21

cos minutos del centro comercial y del casco histó-
rico-cultural) y que su mejor tarjeta de presentación
consiste en la magnitud de los espacios, potenciada
por la fuerza del blanco y la transparencia del cristal.
En el gran hall de entrada nos reciben Ramón Cube-
do, director general de la empresa de comunicación
audiovisual Mediacom; Aquilino Zapico, gerente de
Instalaciones y Proyectos Eléctricos Zapico (Ipezsa),
empresa responsable del despliegue de redes, ilu-
minación, electricidad, climatización y sistema anti-
incendios; y el arquitecto de la dirección facultativa
de la obra, Carlos García.
Un aspecto que llama la atención es que todo el edi-
fi cio puede convertirse en espacio expositivo, como
sucede con el hall de entrada, que cuenta con nume-
rosas arquetas de conexión e iluminación ocultas en
las baldosas para cuando se montan stands (se han

llegado a instalar 76 stands). Como explica Carlos
García, “busqué un sistema para evitar que se perci-
bieran las arquetas en las baldosas y que no hubie-
ra cables por el suelo cuando se montan stands. El
mármol se ha reforzado poniendo una chapa detrás
para que no se parta”. Para iluminar este espacio se
han instalado focos Led Wally 336 de Triton Blue.

VERSÁTIL Y FUNCIONAL
Dividida del hall de entrada por una monumental
cortina de vidrio (que recuerda a la mandíbula de un
gigantesco escualo) y decorada con cortinas de ter-
ciopelo de Trevira de color azul (la única nota de color
que volveremos a ver en estas instalaciones sobre el
blanco de Calatrava) se encuentra la sala multiusos o

sala menor, un espacio de 410 m2 totalmente autóno-
mo que puede formar parte de la zona de exposición
del hall (nivel +0) cuando se despliegan los paneles
de cerramiento de la parte central, realizados en cor-
tina de vidrio por la empresa Laguna Belvis.
Esta solución de cerramiento, creación también del
arquitecto de Jovellanos XXI, Carlos García, fue un
reto que ha tenido un resultado espectacular, tal y
como explica a IP: “Al principio nadie quería una
sala, sino un espacio diáfano para exposición, si
bien se cambiaba de parecer continuamente. Así
que decidí montar algo mixto e instalar una mam-
para corredera. Esto no fue nada sencillo, ya que los
cristales son fi jos, tienen una dimensión determina-
da y como el techo baja, el arco se va cerrando. Para

En la parte superior del hall se esconden los exutorios, que tienen una doble fi nalidad: controlar la condensación de agua
y humedad, y como parte activa del sistema anti incendios.

Ocultas entre las baldosas del hall de entrada se han instalado multitud de arquetas con todo tipo de
conexiones de voz, datos, vídeo e iluminación para cuando se montan stands.

ESPACIOS I EDIFICIOS I EMPRESAS I 22

salvar estos obstáculos se ha realizado un cajeado
variable en tamaño y caída para acoplar los crista-
les, y funciona perfectamente. Este proyecto se de-
sarrolló en cooperación con Industrias Laguna Belvis
y hubo que homologarlo”.
En el análisis técnico y tecnológico de la sala mul-
tiusos, Ramón Cubedo comienza descubriendo una
de las veinte cajas para unidades de televisión que
hay empotradas por todo el edifi cio, “desde aquí
podemos llevar vídeo, audio, RGB, HDMI o la señal
que queramos gracias a los convertidores de la fi rma
Extron que, a través de UTP y fi bra óptica, trasladan
la señal a cualquier rincón del palacio de congresos.

Por ejemplo, en la caja destinada a la conexión de
cámaras de televisión hay conectores Triac, un co-
nector de referencia de vídeo por si desean intro-
ducir un monitor aquí mismo; dos UTPs, además
de envíos y retornos de audio, así como corriente
eléctrica. Además, tenemos otras cajas dedicadas
exclusivamente a las unidades de televisión, de ma-
nera que en cada una de ellas se pueden instalar
dos cámaras y el transporte de voz y datos está ga-
rantizado en todo el recinto”.
Una máxima impera en esta instalación es que el
cableado sea ‘invisible’. Como explica el responsa-
ble de Mediacom, “en las arquetas destinadas a dar
servicio a las unidades móviles de TV la conexión es
punto a punto, para evitar que se tiren cables por el
edifi cio. Los profesionales de la información agrade-
cen muchísimo esta facilidad”. Para la conectividad
de la sala se han desplegado diecinueve tomas RJ45
ubicadas en cajas estancas bajo arquetas conecta-
das con el rack principal del edifi cio (ubicado en la
sala de control del Nivel +1) y el redundado en otra
planta, además de una caja de pared integrada por
dos RJ45 y cuatro conectores schuco.
Igualmente, en el falso techo se camufl an los dis-
positivos de iluminación, dos proyectores XL6500U
de Mitsubishi, algunos altavoces para reforzar el
sonido envolvente, así como los cables de las cáma-
ras de seguridad de Bosch Security, entre otros. “Se
ha buscado la máxima integración de la tecnología,
cuidando la estética, pero siempre apostando por
la conectividad -afi rma Cubedo-. Todo está perfec-
tamente integrado, desde los atriles que incorporan
micrófonos y conexión de red, las redes de infrarro-
jos, etc. En esta línea, la caja central de la sala, que
está conectada con el rack, permite enganchar la

megafonía de mesa, un PC, un sistema de debate,
enchufes de red, señal de vídeo y VGA, que van a
la mesa (por si se desea instalar monitores TFT para
que el conferenciante pueda ver su exposición)”.
La sala multiusos añade al sistema audiovisual
un DVD de Samsung (modelo SH893), un selector-
presentador de la fi rma Extron MPS-112, que se
completan con dos distribuidores (uno VGA y otro
de vídeo DVD SH893 y MDA 4VEQ) de este mismo
fabricante. Tanto en el edifi cio como en esta sala se
ha apostado por la tecnología de digital signage,
en este caso por dos modelos de gran formato de
Samsung en confi guración 4:3, “para mostrar los
contenidos o eventos en tiempo real gracias al cable
estructural que comunica todas las instalaciones. La
información fl uye en cada esquina”, apunta Cube-
do.
Para lograr un sonido envolvente y de calidad, el au-
dio se sustenta 35 altavoces D.A.S. CL-6T; dos am-
plifi cadores y dos módulos transformadores DT 150
de Apart; cuatro pantallas acústicas B&W (modelo
CWM-LCR7) con sus correspondientes cajas empo-
tradas (BB LCR7), así como un amplifi cador SBR 160
y un ecualizador MEQ 5.2 de Apart. Todo se gestio-
na desde la mesa de mezclas Soundcraft MFXI 12,
mientras que desde el control Bosch CCS Curd se
hace lo propio con las cuatro unidades CCS DL de la
mesa presidencial, además de un par de micrófonos
inalámbricos y otros dos tipo cápsula D-5 de AKG.
Dada la dimensión de esta sala, para la climatiza-
ción de la misma se emplea un sistema de volumen
de refrigerante variable (VRV), tipo bomba de calor
Inverter, con dos unidades de climatización con tra-
tamiento de aire Koolclima NB-8 y control remoto
por cable Daikin (modelo BRC1D52), así como unida-
des interiores de conductos compuestas por veinti-
cuatro toberas de largo alcance orientables/girables
DUE-S-LB/400 para su difusión. El retorno de aire se
produce a través de doce rejillas de lamas fi jas a 45º
Technik AR-A de la fi rma Trox, a lo que se suma la
instalación de dos conductos de fi bra de vidrio reves-
tido de lámina de aluminio con unión a elementos de
difusión por medio de conducto fl exible aislado.
La sala está iluminada con 86 unidades del modelo
101664 de Cifralux, que cuentan con difusor en cruz
y dos lámparas de 26W, a lo que se suman ocho lu-
minarias Led de emergencias extraplanas FL-200 de
Normalux. Al igual que con la climatización, ambos
subsistemas interactúan con el de control centrali-
zado Intelligent Touch Controller con acceso remoto
vía web.

SALAS DE CONFERENCIAS
Espacio y tecnología a medida defi nen las trece sa-
las, de diferentes dimensiones y capacidades, con

La sala multiusos está semi-dividida del hall por una gran cortina de vidrio plegable, con el fi n de fusionar esta zona con
el resto del espacio expositivo si así se precisa.

Los dispositivos de señalización digital, como el moni-
tor Samsung de la entrada a las salas de conferencias,
se utilizan activamente para la difusión de todo tipo de
información vinculada con los eventos.

ESPACIOS I EDIFICIOS I EMPRESAS I 2323

Las salas de reuniones son modulares y están
equipadas tecnológicamente.

Retos técnicos de un palacio de acero y cristal
Numerosas soluciones han tenido que desarrollarse para dar respuesta a los grandes retos que un
proyecto de la envergadura del Palacio de Exposiciones y Congresos Ciudad de Oviedo planteaba
desde su concepción en la mente de Calatrava hasta su operativa. En este sentido, cuando IP se
pone en contacto con Reyes Martín, directora técnica de la empresa madrileña Laguna Belvis, res-
ponsable de la ejecución de las cortinas de vidrio, transiciones entre espacios, etc. del recinto, no
oculta la satisfacción de haber participado en esta obra.
Para garantizar la calidad y la seguridad, el vidrio empleado en cubiertas y fachadas “cuenta con
control solar para soportar altas temperaturas, de forma que en su interior existe una cámara de aire
con un gas especial, tipo Argón y, a su vez, se ha dispuesto otro vidrio laminado y templado –subra-
ya esta directora técnica-. Esto también sucede con el vidrio del voladizo, ya que realmente se ha
conseguido un bloque de cuatro centímetros gracias a la unión de cuatro planchas de 10 mm., a la
que se le ha añadido una más serigrafi ada para salvar los posibles problemas de deslizamiento. Este
bloque va adherido además con una válvula de seguridad especialmente diseñada para la obra”.
Otra de las fases complejas de la obra se centró en las estructuras metálicas de la cúpula del audi-
torio, que si bien se ha saldado con un resultado espectacular en cuanto a seguridad, garantías de
mantenimiento y estética, como asegura Reyes Martín, “Laguna Belvis se convivió en un laboratorio
de investigación, ya que hubo que crear un módulo con costillas metálicas de 10 m. para buscar la
viabilidad, garantizar su instalación y, sobre todo, que funcionase. Fue un trabajo muy singular e in-
tenso que nunca habíamos realizado. Hasta el punto que hicimos un vídeo grabando todo el proceso
que se envió al estudio de Santiago Calatrava y a la dirección facultativa de la obra”.
En esta línea, el arquitecto Carlos García precisa que “la cubierta del hall es una especie de mem-
brana que se mueve mucho; al tratarse de una estructura metálica, el frío y el calor provocan con-
tracciones y dilataciones, por lo que decidimos construir un elemento nuevo. Para recoger el agua de
la cubierta colocamos dos canales de acero inoxidable a ambos lados y un vidrio que fl ota encima;
de forma que puede deformarse y estirarse si el canal se mueve, al tiempo que el vidrio no sufre por-
que fl ota, y los canalones actúan como amortiguadores dejando un margen para el movimiento”.

las que cuenta el Palacio de Exposiciones y Congre-
sos de Oviedo para reuniones, conferencias y peque-
ños eventos. Doce salas se ubican en la planta se-
gunda (la restante, de 329 m2, se ubica en la planta
baja) y se distribuyen simétricamente en ambas alas
del recinto en forma de U (cerrada en el centro por el
hotel Ayre y colindando en los laterales con las ofi ci-
nas y consejerías). La versatilidad de estos espacios
es total, puesto que se pueden retirar los tabiques
móviles de las cuatro primeras salas de cada lado
del edifi cio y pasar de espacios individuales de más
de 116 m2 a uno de 557 m2.
Las salas llegan hasta el hotel Ayre y, aunque son
espacios totalmente independientes de éste, los
asistentes a eventos alojados en dicho estableci-
miento disfrutan de la comodidad de acceso directo
al palacio. De hecho, al fi nal de las salas para confe-
rencias hay otra con nombre propio, Puente Alami-
llo, que pertenece al hotel, si bien las sinergias entre
espacios es total.
Como apunta Aquilino Zapico, si hasta la fecha sólo
ha habido necesidad de enlazar cuatro salas, es po-
sible unirlas hasta el fi nal fusionándose con el hotel,
“aunque ponemos pantallas de plasma en las zonas
intermedias para que se puedan ver las proyeccio-
nes con calidad. Compartimos las salas con el hotel,

si bien la de su propiedad, Puente Alamillo, no dis-
pone de preinstalación electrónica y habría que tirar
cables para instalar altavoces. Los tabiques panela-
bles son acústicos para aislar cada espacio y tienen
un tratamiento ignífugo”.
Los expertos que acompañan IP por las salas las
clasifi can, según su dotación de sistemas audiovi-
suales como “equipadas” (cuatro) y “no equipadas”

(nueve), si bien estas últimas cuentan con tecnolo-
gía más que sufi ciente para dar respuesta a las ne-
cesidades de los conferenciantes, con conexión al
rack de cableado estructurado; altavoces empotra-
bles en techo de 3W CL-6T de D.A.S.; botonera para
control de volumen y pantalla de plasma de 21” de
Samsung. En algunas de ellas se han colocado ma-
trices digitales DBX del modelo SC-32, con tarjetas

ESPACIOS I EDIFICIOS I EMPRESAS I 24

DBX de ocho entradas y ocho salidas, botoneras de
control PBX ZC-8EU, módulo de expansión ZC-8EU y
amplifi cadores Apart MBR-150 con módulo transfor-
mador Apart DT-150.
El sistema de sonido de los cuatro espacios califi ca-
dos como “equipados” se sustenta en 54 altavoces
de DAS Audio distribuidos en dichos espacios y dos
amplifi cadores Apart SBR-160 por cada sala, que
también cuenta con una mesa de mezclas Sound-
craft MFXi 8 montada en rack para conectar el audio
asociado a las señales de vídeo en cada sala. A ello
se suma un sistema de debate CCS900 de la fi rma
Bosch, compuesto por una unidad de presidente
(CCS-CML) y dos de delegado (CCS-DL); dos micró-
fonos inalámbricos de mano AKG WMS-4500 HT,
así como dos cabezas microfónicas AKG D-5, que se
conectan con el cable de extensión LBB 3316/10 de
este mismo proveedor.
Cada una de estas salas dispone de una pantalla de
proyección frontal de Samsung, un proyector Mit-
subishi XL 6500 U instalado en el techo y un DVD

LG RHT 498 H instalado en el rack de equipos que
se ubica al fondo de cada espacio. La selección y
distribución VGA y vídeo se realiza con sistemas de
la fi rma Extron. Todos los espacios para reuniones

disponen de tomas de vídeo y cajas de conexión
para equipos externos, evitando el despliegue de
cables, con el fi n de recibir señales de audio y vídeo
desde el auditorio principal si es necesario, así como
de tomas RJ45 conectadas con el rack principal del
edifi cio para servicios de voz y datos. Las salas dis-
ponen también de cobertura WiFi (a través de redes
inalámbricas de Cisco).
Las posibilidades tecnológicas de las salas se confi -
guran sin problemas desde los racks, como señala el
responsable de Mediacom: “resulta muy sencillo y
rápido. Por ejemplo, este rack funciona prácticamen-
te con una matriz de UTP y un procesador de audio
a través de una pantalla táctil AMX, desde la cual
podemos controlar cualquier dispositivo que vaya
por algún puerto de comunicación RS232, 482, 383
o cualquier sistema que funcione con infrarrojos. Si
decidimos utilizar un micro con alimentación Phan-
tom o uno dinámico sólo tengo que pulsar una tecla
de este panel y enviar 24 voltios al conector para
que alimente el condensador del micrófono, ya que
las posibilidades de confi guración del menú avanza-
do del controlador AMX son enormes”.

PUREZA DEL SONIDO: AUDITORIO
La Visita técnica de IP recorre el espacio protagonis-
ta de este recinto: el auditorio o Sala Mayor, un es-
pacio espectacular en el que la altura de su inmensa
cúpula, que se eleva más de 50 m. sobre el escena-
rio, envuelto por las costillas de acero diseñadas por
calatrava, las paredes de cristal y el mármol blanco
abruman y sorprenden visualmente al visitante.
La sensación de ligereza y transparencia que trans-
miten los nervios, tan sólo unidos por el vidrio la-
minado de Laguna Belvis, hacen que la mirada se
pierda en este espacio de estética rotunda, que
también por ello ha tenido que enfrentarse y solu-
cionar las repercusiones negativas que este diseño
y los materiales utilizados causaban en la acústica
del auditorio.
Con una superfi cie de 2.500 m2, un escenario de
300 m2 y aforo para 2.152 butacas, la Sala Mayor
o auditorio es el verdadero eje de este palacio, y
precisamente por ello se ubica en el centro de este
recinto ovoide, en torno al cual se sitúan el resto de
las dependencias descritas. Vista desde cualquier
ángulo, la sala es magnífi ca, con variados accesos
a la misma; ya sea desde la zona de exposiciones
(planta 0), por ambos lados del auditorio a través
de las puertas de vidrio laminado o desde el nivel
superior (planta 2).
Retos y complicaciones, en su mayoría ya solventa-
das, han marcado el diseño y ejecución del audito-
rio, tal y como señala el arquitecto de la dirección
facultativa de la obra, Carlos García: “un gran reto

La integración es una constante en el Palacio de Congresos y Exposiciones Ciudad de Oviedo
que requiere un mantenimiento constante, para lo cual se constituyo la sociedad GMI, res-
ponsable del mantenimiento general y de la explotación de los audiovisuales del edificio,
respaldada en esta tarea también por Mediacom.
Toda la gestión de la climatización, centralizada en un ordenador del denominado Cuarto de
seguridad permanente y sala-taller de mantenimiento, se realiza con el sistema de Johnsons
Controls Security Systems, ya que “permite integrar además todo tipo de sistemas y disposi-
tivos de diferentes fabricantes, desde la climatización a la iluminación, seguridad y medidas
contra-incendios -asegura Aquilino Zapico-. Así, cuando se celebra un congreso, sólo se pre-
cisa un punto de red y desde este ordenador se gestionan todos los sistemas y damos soporte
continuo a los congresistas. Todo el complejo está gestionado con el sistema de Johnsons
Controls”.
Concretamente, en el caso de la climatización y el sistema anti incendios la simbiosis llega a
ser perfecta en determinados aspectos, como sucede en el hall del recinto. “Optamos por una
alternativa muy novedosa -explica Carlos García-. Lo normal hubiera sido ignifugar la estructu-
ra metálica de este espacio, de forma que, como marca la normativa, dicha estructura aguante
un fuego durante 96 minutos, pero con el peligro de que nos cargaríamos la arquitectura de
Calatrava. Por ello realizamos un proyecto en colaboración con una ingeniería, y creamos las
celdas de la estructura así como continuas simulaciones con fuego en el ordenador para ver
cuánto soportaban las chapas. Posteriormente buscamos un sistema de exutorios con el fin
de, si se producía un incendio, se pudiera introducir aire y crear una corriente para enfriar el
ambiente, de manera que el fuego no calentara la estructura y cumplir con la normativa”.
A su vez, este sistema anti incendios aporta otra función importante en el hall para combatir
las condensaciones de lluvia y humedad del clima asturiano, que se acentúan en una gran
superficie de vidrio como la que compone el edificio. “Los 64 exutorios instalados en el hall
consiguen solventar también este tema, ya que además de actuar como salida de humos,
funcionan para regular la temperatura y evitar la condensación, ya que lanzamos aire con unas
toberas especiales situadas en el perímetro interior de la visera y tenemos sondas de control
tanto en el hall como en el auditorio”, subraya Zapico.

Integración y mantenimiento

Los monitores táctiles y WiFi de AMX, como éste de la
cabina de control, permiten manejar toda la electrónica
del auditorio y realizar la programación de forma total-
mente personalizada.

ESPACIOS I EDIFICIOS I EMPRESAS I 2525

fue realizar dos planos de inclinación en el auditorio,
uno abajo y otro en la zona del descansillo, ya que si
bien en el original no fi guraba, nos encontramos que
el proyecto tenía ángulos muertos y tuvimos que de-
sarrollar alternativas, que otras constructoras al uso
hubieran ejecutado sin más. Como responsables de
su explotación, el auditorio tiene ser perfecto, por lo
que la solución fue levantar un poco el segundo ni-
vel y que el escenario se viera desde todas partes”.
Otra difi cultad fue montar la estructura del espacio,
en cuyos bajos se ubica un centro comercial y un apar-
camiento, “de tal manera que tuvimos que apuntalar
todo y trabajar sin infl uir en lo que estaba debajo. Todo
ello nos supuso muchos cálculos y recálculos; horas,
días e incluso años de darle vueltas para conseguir
apoyar sólo en pilares y no tocar el canto del forjado,
ni reapuntalar hacia abajo”, recuerda García.
Una de las grandes decisiones para lograrlo fue
montar toda la cubierta de cristal sin andamios, “op-
tamos por una pasarela de tramex, que actualmente
se ha quedado como instalación fi ja para acceder a
la cúpula en labores de mantenimiento. Realmente
se fue montando mientras íbamos subiendo y, para
comprobar si funcionaba, realizamos un simulacro
en el taller de Laguna Belvis en Madrid. Tuvimos
que crear unas costillas a escala real en un patio
y empezamos a montar, punteamos los angulares

y poníamos un tramex, hasta que analizando la se-
guridad decidimos que los angulares debían llevar
unas patillas delante… y vuelta a empezar. Estar
ahí arriba impresiona muchísimo e íbamos viendo y
descubriendo, por ejemplo, que no se podía poner
un solo tramex, sino que había que instalar tres. Fue
una gran labor. En todos los huecos hay un escala de
seguridad, una línea de vida porque es imprescindi-
ble; todo está hecho a medida, no existe un producto
estándar en este auditorio”.
Pero los retos continuaron también con la instala-
ción de las costillas acústicas, “otra vez el mismo

proceso –recalca García-. Parecía una construcción
egipcia, porque lo sencillo hubiera sido andamiar-
lo todo y arruinarse, pero para nosotros eran todo
inventos, ya que con el vidrio tuvimos que crear
también un sistema especial”. Y así, una y otra vez,
hasta llegar a las cabinas de traducción simultánea
y control, que también son diseño de Carlos García,
“ya que Calatrava no planifi có ninguna porque afea-
ban el espacio, pese a que se le hicieron tres pro-
puestas que no aceptó. Al fi nal las colgamos a la al-
tura de los focos de recorte, dando continuidad a los
nervios. Tuvimos que retranquear el techo para que
no sobresaliera; fue la última decisión importante y
hubo que tomarla por encima de todo el mundo, y es
una solución buenísima porque las cabinas encajan
perfectamente con la estética de la sala”.

DESAFÍO ACÚSTICO
Un elemento primordial en un auditorio es, sin duda,
la acústica; si bien en este caso estuvo también
marcado por un medio claramente hostil en cuanto
a dimensiones, distribución del espacio y dureza de
los materiales (acero, vidrio y mármol). Como explica
a IP Carlos García, “el suelo de mármol es lo más
complicado que existe para un auditorio, ya que es
muy refl exivo, por lo que hay mucho rebote del so-
nido. Es cierto que el terciopelo de Trevira de las bu-

Con clara vocación de internacionalización, el auditorio del Palacio de Exposiciones y Congresos Ciu-
dad de Oviedo tiene una capacidad de 2.152 butacas y avanzada tecnología.

Ramón Cubedo, responsable de Mediacom95, muestra
a IP los racks instalados en el auditorio.

ESPACIOS I EDIFICIOS I EMPRESAS I 26

de Mediacom, la opción fue instalar resonadores
acústicos entre las costillas, pero “realmente es el
único dispositivo físico para mejorar la acústica y
sólo se nos permitió colocarlos de perfi l, por lo que
sólo absorbe el lateral del módulo”. Por su parte, el
arquitecto Carlos García explica que “esos intercos-
tales más pequeños son pantallas acústicas que van
a contribuir a que luego la electrónica nos ayude. En
un primer momento las columnas de sonido estaban
arriba escondidas, y no favorecían la acústica, ya
que podían funcionar mejor. La propiedad ha enten-
dido que había que realizar modifi caciones porque
el objetivo es que todo funcione correctamente. Ha
sido un gran reto, ya que este auditorio tenía todas
las papeletas para no funcionar. Todos los técnicos
diseñan un espacio con la fi nalidad de auditorio quie-
ren una caja, negra, cuadrada, aislada,… y este es
todo lo contrario: redondo, blanco, con cristal,…”.
Conscientes de las limitaciones técnicas del espacio
diseñado por Calatrava, los técnicos Mediacom han
optado por instalar tecnología de última generación,
tales como doce conjuntos Omniline 4 de Martin
Audio (leer cuadro adjunto); tres etapas de potencia
E4 y un procesador 4E/8S (modelo X2 EQ) de este
mismo fabricante, a lo que se suma un procesador
previo 204 BIG de Aphex.

tacas y las propias personas ayudan mucho, pero las
paredes enyesadas de ladrillo, el cristal, la estruc-
tura metálica… lo complica mucho. Comprobamos
que el sonido podía funcionar, pero ha habido que
hacer complejos ajustes electrónicos para superar
estos inconvenientes”. Como apunta el responsable

En este peculiar recinto, la innovación tecnológica
ha ido a la par que el nivel de autoexigencia de las
empresas participantes en el proyecto. Por ello,
cuando IP realizó su Visita técnica, el personal de
Martin Audio había desmontado las pantallas, por-
que daban algunos problemas en la acústica del au-
ditorio, al tiempo que se procedía al cambio de los
clusters, ya que durante la obra Calatrava marcó una
posición en función de la estética que no pudieron
modifi car.
Tras realizar un complejo proyecto electroacústico
y analizar exhaustivamente la orientación más ade-
cuada para favorecer la perfección del sonido, los
técnicos de Martin Audio consiguieron solventar
los problemas. Ramón Cubedo apunta que antes de
este cambio de confi guración “el sonido no se oía
bien desde algunas butacas”. Y es que la tecnología
ha tenido que luchar con la cúpula de acero y cristal,
el mármol del suelo, el hormigón de las paredes e
incluso con la idea original de Calatrava de que las
paredes fueran también de mármol.
Para reforzar el audio, el auditorio cuenta con ca-
torce pantallas acústicas de JBL (VRX928LA), cuatro
más de subgraves (VRX918S) y monitores VRX915M
de este proveedor; a lo que se añaden tres etapas
de potencia XTI 4000 y cuatro XTI 2000 de Crown; un

Para la iluminación escénica frontal, lateral y contras
del auditorio se ha optado por una mesa de control
Jester 24/48 Zero 88.

Gracias a los 98 focos Led Triton Blue, modelo WALLY 336, por RGB se consigue plasmar una paleta
de colores infinita sobre el blanco de la cúpula.

ESPACIOS I EDIFICIOS I EMPRESAS I 2727

El auditorio, sin duda el espacio más espectacular de toda la instalación
de Calatrava, ha supuesto todo un desafío para técnicos y empresas invo-
lucrados en sonorizar un espacio de estas dimensiones, con la complejidad
geométrica de la sala, a lo que se añadían unos tiempos de reverberación
muy altos que difi cultaban lograr una buena inteligibilidad.
La opción más adecuada para conseguirlo, como señalan los responsables
de Adagio.Pro, era un sistema con un gran control de cobertura, especial-
mente en vertical. Después de un exhaustivo estudio electro-acústico, la
solución ha sido instalar dos sistemas a ambos lados del escenario, en con-
creto el sistema Omniline de la marca británica Martin Audio, compuestos
por veinticuatro módulos.
Omniline es un micro line array donde cada módulo es una pequeña caja,
de 24,5x11,5x20 cm y 3,5Kg de peso, con dos altavoces LF de 3,5” y cinco
tweeters de 0,55”, ambos desarrollados por Martin Audio especialmente
para este producto, al que se pueden interconectar hasta 32 módulos y
amplifi carlos con un solo canal de etapa por columna.
Este sistema alcanza grandes niveles de SPL (16 módulos-134dB de pico) y
se adapta a cualquier tipo de aplicación gracias a un control y
e n f o - que de la directividad vertical sin precedentes,

como señalan estos expertos. En las fases
de estudio inicial, el software de Omnili-
ne realiza millones de cálculos para pro-
porcionar los ángulos adecuados entre
cajas y posicionar la más óptima para
conseguir la uniformidad de cobertura de-
seada. Después del estudio en 2D con el

software propio de Om-
niline, el departamento
de proyectos de Adagio.
Pro realizó un estudio en
3D con el software Ease
para estudiar la cobertu-
ra en toda la sala y los
niveles de inteligibili-
dad. Aunque un sistema
de este tamaño podría
ser amplifi cado por un
solo canal de etapa, para
esta instalación se optó
por dividir cada columna
del array en tres zonas o
canales de amplifi cación para lograr un mayor control de niveles en la zona
de audiencia.
La amplifi cación se realiza con etapas de la marca británica MC2 (modelo E45),
capaces de entregar grandes potencias sin distorsión. El procesado corre a
cargo de un procesador Martin Audio (modelo DX2 de 4in/8out), que gestiona
los diferentes niveles y ecualizaciones de cada columna. Se utiliza también un
procesador Aphex 204 Aural Exciter para alcanzar una mayor inteligibilidad.
En la etapa fi nal, la puesta en marcha y ajuste del sistema de audio fue
realizada por el equipo de ingeniería de Adagio.Pro, junto con el equipo de
Mediacom95 y GMI, responsables también de la instalación e integración
de los sistemas AV.

Máxima calidad y discreción en sonorización

procesador delay DBX 260, fi ltro divisor DBX 234 X
y tres patch panel DBX PB 480, con dos ecualizado-
res BSS FCS 966, controlado desde la mesa digital
Yamaha LS9-32.
El auditorio dispone también de cuatro cabinas de
traducción simultánea, situadas a ambos lados de
la cabina de control, cada una equipada con dos pu-
pitres de traductor DCN Idesk, unidad transmisora
INT TX04; ocho radiadores de infrarrojos de alta po-
tencia digitales LBB 4512/00; ocho auriculares LBB
9095/30 e igual número de micrófonos DCN MICS,
todo de la fi rma Bosch, a la que también correspon-
de el sistema de congresos (con la central DCN CCU,
unidad presidente DCN-DISS-D con adaptador y diez
unidades de delegado DCN-DISS-D). Todas las cabi-
nas disponen también de un grabador digital Denon
PMD 560.
Este equipamiento se completa con microfonía de
AKG: cuatro de mano WMS4500HT e igual número
de cápsulas microfónicas D-5; cuatro inalámbricos
de corbata WMS4500PT; cuatro levalier C 417 L;
cuatro tipo diadema C 555 L; dos cápsulas CK-47 y
dos fl exos GN 50, con unidad de alimentación PSU-
4000; dos splitters de señal antena PS-4000 y dos
antenas direccionales activas RA 4000 B/W.

En el entorno AV y distribuidas a derecha e izquier-
da del escenario se han instalado cuatro cámaras
motorizadas profesionales de Panasonic (AW-E650)
para la captación de imágenes, que pueden grabar-
se y direccionarse a cualquier display del comple-
jo o en streaming para incorporarlas por red. Para
ello se cuenta, entre otros, con cinco alimentadores
AW-PS3000AD y un panel de control AW-RP555L de
este fabricante. El equipamiento se completa con
dos DVDs con disco duro Samsung SH-895-A; un
sistema de producción y una consola LC11 Tricaster;
cinco distribuidores de vídeo MDA 2 VEQ de Extron y
un LCD de 23” de Samsung (P 2350), a lo que se su-
man cuatro distribuidores de prensa Ecler DAC 110E.
“Tenemos un completo sistema de producción, que
a su vez cuenta con un soporte de almacenamiento
de audio y vídeo de 40 TB, porque se graba absolu-
tamente todo”, asegura Cubedo.
Cuatro racks albergan los sistemas principales (voz,
datos, audio, vídeo,…) montados con absoluta lim-
pieza y organización. El de voz y datos se utiliza para
enviar todo tipo de señales vídeo, RGB, de cámaras
al resto del edifi cio, “este módulo está enlazado con
toda la red LAN del complejo –explica a IP Ramón
Cubedo-. Hasta aquí nos llega FO y podemos distri-

buir los puntos del auditorio con cable de cobre, ya
que está unido con FO a los dos módulos de voz y
datos que están instalados en los extremos del edi-
fi cio”.
En esta zona y ocultos en un lateral se encuentran
los cuadros eléctricos de Schneider Electric, respon-
sables de la gestión energética de toda la electróni-
ca del auditorio y los focos de sala (cada uno tiene
su propio automático). En la sala de control se en-
cuentra también la mesa de iluminación Led para el
control de los focos del escenario, conectada con el
rack de dimmers “que se encuentran centralizados
en cada foco –explica Cubedo-. La mesa ofrece dos
preparaciones por si hay actos diferentes a la vez
gracias a los masters. Por ejemplo, si es necesario
utilizar más atrezzo en medio del escenario, hay un
cuadro preparado con un hueco con 60 Kvas por el
que sacamos FO. En este caso, si quiero introducir
una actuación, un conjunto o usar la pantalla de Led,
tenemos sufi ciente porque ésta consume 30 KV. To-
das las señales de DVI que se mandan a la pantalla
de Led salen de estos dispositivos (escaladores y
distribuidores de FO) y las señales se envían al es-
cenario a través de FO. Los transmisores están en la
cabina de control, pero los repartidores o pares de

ESPACIOS I EDIFICIOS I EMPRESAS I 28

FO se encuentran en el escenario, de manera que si
falla un par siempre nos queda el segundo. Se de-
cidió realizar una instalación algo redundante para
evitar errores de funcionamiento o que hubiera un
fallo durante un acto. Todo se controla a través de
la pantalla DMX”.

LUZ BAJO LA CÚPULA
En cuanto a la iluminación general del auditorio, Ra-
món Cubedo todavía recuerda el largo camino que
tuvieron que recorrer para conseguir una solución
efectiva para iluminar la cúpula de Calatrava, “es-
taban planifi cadas fl uorescencias, pero a sesenta
metros no trabajan. Aquilino Zapico y yo estuvimos
ocho meses probando todo tipo de focos para poder
iluminar con éxito el auditorio. Gracias a una casua-
lidad, durante la presentación de un producto de
Meyer Sound, vimos a uno de los organizadores con
unos focos Led de Triton Blue que nos pareció una
posible respuesta a los problemas de iluminación.

Nos pasamos por esta fábrica leonesa, donde nos
prestaron cuatro focos para que los probáramos. El
arquitecto quería iluminar las vigas lineales, pero le
sugerí que era mejor situarlos en el interior de las
costillas y el resto mediante focos planos. Hicimos
el estudio de viabilidad de las canalizaciones y esa
fue la solución, por cierto, muy económica”.
El efecto es impactante hasta cuando hay luz diurna.
Además, como explica Cubedo a IP, los 98 focos Led
Triton Blue (en concreto del modelo Wally 336) per-
miten aplicar por RGB una paleta de colores infi nita
sobre el blanco de este inmenso espacio.
“Los focos van dirigidos por un puerto de comuni-
caciones DMX y cada foco admite ocho canales de
la mesa DMX, con lo cual las combinaciones son
infi nitas y nos permite poner la cúpula del color que
deseemos”, puntualiza Cubedo.
En el auditorio también se han instalado doce pro-
yectores de iluminación sencillos “S”, cuarenta
proyectores de iluminación doble “D”, veinte pano-
rama “P”, cuatro unidades spliter para el control de
iluminación arquitectónica, veintidós dispositivos de
emergencias de 300 lúmenes, treinta apliques de
pared, 440 balizas de peldaño y 42 proyectores de
alumbrado espectacular.
Para la iluminación escénica frontal, lateral y contras
del auditorio se ha optado por una mesa de control
Jester 24/48 Zero 88, tres splitters de distribución
DMX, once dimmers Work WD-90K de seis canales,
36 proyectores de recorte ETC de 750 W y 24 proyec-
tores Panorama de 500W.

CONFORT Y EFICIENCIA
Otro de los grandes desafíos del auditorio, como
señala a IP el arquitecto Carlos García “ha sido cli-
matizar y calefactar una sala de más de 50 m. de
altura, algo prácticamente imposible. Por ello, se
buscó generar lo que denominamos una burbuja de
confort, creando un estrato a más de tres metros de
altura en todos los puntos de la sala, donde todo sea

siempre confortable. Tanto si está la calefacción o la
climatización, frío y calor suben hacia arriba, con lo
cual se producirían unos niveles de calor tremendos
en la cúpula. Para evitarlo, se han dispuesto unas
sondas en suelo para conocer las temperaturas que
se desean alcanzar mediante el control, mientras
que en la parte más alta se han ubicado unos exuto-
rios de la fi rma Colt que están totalmente automa-
tizados, de manera que cuando exista un exceso de
calor se abran automáticamente para disiparlo. Así,
la burbuja sigue manteniendo su confort, pero sin
climatizar toda la superfi cie superior y evitando con-
densaciones. Además, los exutorios están también
ligados a la red de incendios, que gestiona John-
sons Controls”.
El edifi cio cuenta con dos salas de climatización in-
terna, una de ellas situada debajo de la platea del
auditorio y desde la que parten los conductos de
climatización hacia las butacas.
García señala que “aunque el material empleado en
el auditorio sea granito, debajo hay un capa que tie-
ne un aislamiento acústico brutal. Aquí, excepto las
máquinas de Wolf, todo se ha realizado a medida, y
se han cuidado al máximo las sujeciones para evitar
que la maquinaria emita vibraciones sobre el techo
de la sala, es decir, bajo el suelo de la sala mayor.
Los silent-blocks desvían cualquier vibración hacia
el suelo”.
En el interior del auditorio se han instalado diver-
sas unidades de climatización con tratamiento de
aire de Koolclima, con control remoto por cable de
la fi rma Daikin (BRC1D52) e interacción con control
centralizado Intelligent Touch Controller con acceso
remoto vía web.
Bajo cada butaca hay un difusor, con un total 1.995
difusores de suelo del modelo FBA-3-H-K-CM/200 y
36 rejillas de impulsión de suelo AF-0-AG de la fi rma
Trox, así como 168 toberas de largo alcance y orien-
tables Due-V-LB/250.
www.pec-oviedo.com

En el bar Stratosphere la solución de luz consiste en una espiral
con cintas de Led, que se completa con el uso de de spots de
iGuzzini equipados con lámpara de halógeno de 50 W.

En la sala de
climatización,
situada bajo el
auditorio, todo
se ha realizado
a medida,
cuidando las
sujeciones para
evitar que la
maquinaria
emita vibra-
ciones.

Control remoto por cable de Daikin para controlar la
climatización de las salas de reuniones.

CAPTURAR.

GRABAR.

VISUALIZAR.

CAPTURAR.
Una solución de seguridad de red HD de Samsung captura hasta 5 veces más
detalles que un sistema de resolución estándar. Las imágenes HD capturan
hasta 1080p y combinan la grabación y la visualización para ofrecer un sistema
de seguridad que produzca un nivel increíblemente alto de detalles de imagen.
Las cámaras y monitores HD ofrecen una vista panorámica 16:9 de la escena
y permiten que los operadores seleccionen zonas específicas de interés para
una inspección más en profundidad, sin que se pierda definición ni se produzca
pixelación. Y al utilizar la grabación HD, se puede conseguir con la misma
claridad en el metraje grabado.
Con una variedad de cámaras, una selección de hardware y software de
grabación, y los monitores HD, podrá desarrollar una solución de seguridad
adecuada para su negocio.
Soluciones de seguridad de red HD de Samsung.
Seguridad más inteligente.

CAPTURAR.
Captura de ima-
gen Full HD

Análisis
Inteligente de
Vídeo

Grabación
escalable

Visualización
y control
remotos

Soluciones de red de Samsung

T +34 916 366 248
E STEsecurity@samsung.com
W samsungsecurity.com

Samsung Techwin Europe Ltd
Centro Empresarial Tartessos.
Calle de Pollensa, 2. Portal 4. Oficina 1. Las Rozas, 28290
Madrid, España.

T +34 916 517 507
E STEsecurity@samsung.com
W samsungsecurity.com

Samsung Techwin Europe Ltd
Edificio Gamma, P.E. Omega
Avda. de Barajas, 24 Planta 5 Oficina 5
28108 Alcobendas- Madrid
Spain

spanish_240x320.indd 1 12. 2. 22. �� 1:41

ESPACIOS I EDIFICIOS I EMPRESAS I 30

IP

SITI@ASLAN 2012

‘La nube’ como medio para dotar a las
empresas de infraestructuras inteligentes
La XIX edición de SITI@asLAN ha abierto sus puertas bajo el lema “Think cloud, think smart”. Desde
el 27 al 29 de marzo, el pabellón 2 de Feria de Madrid es el escenario donde fabricantes y proveedores
del mundo del networking exponen las soluciones más innovadoras desarrolladas en torno a las cinco
áreas tecnológicas en las que se centra este encuentro: cloud computing, movilidad, seguridad, solu-
ciones IP y banda ancha. Tecnologías que buscan la “inteligencia” como motor para conseguir infraes-
tructuras más eficientes que permitan ahorrar costes y conseguir que las empresas sean más produc-
tivas y competitivas. Como en ediciones anteriores, el certamen se centra en el área de exposiciones y
alrededor se organizan tres eventos complementarios (el X Foro asLAN de tendencias tecnológicas, los
Talleres y la presentación de la IV Convocatoria de los Casos de Éxito realizados en Administraciones y
organismos públicos) con los que se pretende dar a conocer a los profesionales del sector la oferta exis-
tente en el mercado. En las siguientes páginas, IP - Instalación Profesional, que vuelve a participar en el
presente certamen, realiza una selección con las propuestas y tendencias que se están exponiendo en
la feria y recoge las opiniones de diferentes expertos del sector. Dossier elaborado por J. Gandía

Las soluciones de Check Point, Fortinet y Trend Micro integran las principales propuestas de seguridad de la oferta que ofrece el mayorista de valor Altimate en SITI@asLAN 2012.
La familia de soluciones FortiGate de Fortinet protegen frente a todo tipo de amenazas y garantizan la seguridad y productividad de las organizaciones, ofreciendo todos los servicios
de seguridad de forma integrada. El modelo FortiGate-5140B supera los 500 Gbps de tráfico de aplicación real.
Check Point centra su actividad en la seguridad de la información y de sus clientes con una amplia cartera de soluciones de seguridad para la red, los datos y su gestión. Su gama
de appliances se dirigen tanto a la pyme (4200 y 2200) como a la gran corporación, cubriendo necesidades que precisan un alto rendimiento para conexiones a red (4600 y 4800) o
dando respuesta a los requerimientos que presentan los CPD (12200, 12400 y 12600). El modelo más reciente de la gama es el Appliance 21400, que combina tecnologías de red
de alta velocidad con una capacidad de procesamiento del firewall de hasta 100 Gbps e IPS de hasta 21 Gbps.
Por su parte, Trend Micro proporciona soluciones y servicios de protección antivirus y filtros de contenido controlados centralmente, tanto para PCs como para servidores de redes
de comunicación. Al proteger la información que circula por las pasarelas de Internet, servidores de correo electrónico, servidores de archivos y ordenadores personales, permite a
las compañías y proveedores de servicio detener virus y otros códigos malignos desde un punto central.
www.altimate.es

ALTIMATE: LA CALIDAD COMO PREMISA
EN PROTECCIÓN Y ALMACENAMIENTO

ESPACIOS I EDIFICIOS I EMPRESAS I 31

IP

Dossier elaborado por J. Gandía

ARSYS: CONFIGURAR ‘NUBES’ A MEDIDA

Pensando en los particulares, los autónomos y las pymes, Arsys ha desarrollado CloudBuilder, una solución de
cloud hosting con la que es posible disponer de una infraestructura tecnológica propia, flexible ante los picos y
valles de demanda y que ofrece un eficiente sistema de pago por uso.
Los usuarios administran su propio CPD virtual a través de un panel de control desde el que pueden configurar
diferentes recursos como: CPU, memoria, almacenamiento local y compartido, plantillas, ISO, políticas de
firewall, direccionamiento IP, conectividad de servidores, grupos de balanceo de carga,… El usuario contrata
exclusivamente los servicios que necesita, sin recursos infrautilizados y ajustando su capacidad a las necesida-
des puntuales que requiere el negocio.
Esta solución también acaba con las dudas sobre la seguridad en la nube, ya que la extensión CloudBuilder
Privado permite elegir distintos niveles de aislamiento de los CPDs virtuales, que pueden tener recursos
informáticos propios y exclusivos y optar por varios niveles de aislamiento de red VPN en la nube privada. La
disponibilidad de los datos alojados en CloudBuilder está respaldada tecnológicamente por la plataforma cloud
de Arsys, localizada en España, y de su servicio de atención al cliente 24x7.
www.arsys.es

FLYTECH: TECNOLOGÍA INFINIBAND
La estrategia de Flytech en esta XIX edición de SITI@asLAN se centra en la tecnología Infiniband. Además de la conectivi-
dad del BUS existen diferentes chipset que indican su generación, potencia y funcionalidad. Los chipset de última generación
permiten comunicación Infiniband FDR 56 Gbps y redes 40GE en una misma tarjeta. Mellanox, el proveedor de soluciones
con tecnología Infiniband ofrece diversas HCAs, dependiendo del slot de conexión, la memoria de la tarjeta y las prestaciones
ya que existen versiones SDR, DDR, QDR y FDR de hasta 56 Gbps.
Por su parte, el switch de 36 puertos Infiniband QDR de Mellanox ofrece 56 Gbps, una solución idónea para CPDs, entornos
cloud y clústers de computación de alto rendimiento. Combinando la tecnología Infiniband con puertos integrados Ethernet,
los switches de Mellanox proporcionan el tejido escalable para alimentar los sistemas de computación de alto rendimiento y
centros de datos de nueva generación.
www.flytech.es

NETGEAR: SEGURIDAD Y CONECTIVIDAD PARA
PYMES

Ampliando su oferta para optimizar las conexiones de las pymes, Netgear acude a la feria con sus últimas propuestas: el dispositivo de seguridad
UTM9S, el sistema ReadyNAS Ultra Plus + App cloud y el Smart Switch GS752TXS. El primero se ha diseñado para que las pymes tengan acceso
a Internet a través de su módem integrado VDLS y dispongan de conexiones WiFi mediante el punto de acceso inalámbrico-N. Este equipo, que
proporciona una alta protección, se integra con el sistema de almacenamiento ReadyNAS para proporcionar un registro prácticamente ilimitado de
la actividad desarrollada. Cuenta además con tecnología Stream Scanning, que permite analizar todos los paquetes de datos que se está enviando a
través de la red antes de que entren en la red LAN.
La solución ReadyNAS Ultra Plus + App cloud se ofrece en versiones de 4 TB de capacidad (RNDP200U), 8 TB (RNDP400U) y 12 TB (RNDP600U).
Estos dispositivos proporcionan una velocidad de más de 100 Mbps, garantizando una óptima experiencia streaming y proporcionando contenido
multimedia para todos los equipos de la red, además de multiplicar la capacidad de almacenamiento y la rapidez en el acceso a los archivos.

El tercer protagonista del stand de Netgear es Smart Switch GS752TXS, un sistema apilable que dispone de 52 puertos. Proporciona 48 puertos Gigabit
para conectar dispositivos a la red, además de 4 puertos 10-Gigabit SFP para conectar con servidores y permite apilar hasta 6 switches para alcanzar un
total de 288 puertos de red.
En el entorno de los apps, Smart-Network-Cloud y ReadyNAS Remoto son las últimas propuestas del fabricante. El primero es un app en cloud
de gestión de red para PC y Mac que permite adquirir y descargar aplicaciones desde la nube a la red privada, optimizar y personalizar las co-
nexiones y conseguir control sobre la red. ReadyNAS Remoto ofrece acceso desde cualquier smartphone (iOS o Android) o tablet al dispositivo
Netgear de almacenamiento a modo de cloud privada.
www.netgear.es

ESPACIOS I EDIFICIOS I EMPRESAS I 32

IP

SMART ACCESS: NUEVOS MÓDULOS PARA LA PLATAFORMA
DE FIRMA ELECTRÓNICA SEALSIGN

SALICRU: GAMA DE
SAI TRIFÁSICOS Y
ESCALABLES

En el marco de la feria SITI/@asLAN 2012, la firma de ingeniería española Smart Access da a conocer los últimos módulos que
amplían su plataforma de firma electrónica SealSign, que facilita la transición del papel al documento electrónico en aquellos
casos en que se requieren una o varias firmas. El sistema captura la firma manuscrita de cada persona empleando un smartphone
o tablet con pantalla táctil, generando al mismo tiempo un patrón caligráfico del firmante para su identificación. Incorpora una
serie de mecanismos para detectar los cambios ulteriores en el documento firmado y proporcionar validez legal y probatoria al
documento electrónico firmado.
SealSign Central Key Control permite la custodia y gestión centralizada de los
certificados digitales reconocidos en la empresa. De esta forma, es posible controlar
qué usuarios y aplicaciones utilizan los certificados digitales, pudiendo emplear di-
ferentes sistemas de seguridad como un PIN, huella dactilar, etc. Además, mantiene
un registro central de todas las operaciones realizadas.
Para agilizar, mejorar y securizar los procesos de impresión, Smartaccess ofrece
iSecPrint, que evita la fuga de información empresarial a través de las impresoras
de red que se encuentran habitualmente en pasillos o zonas compartidas, verifican-
do la identidad del usuario antes de imprimir un documento confidencial. El sistema
registra estadísticas de impresión, mantiene un control detallado de todos los docu-
mentos impresos e implementa una contabilidad de costes. Asimismo contempla la
movilidad de los usuarios con funciones como follow-me y la aplicación de reglas
para optimizar el gasto de impresión en la empresa.
www.smartaccess.es

La empresa catalana Salicru aprovecha su
participación en SITI@ asLAN 2012 para dar a
conocer las últimas novedades de su catálogo de
SAI, como el trifásico SLC Cube3 o el modular SLC
Adapt, además de mostrar sus gamas SLC Twin y
SPS Advance en formato rack. Estos ofrecen las
mismas características que su serie equivalente,
pero con la posibilidad de integrarse en armarios
de 19”.
La serie SLC Cube3 amplía su rango de potencias,
pasando de un rango de 7,5 a 80 kVA a uno de
7,5 a 200 kVA. Estos SAI trifásicos de tecnología
online de doble conversión tienen un compacto
formato, lo que facilita su ubicación, y cuentan
con más del 60% de materiales reciclables en
su composición. Asimismo, para instalaciones
muy críticas o con necesidades de crecimiento,
los equipos son configurables en sistemas
paralelo-redundantes de hasta cuatro unidades sin
necesidad de hardware adicional.
Incorporan la tecnología PWM-tranformerless que
aporta una mayor fiabilidad y seguridad, adap-
tándose a las cargas más diversas y complicadas,
como pueden ser las no lineales, fuertemente
inductivas o capacitivas. Además, ofrece una
baja distorsión armónica, control mediante DSP
de última generación, funcionamiento ecomode,
configuración flexible y un amplio abanico de
posibilidades de comunicación, accesorios
opcionales para la customización de cada equipo y
soluciones en autonomía.
Por su parte, SLC Adapt se ofrece como un SAI
escalable que puede ampliarse en módulos de
10 kVA cada uno hasta alcanzar una potencia de
100 kVA. Está disponible en sub-racks de 50 (5
módulos) y 100 kVA (10 módulos).
www.salicru.com

DIODE: NOVEDADES
EN LA DIVISIÓN SIC

El mayorista Diode presenta en el certamen las novedades que se han incorporado a su División de
Sistemas, Identificación y Comunicaciones (SIC). De esta forma en su stand pueden verse las últimas
soluciones desarrolladas por Motorola, Zebra, Trend Micro, SonicWall, Pelco, ThinPrint, Shoretel,
Alvarion y Sierra.
La oferta de Motorola gira alrededor de los nuevos terminales profesionales con comunicación HSDPA,
WiFi, GPS, lector en 1 y 2D, sensores de movimiento y diferentes sellados IP. También se puede ver
el dispositivo VC6096, dotado de comunicación GPS y telemetría, principalemente para utilizarse en
vehículos de emergencia, asistencia y transporte. En la parte de infraestructura WiFi Motorola ofrece los
APs para exterior AP781, que cumple la normativa DFS2, AP650 y Wallplate AP6511, que convierte una
roseta estándar en punto 802.11n.
Zebra está presente en el stand de Diode con sus soluciones desarrolladas para el entorno hospitalario y sanitario. También
ha acudido con su snap-on para medios de pago móvil, un chip & pin homologado EMV que se integra en el terminal MC75.
Por la parte de sistemas y comunicaciones, Diode recoge las soluciones de seguridad de Trend Micro y SonicWall, la protec-
ción de de videovigilancia de Pelco, así como las herramientas de impresión remota para entornos distribuidos y centralizados
de ThinPrint. La potencia de las comunicaciones unificadas IP viene de la mano de Shoretel, mientras que la conectividad
de banda ancha está representada aprovechando la sinergia del porfolio de soluciones inalámbricas de Motorola y Alvarion.
Diode también presta especial atención a las comunicaciones inalámbricas y productos para telemetría (GSM/GPRS/UMTS,
RF, etc.) con la oferta de Sierra Wireless.
www.diode.es

ESPACIOS I EDIFICIOS I EMPRESAS I 3333

IP

MERU NETWORKS: INNOVACIÓN EN CONTROLADORAS Y AP
El proveedor Meru Networks acaba de introducir en el mercado las controladoras 3200 y 4200, así como la familia de APs 400 (con antenas internas y externas con versión para exteriores),
una nueva versión del AP1000 con antenas externas, la familia de APs de exteriores OAP300 con capacidades para Mesh, la plataforma de Service Appliance SA2000 y el gestor de identida-

des IDM.
Incorporando un AP con tres radios, tres flujos de datos simultáneos y capacidad de añadir una cuarta radio a través del puerto USB, la familia AP400 ofrece todo el
potencial del estándar 802.11n para gestionar las demandas actuales de alta densidad y diversidad de dispositivos. Por su parte, AP1000 incorpora un modelo con

antenas externas (AP1000e) que se ofrece en versiones de una sola radio o doble radio 802.11a/b/g/n con dos flujos de datos por radio, siendo capaz de entregar
300 Mbps en cada radio.
La línea de APs para exteriores OAP300 con capacidad Mesh ofrece conectividad segura y la posibilidad de extender las instalaciones de red inalámbrica a ubica-

ciones exteriores, incluyendo campus, aparcamientos y entornos inclementes incluso en interiores. Este equipo está formado por cuatro radios; dos exclusivamen-
te para Mesh y dos para servicio a usuarios.
En el segmento de los controladores, los modelos MC3200 y 4200 están alimentados por el sistema operativo Meru System Director 5. El primero soporta hasta
doscientos APs y ofrece coordinación en tiempo real de todos los puntos de acceso de la red inalámbrica; mientras que MC4200 admite hasta quinientos puntos

de acceso y puede manejar alta densidad de usuarios y diversidad de demandas de empresas grandes. Además, ofrece la opción de puertos 10 GbE.
La plataforma para gestión de aplicaciones SA2000 está pensada para los despliegues inalámbricos de la mediana y gran empresa soportando hasta 250 contro-

ladores y miles de APs. Incorpora doble alimentación y doble disco de 500 GB en RAID1. El gestor de identidades IDM simplifica los procesos de acceso y gestión de los invitados con una
solución segura, fácil de usar y respetuosa con las políticas de seguridad de la empresa.
www.merunetworks.com

Con una completa oferta de soluciones orientadas a los centros de datos, la conectividad y la seguridad, APC by Schneider Electric
muestra en su stand Energystep, StruxureWare para centros de datos, NetShelter CX y Back-UPS PRO con tomas schuko para el
segmento de TI; mientras que en el campo de la conectividad, Actassi es el protagonista. Por último, las novedades en seguridad
vienen de la mano de Pelco by Schneider Electric.
Energystep Data Center Assessment es un servicio que permite gestionar de forma eficiente la energía en los CPDs, ofreciendo un
adecuado análisis técnico para reducir y racionalizar el consumo. Su metodología permite alinear los objetivos de ahorro energético
con los presupuestos y la capacidad de inversión, así como identificar aspectos de diseño, funcionamiento o mantenimiento que
suponen un riesgo para la disponibilidad del sistema.
Por su parte, StruxureWare for Data Centres ha sido diseñado para optimizar la disponibilidad y eficiencia de la infraestructura
física de los CPDs. Este software combina el Sistema de Gestión de Infraestructura de Schneider Electric (Data Center Infrastructure
Management-DCIM) con herramientas de gestión de las instalaciones del CPD (Data Center Facility Management-DCFM) para la
recopilación, supervisión y automatización de los datos; además de ofrecer una visión integrada de todos los sistemas críticos.
Actassi es la oferta de Schneider Electric en sistema de cableado estructurado y envolventes para voz, datos e imagen. Una de las de las principales propuestas en el cableado estructurado son los paneles
de datos de 19”, que presentan una configuración frontal de veinticuatro conectores RJ45 con el sistema Quick Fix que, junto a la función telescópica del panel, facilita su extracción sin herramientas.
También está disponible en una versión pre-equipada con conectores, obturadores, portaetiquetas y un organizador de cables en la parte trasera.
Dentro de la oferta de seguridad de Pelco by Schneider Electric se encuentra el sistema domo de la serie Spectra, una cámara de alta definición pensada para el sector industrial que proporciona imágenes
de gran nitidez y detalle transmitidas en directo a través de Internet mediante un navegador de web estándar.
www.schneiderelectric.es

CAMBIUM NETWORKS: EN LA BANDA ANCHA WIRELESS
Tras separarse de su compañía matriz Motorola Solutions, Cambium Networks acude a SITI@asLAN 2012 como proveedor independiente de productos, servicios y soluciones de
banda ancha inalámbrica, tanto libre como licenciada. Su portfolio comprende un amplio abanico de soluciones de backhaul y acceso fijo wireless de alta velocidad.
En el segmento de soluciones punto multipunto (PMP) destaca el modelo PMP450, evolución del PMP430, con tecnología OFDM (Orthogonal Frequency
Divisional Multiplexing) que proporciona un throughput medio total de hasta 90 Mbps por sector de punto de acceso (360 Mbps desde una única torre).
También permite un largo alcance y un eficaz rendimiento en localizaciones LOS (Line Of Sight) y nLOS (near-Line Of Sight) gracias a la tecnología
Multiple Input Multiple Output (MIMO), aportando una conectividad segura y fiable para datos, voz y vídeo. El PMP450 facilita el crecimiento de redes
ya desplegadas.
Las soluciones punto a punto de Cambium Networks operan en bandas de frecuencia con y sin licencia. Proporcionan conexiones backhaul de alta
velocidad, tanto en situaciones de visión directa como Near Line of Sight o Non Line of Sight, con niveles de disponibilidad de casi el cien por cien.
Las soluciones incluyen tecnología MIMO, OFDM e IDF (selección dinámica inteligente de frecuencia). En este entorno se encuadran los modelos
PTP300, PTP500 y PTP600, que incluyen throughputs de hasta 300 Mbps, seguridad con encriptación FIPS197 128/256-bit AES, eficiencia,
fiabilidad y capacidad, con modulación dinámica y QoS de hasta ocho colas, operando tanto en bandas libres como propietarias.
En la banda libre de los 5,4 y 5,8 GHz destaca el sistema PTP600, que con certificación ATEX (ATmospheres EXplosibles) y Hazloc (Hazardous
Locations) ha sido diseñado para proporcionar conectividad carrier class segura y de alta velocidad en cualquier entorno.
www.cambiumnetworks.com

APC BY SCHNEIDER ELECTRIC: LA APUESTA POR EL CPD,
LA CONECTIVIDAD Y LA SEGURIDAD

ESPACIOS I EDIFICIOS I EMPRESAS I 34

IP

EL CONSUMO ENERGÉTICO DE LOS CENTROS DE DATOS SIGUE CRECIENDO

Soluciones para redes críticas fiables y eficientes
Si sumásemos el consumo de todos los centros de datos del mundo durante un año llegaríamos a una ci-
fra ligeramente superior a los 40.000.000.000 kw/h. Los centros de datos, que hasta hace poco utilizaban
un 2% de la energía mundial, están elevando sus consumos de manera exponencial, convirtiéndose en
un punto crucial para todos aquellos a los que les preocupa la gestión eficiente de la energía.

El consumo de energía de los centros de datos
(CPD) puede convertirse en un problema esencial
para el establecimiento de políticas públicas, ade-
más de una preocupación económica vital para los
operadores de este tipo de centros. La efi ciencia
energética es una obsesión. Debemos ser capaces
también de ayudar a los usuarios a maximizar sus
consumos de energía en los CPDs, independiente
de su tamaño y entorno.
Los modelos de efi ciencia de los CPDs suelen ser
simplistas y subestiman enormemente el desperdi-
cio de electricidad. En consecuencia, la posibilidad
de mejorar la efi ciencia es mucho mayor de lo que
comúnmente se cree. En este informe se presenta
un modelo mejorado que ofrece mayor precisión
con respecto a las pérdidas y se sugiere cómo
encontrar oportunidades para aprovechar mejor la
energía.

José Luis Martorell,
director business
development, partners &
strategic alliances de APC
by Schneider Electric.

La medida de la efi ciencia energética de un CPD se
calcula a partir de la fracción de la entrada total de
potencia de la red pública, que se convierte en el
resultado útil deseado; es decir, en potencia para
los equipos informáticos. Cualquier otro resultado
que no sea útil se considera un desperdicio.
Esta fracción de salida útil respecto de la entrada
total suele representarse con este porcentaje: efi -
ciencia del CPD es igual a la potencia de la carga
informática dividida por la potencia de entrada to-
tal del CPD.
Al diseñar una solución para un CPD hay que tener
en cuenta las necesidades de efi ciencia energética
que se generan para mantener los equipos infor-
máticos debidamente albergados, alimentados,
refrigerados y protegidos, de modo que puedan
proporcionar actividad computacional útil. Algunos
de estos equipos serían los dispositivos no ininte-
rrumpidos de energía (UPS), cableado de alimenta-
ción, ventiladores, aires acondicionados, bombas,
humidifi cadores e iluminación.
Algunos de estos dispositivos, como los sistemas
UPS y los transformadores, están conectados en
serie con las cargas informáticas (porque propor-
cionan el circuito de potencia que las alimenta),

mientras que otros, como la iluminación y los
ventiladores, están conectados en paralelo con
las cargas informáticas porque desempeñan otras
funciones de apoyo.
Prácticamente toda la potencia eléctrica que ali-
menta el centro de datos se convierte en calor.
Cabe destacar además que menos de la mitad de
la potencia eléctrica que lo alimenta se dirige a las
cargas informáticas.

AUMENTAR LA EFICIENCIA ENERGÉTICA
Los centros de datos pueden aumentar su efi cien-
cia de tres maneras:
1. Con la mejora del diseño interno de los dispo-
sitivos de la NCPI, de modo que consuman menos
potencia al cumplir su función.
2. Ajustando el dimensionamiento de los compo-
nentes de la NCPI para que coincidan más con la
carga informática efectiva (dimensionamiento ade-
cuado), de modo que los componentes funcionen
con un mayor nivel de efi ciencia.
3. Con el desarrollo de nuevas tecnologías que re-
duzcan la necesidad de potencia eléctrica que se
suministra para las funciones de apoyo de la NCPI,
como las técnicas de enfriamiento gratuito.
En el segundo punto es quizás donde se localiza un
mayor potencial de ahorro energético. Las inves-
tigaciones muestran que un centro de datos pro-
medio funciona un 65% por debajo del valor pro-
yectado. Esta subutilización es un factor de gran
importancia en relación con su inefi ciencia.

PROPUESTAS ADECUADAS
Las soluciones para CPDs deben cubrir las necesi-
dades que demandan este tipo de instalaciones. En
este sentido, la solución ideal es aquella que está
prediseñada y que se adapta y puede ampliarse en
función de los requerimientos.
Es necesario tener en cuenta que el diseño, la ins-
talación y el mantenimiento de las instalaciones
de un CPD es un asunto complejo y delicado que
requiere un alto conocimiento y dominio de las dis-
tintas arquitecturas, productos y servicios, y todo
esto hay que tenerlo en cuenta durante toda la vida
de la instalación.

Es fundamental la continuidad de su funcionamien-
to para asegurar y aumentar los ingresos, pues el
tiempo de inactividad derivado de un corte en el
suministro es enorme. La efi cacia operacional tam-
bién es importante para un óptimo retorno de la
inversión de la infraestructura. Debe ser una arqui-
tectura actualizable y ampliable, con capaci-
dad para escalar y seguir la alta evolución de
las tecnologías de la información.
En el mercado existen soluciones que inte-
gran rack, suministro eléctrico, refrigeración,
gestión y servicios. La arquitectura a medida
permite seleccionar componentes normaliza-
dos para crear una solución a través de confi -
guraciones modulares y móviles.
Existen diferentes soluciones para este seg-
mento, en función de si se trata una propuesta
para salas de servicio o para centros de datos
o data centers pequeños. En concreto, la so-
lución de APC by Schneider Electric se basa
en una arquitectura a la medida para la infraes-
tructura física de redes críticas (NCPI). Con la es-
tandarización de InfraStruxure se logra una arqui-
tectura fácilmente escalable, diseñada para cubrir
los cambios que se producen en las necesidades
y futuras expansiones. Esta solución ofrece más

disponibilidad, mayor capacidad de adaptación y
velocidad de implantación, así como un coste total
de propiedad menor para los entornos de TI.
Por otra parte, también existen soluciones diri-
gidas a pequeños centros de procesamiento de
datos, que contienen entre cinco y veinte racks.

Los principales benefi cios de estas soluciones se
basan en que permiten un rápido diseño e instala-
ción, reducen el riesgo de averías, evitan al mínimo
los errores humanos y disminuyen el tiempo medio
de reparación, a la vez que ofrecen la posibilidad
de crear una solución personalizada.

También es posible su gestión centralizada, ofrecen
disponibilidad mediante redundancia, permitiendo
la confi guración con un módulo de alimentación
más de lo necesario para soportar la carga conec-
tada, y garantizan un suministro eléctrico limpio e
ininterrumpido al equipo protegido cuando se usa

la alimentación del generador.
La efi ciencia energética y la necesidad de re-
ducir los consumos también desempeñan un
rol fundamental a la hora de implementar una
solución. Por eso, es necesario que exista un
estudio de fi abilidad que exponga los valores
estadísticos de la disponibilidad de la energía.
Por otra parte, la solución también debe inte-
grar medidores de energía en los principales
equipos con el fi n de proporcionar directrices
sobre los posibles ahorros.
Otro elemento a tener en cuenta es que el
equipamiento elegido es el adecuado para
optimizar el funcionamiento y limitar el im-

pacto medioambiental (reducción de pérdidas,
sección de cobre, cantidades de plástico, etc.). En
resumen, la importancia de una solución dirigida
a un centro de datos radica en su adaptabilidad y
ampliación en función de las necesidades de este
tipo de instalación crítica.

ESPACIOS I EDIFICIOS I EMPRESAS I 3535

ESPACIOS I EDIFICIOS I EMPRESAS I 36

IP

FLEXIBILIDAD Y AHORRO DE COSTES

CLAVE TÉCNICA

La pyme ya está en ‘la nube’

Formas de ahorro para servidores y
sistemas de almacenamiento masivo

Si de algo pueden presumir las pymes españolas
es de saber estar a la altura con la que está ca-
yendo. Durante 2011 han conseguido posicionarse
al nivel de las grandes en lo que a inmersión en
el entorno cloud se refi ere, aterrizando así en el
mundo laboral real de ese concepto que venimos
avanzando desde hace años: la nube.

Tanto los servidores como los sistemas de alma-
cenamiento masivo destacan en el mercado por el
rendimiento, la fi abilidad y la efi ciencia energética. Si
calculamos el coste total de la propiedad (TCO), en-
contramos que el consumo energético es hoy en día
un factor muy importante, por eso analizamos en esta
clave las prestaciones que ofrecemos desde Flytech.

1.- Fuentes de alimentación: su efi ciencia es una
medida importante, ya que disminuye el consumo
directamente. Existe una organización que certifi ca
esta efi ciencia (www.80plus.org), en la que Super-
micro destaca por tener fuentes en servidores con
más del 93% de efi ciencia.

2.- Microprocesadores de bajo consumo: produc-
tos específi cos de bajo consumo permiten reducir
el consumo sin disminuir el rendimiento.

3.- Controladoras Raid con gestión avanzada: las
controladoras de última generación permiten ges-
tionar hasta tres niveles de funcionamiento del
disco, dependiendo de la carga de trabajo que ten-
ga en ese instante. La última generación de con-

Daniel García, Director
de Ventas para Canal
de Netgear Iberia

El éxito de esta tecnología reside tanto en su con-
tribución a la reducción de costes de la empresa,
como en su fl exibilidad a la hora de tener que
aumentar capacidad de almacenamiento en sus
backups remotos programables, generando copias
de seguridad sin necesidad de cintas y, por último,
en su rendimiento aplicado al trabajo diario de la
empresa.
Si bien es cierto que todavía quedan empresas
recelosas que no acaban de confi ar en la seguri-
dad que este tipo de plataformas pueda ofrecer a
su información, mostrando especial preocupación
sobre la posibilidad de recuperar datos en caso
de desastre. En cuyo caso, la respuesta es elegir
la mejor opción posible, contar con los dispositi-
vos y equipos más fi ables y confi ar en empresas
serias.

troladoras de la compañía permite un ahorro del
70% en el estado máximo y confi guración manual
y automática.

4.- Discos de 2,5”: actualmente el coste de los discos
de 2,5”se está igualando con el de 3,5” y ofrece impor-
tantes mejoras en cuanto al consumo energético, pues-
to que al tener platos y piezas móviles más pequeñas,
se produce un ahorro en consumo del 40% comparado
con discos de la misma capacidad en 3,5”.

5.- Discos de estado sólido: estos discos no tienen
partes móviles y reducen el consumo hasta un 98%
comparado con discos de platos. Su uso está orien-
tado a base de datos y otras aplicaciones donde
se requieren unos altos niveles de rendimiento en
IOP/s, y son muy superiores a los mejores discos
SAS de 15.000 RPM en cuanto a IOP/s, transferen-
cia y, sobre todo, consumo.

6.- Sistemas de almacenamiento SAN de bajo con-
sumo: las SAN más avanzadas permiten gestionar
hasta tres niveles de funcionamiento de los discos,
detectando automáticamente cuál es el estado
idóneo en función de la carga de trabajo que tenga
en ese instante.

7.- Consumo asociado: si cuidamos todos estos
factores lograremos un ahorro indirecto en la re-
frigeración de nuestros servidores, así como en el
dimensionamiento del sistema de refrigeración y en
el SAI. El consumo de un sistema de refrigeración
asociado al enfriamiento de los servidores y almace-
namiento se estima entre un 50 y un 100% del con-
sumo de estos. Es decir, si nuestro servidor consume
1.000W, nuestro sistema de refrigeración gastará en
su enfriamiento entre 500 y 1.000W más.

(*) Información realizada por Flytech.

lo que nuestros lectores demandan,
lo que sus proyectos precisan,
lo que nuestros anunciantes ofrecen.

www.instalacionprofesional.es

Integrar
informaciones

Instalación Profesional
ESPACIOS I EDIFICIOS I EMPRESAS

ESPACIOS I EDIFICIOS I EMPRESAS I 38

IP

LA CONCIENCIA ECOLÓGICA DEL SECTOR TELCO

Green technologies
Las soluciones verdes se han convertido en una parte fundamental dentro de la estrategia de negocio de
muchas grandes corporaciones.

Durante la década de los setenta, emergió en la
sociedad un sentimiento compartido de respon-
sabilidad hacia la protección del medio ambiente.
Como consecuencia del deterioro del entorno, que
comenzaba a afectar a la vida de las personas, na-
ció una nueva conciencia medioambiental.
Cuarenta años después, la conservación de nues-
tro hábitat continúa siendo una cuestión de debate
en todos los sectores de la sociedad, generando
grandes desafíos para el desarrollo sostenible de
la economía mundial.
Considerando esta situación como punto de parti-
da, se podría decir que coexisten dos ideas funda-
mentales a la hora de entender la relevancia de la
conciencia ecológica en la industria contemporá-
nea de las telecomunicaciones.
La primera refl exión está estrechamente relaciona-
da con el avanzado desarrollo de las infraestructu-
ras de telecomunicaciones en los últimos años y el
gran impacto que ha supuesto a la hora de reducir
el consumo energético. Por ejemplo, es evidente
que las llamadas telefónicas, videoconferencias
y otras aplicaciones de las telecomunicaciones
reducen la necesidad de desplazamiento y otros
aspectos que requieren un mayor consumo energé-
tico. Igualmente Internet, los SMS y la mensajería
instantánea pueden jugar un rol importante en la
dependencia de otros medios tradicionales, como
postales, cartas, documentos impresos etc., con el
consiguiente ahorro.
En segundo lugar, el ahorro de energía y la reduc-
ción de emisiones se han convertido en un pilar
fundamental de las corporaciones, haciendo de
las soluciones verdes una parte fundamental de su
estrategia de negocio. En este sentido, Huawei im-
planta en el desarrollo de sus soluciones tecnológi-

Mario Buritica, respon-
sable de soluciones
de negocio de Huawei
Enterprise

cas la búsqueda de fórmulas que permitan reducir
el consumo de energía y emisiones, con el objetivo
de aminorar el impacto medioambiental.
Para ayudar al sector de las telecomunicaciones a
cumplir el objetivo de ahorro de energía y suscitar
el desarrollo de una industria ecológica, Huawei
promueve el análisis de las emisiones a lo largo
de todo el ciclo de vida de los productos y desa-
rrolla innovaciones tecnológicas en esta materia.
La compañía está absolutamente comprometida
con el desarrollo de soluciones de comunicación
ecológicas, puesto que el ahorro energético y la
reducción de emisiones no sólo están relacionados
con la responsabilidad social de una empresa y la
mejora del medio ambiente, sino que también tie-
nen un claro impacto en la reducción de los costes
operativos de las mismas, mejorando, por tanto, su
rentabilidad y competitividad.
Ya en el año 2000, Huawei fue una de las prime-
ras empresas en el mundo que respondió al plan
de protección medioambiental y ahorro de energía
desarrollando el concepto Green Network, que
abarca la planifi cación, el diseño, procesos de I+D
y producción. Este concepto considera el ahorro
de energía como uno de los elementos clave en la
actividad de una compañía, hasta el punto de que
todos nuestros productos consumen alrededor de

un 30% menos de energía que los tradicionales.
Esta estrategia verde incluye elementos como re-
des end to end, redes core y la utilización efi ciente
en redes de transmisión para proporcionar el mejor
servicio al menor coste y minimizando el consumo
energético.

CPDS MODULARES PARA CLOUD
En esta línea, recientemente hemos presentado
nuevas soluciones de centros de datos modula-
res ecológicos de nueva generación para cloud
computing. Los CPDs tradicionales, a menudo, no
consiguen mejorar la efi ciencia energética, ni ex-
pandirse de forma fl exible para dar respuesta al
crecimiento del negocio, y por ello hemos desarro-
llado una nueva generación de soluciones inteli-
gentes de centros de datos (Intelligent Data center
Solutions, IDS), con el fi n de ayudar a los clientes
a obtener acceso a los recursos de TI según sus
necesidades, así como a dirigir las operaciones de
negocio de forma efi ciente, lo que les evitará efec-
tuar una alta inversión de capital, así como incurrir
en los gastos operativos derivados del incremento
en el consumo de energía.
La industria en general y las corporaciones que la
integran ya han demostrado que el desarrollo de
tecnologías sostenibles es posible. El reto para
los próximos años radica, por tanto, en saber com-
binar adecuadamente un alto rendimiento en el
desarrollo de soluciones tecnológicas, al tiempo
que se reduce el consumo energético y los costes
operativos.

ESPACIOS I EDIFICIOS I EMPRESAS I 3939

IP

EL FUTURO DEMANDA INFRAESTRUCTURAS ROBUSTAS Y SEGURAS

La importancia del networking en entornos ‘cloud’
Las empresas tienen que enfrentarse a tres grandes retos desde el punto de vista de su infraestructura
tecnológica: la informática en la nube, que requiere de una red fuerte e inteligente; la consumerización,
donde la seguridad es clave, y la migración al nuevo protocolo IPv6.

Se haga a modo de cloud computing, software
como servicio (SaS) o virtualización, el caso es que
las empresas cada vez se benefi cian más del aho-
rro de costes y de la efi ciencia que supone mover la
infraestructura y las aplicaciones informáticas des-
de el escritorio a un servidor. Quizá por eso, y por
el auge esperado de las tecnologías cloud, durante
la última reunión del Foro Económico Mundial, ce-
lebrado en la ciudad suiza de Davos, la Comisión
Europea ya anunció la creación de una alianza para
el cloud computing en Europa.
Sin embargo, y mientras se han escrito ríos de tin-
ta sobre las ventajas del outsourcing de servicios,
así como de su seguridad y robustez para llevar a
cabo incluso funciones de negocio críticas, se ha
discutido muy poco sobre la necesidad de que la
red interna de la compañía sea capaz de soportar
servicios virtuales de este tipo.
Pero, ¿por qué es vital contar con una infraestruc-
tura de red potente cuando los servicios y aplica-
ciones clave van a estar fuera de las paredes de la
ofi cina u empresa? La respuesta es sencilla: hay
que acceder a esos documentos o aplicaciones,
normalmente desde la empresa. Por tanto, es fun-
damental que la red empresarial tenga la sufi ciente
capacidad e inteligencia como para priorizar el trá-
fi co de forma que asegure que un empleado pueda
acceder a un documento importante de forma on-
line al instante, aunque sus compañeros estén en
ese momento ocupando gran parte de la capacidad
de la red en una videoconferencia IP.
Aportar inteligencia a la red se convierte en una
cuestión clave a la hora de virtualizar servicios o
aplicaciones. De otra forma, las aplicaciones cloud
podrían ser inutilizables simplemente por una alta
latencia de la red. Esto es aún más importante en el

Antonio Navarro, direc-
tor de ventas y marke-
ting de D-Link Iberia

caso de las pymes, que corren el riesgo de confi ar
en servicios online que su propia infraestructura de
red no puede manejar de forma adecuada, y que,
habitualmente, no cuentan con servicio técnico pro-
pio que pueda ofrecer una solución al respecto.
La estructura de red debe ser diseñada, o mejor
dicho, rediseñada, para hacer frente a la nueva for-
ma de trabajar de las empresas. Cloud computing
ofrece ventajas claras como fl exibilidad, ahorro de
costes y escalabilidad, y está claro que es la tecno-
logía a adoptar, si no se ha implantado ya. Pero el
mundo virtual no debe dejar de lado el aspecto más
físico y real de la tecnología, que es precisamente
la infraestructura de red que lo soporta y que da
acceso a él. Por eso insistimos tanto en que si se
va a adoptar una estrategia de cloud computing, la
empresa debe asegurase de que su infraestructura
de networking es capaz de forma adecuada.
Por otra parte, el año 2012 representará además un
gran reto para el netwoking, y no sólo por la nube.
Llevamos tiempo viendo avances en lo que se ha lla-
mado consumerización de las infraestructuras de TI,
con un número cada vez mayor de usuarios que utili-
zan sus dispositivos móviles personales para trabajar
(smartphone, tablet, etc.,), y viceversa, con un gran
número de usuarios que utilizan sus portátiles o te-
léfonos de trabajo en casa o para tareas personales.
Es habitual, ventajoso y útil en la era de la movilidad

y no debería haber mayor problema, si no fuera por-
que muchas veces la seguridad de la empresa se ve
comprometida. Este es otro reto para las empresas,
que deben contar con infraestructuras que soporten
la consumerización de forma segura y sin comprome-
ter información crítica para el negocio.
Por último, 2012 también será el año de la migra-
ción desde entornos IPv4 a entornos IPv6. Aunque
será un cambio gradual, es fundamental para una
compañía prepararse para este cambio y contar
con una infraestructura de red que sea compati-
ble con el nuevo protocolo. Las redes con equipos
(switches, routers, hubs, módems,…) que carezcan
de soporte IPv6 tendrán complicaciones cuando co-
muniquen con usuarios de IPv6. Sus administrado-
res de red deben asegurar, por tanto, esta compati-
bilidad que será necesaria muy pronto.
En este orden de cosas, las empresas se enfrentan
a tres grandes retos desde el punto de vista de su
infraestructura tecnológica: el cloud computing re-
quiere una estructura de red fuerte, robusta e inte-
ligente; la consumerización obliga a una estructura
donde la seguridad se convierte en un componente
fundamental; IPv6 hace necesario contar con pro-
ductos que soporten este nuevo protocolo y que no
hagan de nuestra red una infraestructura obsoleta
en poco tiempo. Por favor, tome las medidas ade-
cuadas. Su empresa se lo agradecerá.

ESPACIOS I EDIFICIOS I EMPRESAS I 40

IP

CLOUD COMPUTING

Las cinco megatendencias clave del mercado
Si las comunicaciones son el motor de la economía, la innovación tecnológica es el combustible. In-
ternet y las comunicaciones IP basadas en software están redefiniendo constantemente los esquemas
previos de comunicación y provocando cambios considerables en el funcionamiento de las empresas.

La alta velocidad y los bajos costes de las redes
globales están llevando las TI a economías de
centralización cada vez mayores. La posibilidad de
disponer de mayor rapidez en los procesos, mejo-
res aplicaciones, redes más rápidas y almacenes
de datos cada vez más fi ables, confl uyen en lo que
conocemos como el cloud o la nube.
Para las empresas que busquen introducir comu-
nicaciones avanzadas, la nube es una alternativa
ideal frente a la solución de instalaciones locales.
Los benefi cios de este enfoque incluyen la
disminución de los costes directos,
la reducción de las necesidades
de técnicos especializados y
una simplifi cación global
del negocio. Aunque esto
no ocurrirá de forma
inmediata en todas las
compañías, los benefi cios
son cada vez más claros y
la adopción de soluciones
en la nube seguirá creciendo
rápidamente en los próximos cinco
años, con el refuerzo de lo que, desde Siemens En-
terprise Communications, consideramos como las
cinco megatendencias clave: experiencia de usua-
rio, movilidad, colaboración social, fl exibilidad en
los modelos de implementación y acceso y segu-
ridad en la red.

PUNTOS DE REFUERZO
El factor de mejora de la experiencia de usuario en
comunicaciones y aplicaciones nunca había sido
tan importante como lo es actualmente. Gracias
a los dispositivos móviles y a las innovaciones en
los ordenadores personales, los usuarios experi-

Sara Chinarro García,
marcon de Siemens
Enterprise Communi-
cations

mentan y esperan interfaces intuitivas y naturales
hacia la información y desde las herramientas de
comunicación.
Los consumidores han desarrollado relaciones
con sus dispositivos, y cada vez hacen más cosas
y dependen y confían más en sus capacidades.
Esta tendencia ha irrumpido en la empresa junto
con el arraigo del consumo generalizado. Así, para
la empresa, un dispositivo más utilizable produce
mejoras en la efi ciencia y en la productividad del
usuario.
Hoy en día hay 5.000 millones de teléfonos móviles
en servicio, uno por cada 1,4 personas en el plane-
ta. Los dispositivos inalámbricos se han convertido
en el primer método de conexión a la red. Con la
entrada de 3G, las operadoras pudieron, por fi n,
mejorar la fi abilidad de sus redes móviles, obte-
niendo rendimientos que rivalizan con los de las
redes por cable. Los nuevos dispositivos móviles

(smartphones, tablets e incluso orde-
nadores portátiles) están incor-

porando conectividad móvil
y WLAN para asegurar el
acceso móvil desde cual-
quier sitio.
Por su parte, las redes so-
ciales han pillado al mun-

do por sorpresa. Ya sean
los mensajes o seguidores de

Twitter, los muros y páginas de
Facebook o la interminable varie-

dad de vídeos de YouTube creados por
los usuarios, las redes sociales han penetrado

en el tejido de las comunicaciones personales. Hoy
en día hay cientos de canales de medios sociales y
cada uno de ellos reúne a las personas para que se
comuniquen, compartan experiencias y colaboren.
Estas vías digitales proporcionan a la empresa
la capacidad de mejorar las relaciones con sus
clientes, socios, empleados y resto de interesados
mediante mecanismos que la empresa no puede
permitirse ignorar.
La cuarta tendencia clave que facilita la nube es
la fl exibilidad en los modelos de implementación.
Los nuevos niveles de fi abilidad y seguridad en
Internet han permitido tanto a los consumidores

como a las empresas una amplia variedad de op-
ciones de implementación. Los modelos de nego-
cio han evolucionado desde el de compra directa
tradicional (más habitual en el negocio de hard-
ware) al modelo de cuota de licenciamiento anual
utilizado por las empresas de software y al más
reciente de suscripción al software como servicio
(SaaS), que está disponible tanto en la modalidad
de oferta basada en las instalaciones del cliente
como en la nube.
El acceso a la red y las tecnologías de seguridad
han mejorado signifi cativamente en la última déca-
da, permitiendo que la conectividad en la red sea
tan fi able como el tono de llamada. Los cambios
signifi cativos que han tenido lugar en la seguridad
de redes, tales como la autenticación, el túnel
VPN, la encriptación y la prevención de intrusiones
para redes por cable e inalámbricas, han proporcio-
nado un entorno tal que los usuarios confían cada
vez más en los niveles de seguridad basada en la
web.
En el mercado de consumo esta comodidad ha pro-
vocado el uso generalizado de Internet para mul-
titud de servicios basados en la web, incluyendo
las comunicaciones, el comercio electrónico y las
redes sociales.

COMUNICACIONES SOCIALES MÓVILES
Nuestro objetivo es liberar a las empresas y em-
pleados de la conectividad por cable del pasado,
llevándoles hacia las redes inalámbricas y hacia
la nube. Como resultado se obtendrán información
y comunicaciones más efi cientes y accesibles. La
seguridad y el control aumentarán. La fl exibilidad
de recursos y aplicaciones, la escalabilidad y la
movilidad mejorarán.
Esta liberación permitirá a la compañías estable-
cer su sede prácticamente en cualquier sitio, a
los usuarios acceder a cualquier dispositivo desde
cualquier sitio y a las empresas virtuales crecer o
reducirse de forma fácil y controlada. Las redes
inalámbricas y por cable integradas se combinan
sin fi suras con las redes móviles.
Los usuarios se mueven fácilmente entre disposi-
tivos y aplicaciones, y sus capacidades de comuni-
cación y perfi les les siguen desde la nube.

ESPACIOS I EDIFICIOS I EMPRESAS I 41

IP

PRESIÓN COMPETITIVA EN UN MERCADO GLOBALIZADO

Marca blanca: una oportunidad de ampliar
mercados y servicios
Los operadores de telecomunicaciones y proveedores de servicios que antes se limitaban a prestar
servicios de voz, se ven ahora obligados a entrar en otros mercados y ofrecer soluciones que integran
nuevas tecnologías para ampliar sus fuentes de ingresos.

Los clientes están dejando a un lado productos de
servicios básicos y evolucionan a nuevas solucio-
nes, más completas e innovadoras. Además, la
mayor parte de los clientes corporativos operan en
varios países como resultado de la globalización de
sus estructuras y la ampliación del negocio, por lo
que buscan un partner único que se haga cargo de
sus servicios de comunicaciones y TI a nivel global.
Pero ningún operador es capaz de ofrecer servicios
de telecomunicaciones y TI en todas las regiones
del mundo, ni de cubrir por sí mismo toda la oferta
de voz, datos y servicios de TI gestionados.
Hay operadores ambiciosos que apuestan por am-
pliar su cobertura geográfi ca y su cartera de servi-
cios actuales y que se encuentran en un momento
clave en el que establecer relaciones con partners,
capaces de facilitarles dicha expansión.
Para ampliar su cartera de productos, los operado-
res recurren cada vez más a proveedores de ser-
vicios externos que ofrecen soluciones de marca
blanca. Esta integración de soluciones de terceros
representa una alternativa; no obstante, también
pueden ampliar su cobertura convirtiendo sus pro-
pios servicios en marcas blancas para facilitar la
integración de estos en la cartera de otros.

EXPANSIÓN GEOGRÁFICA
La marca blanca puede así convertirse en una he-
rramienta tremendamente útil para la expansión
geográfi ca. La extensión hacia nuevos mercados
geográfi cos puede estar plagada de obstáculos en
forma de normativas y requisitos locales que los
operadores deben salvar.

Alejandro Fuster,
market manager CCS
de Colt

En algunos países europeos, por ejemplo, puede re-
sultar bastante complicado conseguir una licencia
para prestar servicios de voz y en otros se exige la
presentación de informes detallados sobre ingre-
sos y clientes a las autoridades gubernamentales.
Estos requisitos han dado lugar a una demanda de
servicios de telecomunicaciones de marca blanca
cuyo crecimiento ha sido exponencial en los últi-
mos años. La marca blanca se ha utilizado tradi-
cionalmente para ofrecer nuevos servicios de voz y
VoIP, y se han extendido a números de atención al
cliente, por ejemplo, números gratuitos, y a otros
productos como servicios gestionados de TI y ofer-
tas de comunicaciones unifi cadas y de colabora-
ción (UCC).
Del mismo modo, el uso de una marca blanca pue-
de ayudar a obtener una mayor rapidez y un impor-
tante ahorro de costes a la hora de entrar en un
nuevo mercado. La diversifi cación de la oferta se
ha convertido en uno de los principales factores de
generación de costes y complejidad.
La tecnológica está evolucionando a una velocidad
desconocida hasta el momento. Los smartphones
y los servicios basados en la nube son sólo dos
ejemplos de consumo que están transformando el
entorno de mercado. La virtualización, las comuni-
caciones unifi cadas y de colaboración, los nuevos
servicios de centros de datos y los diferentes ti-
pos de tecnologías de acceso defi nirán el mercado
corporativo en el futuro. Por ello, los servicios que
hagan posible una estrategia de comercialización
rápida son clave.
En muchas áreas, aplicar un enfoque de marca
blanca es la forma más rápida y rentable de intro-
ducir nuevos servicios manteniendo al mínimo los
gastos de capital (Capex) y los operativos (Opex),
así como los riesgos fi nancieros. Efectivamente,
los operadores obtendrán ahorros de costes sig-
nifi cativos mediante el uso de servicios de marca
blanca frente a la implementación de redes y ser-
vicios propios.
Además, las restricciones en la disponibilidad de
recursos para inversiones de capital están condi-
cionando a las empresas. En la mayor parte de los

casos, ya no se trata de decidir si lanzar operacio-
nes en otro país o si desarrollar una solución téc-
nica internamente o delegarla en un partner, sino
más bien de decidir si entrar o no un mercado. La
integración de servicios de marca blanca es, cada
vez más, el único camino factible de entrada en un
mercado.

ELEGIR BIEN AL PARTNER
A pesar de la intensa presión competitiva, cada
vez son más las compañías de TI y telecomunica-
ciones que compiten en el mercado de la informa-
ción. Desde proveedores de servicios que buscan
aumentar sus oportunidades a empresas que se
proponen ampliar su presencia en nuevos merca-
dos geográfi cos.

En este entorno, el enfoque de marca blanca se
está convirtiendo en una estrategia cada vez más
importante para permitir que los especialistas de
telecomunicaciones, integradores de sistemas, re-
vendedores y proveedores de TI compitan, crezcan
y se centren en áreas que les ayuden a desarrollar
y reforzar su marca como formas innovadoras de
agrupar soluciones, iniciativas de marketing y com-
promiso con el cliente. De hecho, muchos provee-
dores de servicios ya han recurrido a marcas blan-
cas de terceros para obtener buenas ganancias.
Y como siempre, el secreto del éxito de los servi-
cios de marca blanca depende de la elección de
un partner fi able que tenga una amplia experiencia
del mercado local y que sea capaz de satisfacer
las exigencias de los clientes en términos de rendi-
miento y servicios.

ESPACIOS I EDIFICIOS I EMPRESAS I 42

IP

MOVILIDAD Y CLOUD

Salto al futuro: tecnologías complementarias
que aportan eficiencia
Cloud y movilidad van de la mano y se complementan. Su valor diferencial reside en la eficiencia que
brindan, además de aportar una inteligencia que permite una administración automatizada y un servicio
transparente para el usuario.

Resulta paradójico, pero la crisis, al contrario de
lo que pudiera parecer, está impulsando la inno-
vación y revolucionando los escenarios de negocio
y, con ellos, sus infraestructuras tecnológicas. Son
muchas las razones para que esto ocurra pero yo
me quedo con una: la búsqueda de la efi ciencia, es
decir más prestaciones por menos dinero.
Hoy sólo se vende lo muy barato o aquello que
aporta verdadero valor, independientemente de su
precio. Hay productos y dispositivos que desapare-
cen de inmediato de las estanterías y otros que es-
peran una nueva rebaja para interesar al potencial

comprador. Lo mismo se puede aplicar a las tecno-
logías emergentes frente a las tradicionales y, en
este ámbito hay dos palabras mágicas: movilidad
y cloud computing. Ambas aportan un valor dife-
rencial, independientemente de su precio, porque
ofrecen efi ciencia, y las dos con las protagonistas
de la presente edición de SITI@asLAN 2012, am-
bas con el califi cativo smart. Una inteligencia, que
no es otra cosa que administración automatizada y
servicio transparente para el usuario.

Javier Gómez, director
regional de Meru Net-
works, Mediterráneo y
Francia

Cloud y movilidad van de la mano y se complemen-
tan. En 2012 serán multitud las empresas, de todo
tamaño, que migren áreas críticas de su gestión
a aplicaciones web para dispositivos móviles: ta-
blet, smartphones, etc. Aplicaciones que residirán
en gran parte en la nube. En paralelo, los estudios
de mercado indican un aumento exponencial del
número de dispositivos móviles y con WiFi que lle-
varemos encima en el día a día.
Dos realidades que reclaman un cambio radical en
las actuales infraestructuras TIC, especialmente
las dirigidas a este tipo de dispositivos: las redes
inalámbricas. A estas tendencias emergentes que
aportan verdadero valor se suma otra: la telefonía
IP, fi ja y móvil, que experimentará crecimientos
nunca antes vistos. En la medida que las redes
sean buenas y tengan calidad, su uso será más in-
tensivo y se extenderá por las pymes.

COMUNICACIONES INALÁMBRICAS
El crecimiento y mejora de las redes inalámbricas
permitirá la aparición de nuevos servicios, basa-

dos en la geolocalización,
orientados tanto a au-
mentar las ventas de todo
tipo de comercios como a
mejorar la atención a los
ciudadanos. En paralelo,
se desarrollarán nuevas
soluciones y servicios ba-
sados en el geoposiciona-
miento de las personas y
las cosas. El Internet de las

cosas, objetos que se comunican con la red, será
una realidad emergente antes de que acabe 2012.
Las tecnologías inalámbricas se alzan como las
grandes protagonistas de una sociedad defi nida
por la movilidad de personas, de empresas, de
servicios… Al “siempre conectado” se añadirá
un “ven con todos tus dispositivos”, conocido en
inglés como Bring-Your-Own Device (BYOD). Según
Gartner, en marzo de 2011 cada persona llevaba
encima una media de 2,7 dispositivos WiFi y su

número subirá a siete en 2015. Ahora el desafío
para las empresas es atender a esas nuevas nece-
sidades que está generando el mercado: una red
con calidad y sin interrupciones, demanda que no
deja de crecer. El éxito dependerá de la capacidad
de crear una red LAN e IP sin cortes a la que poda-
mos acceder con toda seguridad y sin límites: en
casa, en la ofi cina, en la calle, en nuestro coche,
en el transporte público,... Una red que sea capaz
de soportar gran densidad de servicios: telefonía
IP, streaming multimedia, telemedicina, web shop-
ping, acceso corporativo, gestión, geolocalización,
ocio,… y que esté a la altura de las nuevas nece-
sidades derivadas del Internet de las cosas, de los
dispositivos IP gestionados a través de la Web: cá-
maras, sistemas de control y medida, etc.

FRUSTRACIONES DEL WIFI
La experiencia WiFi está también plagada de frus-
traciones. En eventos, hoteles, espacios públicos,
establecimientos comerciales,… casi siempre la
calidad de la conexión WiFi deja mucho que de-
sear. Una frustración que crece a medida que au-
menta el número de dispositivos inalámbricos que
llevamos encima: portátiles, teléfonos móviles,
tabletas, videoconsolas, etc., y que deriva en un
conformismo que transmite la percepción de una
tecnología que no da más de sí, que tiene limita-
ciones que hay que aceptar sin más.
Hay que ser realista. Del mismo modo que la tele-
fonía móvil 3G supuso un salto de gigante respecto
al GPRS, el WiFi 4G puede crecer y multiplicar ex-
ponencialmente sus posibilidades y hacerlo como
aquella: manteniendo la compatibilidad con todo
lo existente (está certifi cado por la WiFi Alliance),
aumentando el ancho de banda y, con él, el uso
de multitud de nuevas aplicaciones y servicios en
un entorno de total movilidad. En este horizonte a
corto y medio plazo, el papel de Meru Networks es
aportar la tecnología que permita dar respuesta a
las nuevas necesidades de acuerdo con unos prin-
cipios básicos para facilitar experiencias de usua-
rio WiFi altamente satisfactorias.

ESPACIOS I EDIFICIOS I EMPRESAS I 44

IP

SENCILLEZ PARA LOGRAR LA EFICIENCIA

Tecnología para el individuo como centro del proceso
En un mundo de continuo avance tecnológico, las empresas deben buscar la eficiencia poniendo
al individuo, al usuario, en el centro del proceso, ya que es él quien tiene la última palabra, quien
decide. Hay que humanizar la tecnología y acercarla al usuario en pro de una mayor naturalidad,
sencillez y efectividad.

En su famosa obra “1984”, George Orwell plantea-
ba un futuro ciertamente gris, donde la tecnología
desarrollada por el ser humano era utilizada como
elemento alienador, controlador, homogeneizador.
Un futuro nada halagüeño. Más de sesenta años
después de su publicación asistimos a una auténti-
ca revolución tecnológica que ha tomado un cami-
no radicalmente opuesto: el individuo.
Al margen de la opinión personal que
cada cual tenga sobre el papel o el fi n
último de los gigantes de la tecnología
-y en particular de las comunicacio-
nes-, resulta evidente que el individuo
tiene mucho que decir en la dirección
del avance, a veces frenético, al que
asistimos. Hace diez años, por ejem-
plo, apenas sabíamos qué eran las re-
des sociales. En este lapso no sólo las
hemos incorporado a nuestro día a día,
sino que ya hemos visto nacer y morir
varias de ellas. ¿El motivo? No fueron
capaces de adaptarse sufi cientemente
a lo que los individuos demandaban.
Surgió otra red más dinámica, más adaptada, que
cubrió esa demanda y ocupó su lugar.
Este ejemplo ilustra el papel de las elecciones in-
dividuales en el complejo mundo de los avances
tecnológicos. Es el individuo, el usuario, quien
tiene la última palabra, quien decide. En el ám-
bito de las comunicaciones, cada individuo quiere
individualizar su experiencia, la forma en la que
se relaciona con los demás. Y no solo espera, sino
que demanda que la tecnología satisfaga ese de-
seo de personalización, y no duda ni un instante

Juan Manuel García
Beneytez, responsable de
soluciones de comunicación
para empresas de Alcatel-
Lucent.

en elegir otro medio, otra aplicación u otro pro-
veedor que sí lo haga. La fi delidad a unos “colo-
res” pesa cada vez menos frente a ese deseo de
personalización. Es lo que yo llamo promiscuidad
tecnológica.

LA ESENCIA DEL SER HUMANO
La razón última hay que buscarla en la esencia
del ser humano. Por supuesto, hay una cuota de
consumidores siempre ávidos de disponer del úl-
timo dispositivo o la última aplicación. También,
en el otro extremo, nos encontramos con los
reacios al cambio. Pero el usuario medio busca,
ante todo, que su propia experiencia sea satis-
factoria. No es un obseso de la tecnología que
se asombra con la última novedad sólo por el
hecho de que es nueva. Tampoco la rechaza por

vel colectivo una de las implementaciones más efi -
cientes de algo muy ansiado por cualquier gestor
empresarial: la búsqueda de la efi ciencia. Miles
de gestores con una formación de primer nivel se
esmeran en empresas de toda índole en la bús-
queda continua de la mejora de procesos, en cómo
hacer las cosas mejor, de forma más rápida, más
económica. En ocasiones, los resultados de estos
análisis pormenorizados se convierten en estrate-
gias empresariales, planes directores, iniciativas
de transformación,… que acaban siendo comple-
jas de implementar o, más comúnmente, lejanas
al usuario fi nal.
Tal vez sea el momento de aprender algunas lec-
ciones de la revolución tecnológica que vivimos.
Aprender, por ejemplo, que a los individuos nos
gusta ejercer nuestra propia independencia; que
buscamos de manera natural la sencillez, y que

esta lleva aparejada la efi ciencia; que
las soluciones “café para todos” están
destinadas al fracaso porque no dejan
espacio a ese ámbito de decisión pro-
pia; que la tecnología y las posibili-
dades de personalización que aporta
tienen un componente emocional que
hace que yo me sienta cómodo en un
entorno de trabajo que yo he elegido y
que se adapta a mis gustos y circuns-
tancias.
Es tiempo de que las empresas
afronten la búsqueda de la eficacia
poniendo al individuo en el centro
del proceso. Dejar que cada usuario
utilice los dispositivos que le hagan

sentir más cómodo en cada momento, sin res-
tricciones administrativas y con un mismo nivel
de acceso independientemente de cuál utiliza.
Dejar a elección del usuario el método más ade-
cuado de comunicación e integrar voz, vídeo,
chat, mensajería, fax o cualquier tipo de comu-
nicación en un único entorno amigable. Flexibi-
lizar las áreas de colaboración múltiple de ma-
nera que la información fluya de manera natural
entre las partes y que la tecnología que subyace
sea un dinamizador de ese intercambio.

ese mismo motivo. En general, nos encontramos
con un tipo de usuario medio que analiza de for-
ma simple pero rotunda la utilidad de lo que se
le ofrece. Lo prueba y si le sirve se lo queda. Es
un pequeño ejercicio de autoafirmación perso-
nal. En una decisión tan sencilla como esta, uti-
lizar o no un dispositivo o una aplicación, ejerce
una cuota de poder asombrosa para la industria
en su conjunto.
Desde otro punto de vista, esa pequeña decisión,
el ejercicio de esa independencia, constituye a ni-

ESPACIOS I EDIFICIOS I EMPRESAS I 4545

IP

LA UTOPÍA SE HACE REALIDAD

Por qué todo el mundo habla de ‘la nube’
Cloud supone un cambio radical en la forma de pensar y en la manera de trabajar de las personas
responsables de diseñar y poner en producción los servicios, dotándoles de unas herramientas
que hasta el momento sólo eran un sueño, una utopía.

Cuando se habla de la prestación de servicios
desde la nube siempre se hace referencia al
significativo ahorro de costes que supone el
hecho de contar con una plataforma en la que
sólo se paga por lo que se usa. Realmente, la
nube ofrece muchísimas más cosas, y algunas
de ellas son absolutamente diferenciales a la
hora de prestar servicios en Internet.
En cierta forma pasa algo parecido a lo
que ocurre con los coches automáticos.
La mayoría estamos acostumbrados a uti-
lizar coches con cambio manual y, cuan-
do alguien nos plantea la posibilidad de
comprar uno con cambio automático,
decimos que no. Argumentamos que se
averían más, que se tiene menos control
sobre la marcha del vehículo, que aumen-
ta el consumo de gasolina, etc.
Sin embargo, no conozco a nadie que des-
pués de haber estado utilizando un coche
automático durante un tiempo, vuelva a
comprarse uno con cambio manual. Con
cloud pasa algo parecido, conozco mucha gente
que ha puesto todas las pegas del mundo antes
de empezar a utilizar servicios en cloud, pero no
conozco a nadie que después de haberlo proba-
do vuelva a trabajar con entornos físicos.

APROVISIONAMIENTO
Tal vez uno de los aspectos más significativos
sea la posibilidad de aprovisionar muy rápida-
mente una nueva plataforma completa, un mini
CPD, a golpe de ratón y en un tiempo muy re-
ducido. En un entorno físico tradicional poner
en producción una plataforma que cuente con
varios frontales web, servidores backend de

Olof Sandstrom,
director de
operaciones de
Arsys

base de datos, balance o de carga, cortafuegos,
políticas de copia de seguridad, redes privadas
virtuales y todo lo necesario para poner en pro-
ducción un nuevo servicio Internet puede llevar-
nos varias semanas.
Dependerá, fundamentalmente, del plazo que
tengamos para que nos aprueben el presupues-
to, de aprovisionar el equipamiento, de lo que
tardemos en instalarlo y, por último, del tiempo
para configurar todo el entorno de red.
En la nube este tipo de acciones se hace a golpe
de ratón y se puede tener todo el entorno en
producción en un par de horas. Esta facilidad
a la hora de aprovisionar entornos y platafor-
mas era impensable cuando trabajábamos con
entornos físicos tradicionales.

Normalmente, las organizaciones dedican
muchísimo tiempo a planificar los entornos y
preparar solicitudes de ofertas, pedidos, asig-
nación de recursos,… antes de poder empezar
a plantear la puesta en marcha del servicio.
Ahora, simplemente, los técnicos tienen que
sentarse delante del panel de control para dise-
ñar su plataforma, darle a un botón del ratón y
ponerla en producción. Así de fácil.

GESTIÓN DE RECURSOS
La gestión de capacidad de recursos de proce-
sador, memoria o disco es otro de los grandes
dolores de cabeza de los equipos técnicos cuan-

do trabajan con entornos físicos. Los entornos
tienen que dimensionarse para la capacidad
máxima de recursos que van a consumir, aun-
que esta demanda de recursos sólo se dé du-
rante una o dos semanas al año. Para aumentar
o disminuir los recursos en un entorno físico es
necesario hacer intervenciones bastante costo-
sas, que siempre implican el corte del servicio.
En los entornos cloud el cliente puede dimen-
sionar sus sistemas para las necesidades habi-
tuales y aumentar o disminuir sus recursos en
caliente cuando lo requiera, pagando, en cada
caso, únicamente por los recursos que está uti-
lizando.
Aunque las buenas prácticas dicen que las pla-
taformas críticas deberían contar con entornos

separados de desarrollo, pruebas y
producción, la realidad es que dis-
poner de estos tres entornos en una
plataforma física supone un sobre-
coste que, para la mayoría de las
organizaciones, no es asumible.
Cuando estas plataformas se ponen
en producción desde la nube resulta
rápido, sencillo y barato desplegar
los entornos de desarrollo y pruebas
asociados al entorno de producción.
Para empezar, únicamente pagare-
mos por estos entornos durante el
tiempo en el que estén funcionando
y ofreciendo el servicio.

Por otra parte, la espada de Damocles que siem-
pre han supuesto las averías del equipamiento
(en tanto que si una máquina se avería el servi-
cio se ve afectado) desaparece en los entornos
cloud. Si una máquina física se estropea, las
máquinas virtuales (que son las que realmente
están ejecutando los servicios) “vuelan” de un
servidor físico a otro, sin que prácticamente re-
sulte perceptible en el servicio.
En este sentido, nos olvidamos completamen-
te de qué equipamiento hardware tenemos por
debajo de nuestros servicios, para centrarnos
únicamente en los recursos que dicho servicio
necesita.

ESPACIOS I EDIFICIOS I EMPRESAS I 46

Se
gu

ri
da

d

CON LA VISITA DE 38.840 PROFESIONALES

SICUR 2012 fi naliza con un positivo balance comercial

 L
a décimo octava edición del Salón Inter-
nacional de la Seguridad, SICUR 2012,
ha concluido con un balance satisfac-
torio y positivo para la mayoría de los
expositores (representados por 1.233

empresas), según los datos recabados por la or-
ganización del certamen. La perspectiva integral
de SICUR 2012 ha sido avalada por la asistencia
de 38.840 profesionales, un 2% más que en la
edición de 2010, y el aumento de contactos úti-
les y buena actividad comercial por parte de los
expositores.

En este sentido la oferta empresarial de 1.233
compañías presentes en SICUR 2012 (represen-
tadas de forma directa en 524 expositores distri-
buidos en cuatro pabellones de Feria de Madrid
– Ifema) ha tenido una “alta repercusión en los
diferentes entornos profesionales implicados en
el mundo de la seguridad (laboral, preventiva y de
protección personal, anti-incendios y tecnológica),
como aseguran desde la organización en un comu-
nicado, al tiempo que recalcan que este certamen
ha sido “uno de los referentes más destacados del
calendario europeo de ferias del sector”.

La actividad comercial y expositiva se ha comple-
mentado también positivamente, según la encues-
ta, con los encuentros profesionales como el Foro
SICUR, organizado por las asociaciones sectoriales
que forma parte del comité organizador de la feria,
que diariamente ha llenado el aforo y en el que ha
destacado especialmente la temática de instalacio-
nes contra-incendios y su mantenimiento, así como
la normativa y certifi cación al respecto organizada
por la asociación Tecnifuego-Aespi, que en la presen-
te edición ha celebrado su vigésimo aniversario de
actividad en pro de la seguridad contra incendios.
La participación internacional, con ochenta países
representados, ha estado protagonizada por el
mercado portugués y latinoamericano, mientras
que en el ámbito nacional la Comunidad de Ma-
drid ha tenido la máxima representación (52%),
seguida por las de Cataluña, Andalucía, Valencia,
Castilla y León y País Vasco (48%).
Si en el anterior número de IP las novedades en so-
luciones y productos, así como el análisis de fabri-
cantes, distribuidores y asociaciones presentes en
SICUR 2012 se mostraban en un detallado especial,
ahora presentamos la imagen gráfi ca del certamen.

PERSPECTIVA INTEGRAL E INTERNACIONAL

CASMAR ELECTRÓNICA

Cristina Cifuentes, delegada del Gobierno en Madrid, inauguró la décimo octava edición de SICUR, junto los representantes
del comité organizador del certamen y las asociaciones del sector. Uno de los aspectos más valorados en el balance de la
edición 2012 ha sido su alcance internacional, tanto desde el punto de vista de la participación (cifrado en el 35% con la
presencia directa de empresas de veintiún países), como en la afluencia de visitantes del exterior (2.872 profesionales de
ochenta países). En este sentido, Portugal ha sido el país que ha concentrado mayor número de visitantes y empresas (un
45% del total), así como de diecisiete países iberoamericanos (10% del total), entre los que destacan por número y en este
orden Venezuela, Brasil, México y Colombia. www.ifema.es/ferias/sicur

Con un amplio stand, las cuatro divisiones de Casmar Electrónica ofrecían sus soluciones para cubrir las necesidades del
mercado en seguridad, tales como análisis de vídeo profesional y la nueva gama de productos de AVZ y de IP. En el área
de intrusión, la compañía expuso su amplia oferta de Grado 2 y Grado 3, mientras que en incendio la novedad era la cen-
tral de detección ZP2, preparada para dar respuesta a las necesidades actuales del mercado y en requerimientos futuros.
Por último, los lectores de alta seguridad y sistemas biométricos completaban su oferta para todo tipo de instalaciones.
www.casmar.es

IP - INSTALACIÓN PROFESIONAL

HONEYWELL
Presente en el pabellón 8 con sus divisiones
de negocio Esser, Notifier, Morley, Analitics y
Honeywell Security volcaba su propuesta en
sistemas integrados de seguridad (intrusión, vídeo
y control de accesos) para facilitar la labor de
los instaladores y la transición al entorno IP con
sistemas híbridos, compatibles con otros productos
y sencillos de utilizar. En este sentido, en su stand
se podía probar una beta de la actualización de la
central de intrusión Galaxy Flex, con un software ya
conocido por instaladores mucho más fácil de utili-
zar, especialmente indicado en el entorno comercial
y residencial (grado 2).
www.security.honeywell.com/es

Numerosos representantes de empresas y profesionales del sector de la seguridad, público y
privado, se interesaron la oferta informativa de IP - Instalación Profesional, que participaba
de nuevo en la edición 2012 de SICUR. Otro de los focos de atracción del stand de IP, y
en línea con su filosofía editorial de integración y convergencia tecnológica, fue el sistema
Dreamoc, una vitrina de visualización en la que se mostraba una proyección con efecto 3D
holográfico de Instalación Profesional, fruto del acuerdo de colaboración con la empresa RPS
Audiovisuales. www.instalacionprofesional.es

El mayorista especializado en
soluciones de voz, datos y seguridad
reunía en su stand la propuesta en
control de accesos y presencia, CCTV
y vigilancia IP de marcas como D-
Link, Axis, Allied Telesis, Openetics,
Salicru, Eaton,… y soluciones de red.
La compañía compartía su espacio
con Secartys, la Asociación española
para la internacionalización de las
empresas de electrónica, informática y
telecomunicaciones. www.ingesdata.
com / www.secartys.org

INGESDATA

ESPACIOS I EDIFICIOS I EMPRESAS I 48

Se
gu

ri
da

d

SIEMENS

BOSCH SECURITY

D-LINK

OPTIMUS

MOBOTIX

MILESTONE SYSTEMS Y
ALLIED TELESIS

En línea con su estrategia de crear infraestructuras y ciudades seguras, eficientes y sostenibles, el stand de Siemens se parcelaba
con las últimas novedades en sistemas, soluciones y servicios de seguridad de su división Building Technologies y Tecosa, que
se integran bajo estándares para dar respuesta a la gestión de la crisis, a través de sistemas y plataformas de control integrados,
hasta la vigilancia inteligente por vídeo, para proteger y garantizar la seguridad en las infraestructuras más críticas, por ejemplo, en
aeropuertos. Para este tipo de instalaciones, la novedad era Eqo, un equipo para inspección corporal mediante ondas milimétricas y
escaneo 3D inocuo que permite la detección de materiales (metálicos, orgánicos, cerámicos, etc.) a través de una pantalla de alta
resolución y movimiento en tiempo real que utiliza una imagen simulada del cuerpo para respetar la privacidad de las personas.
Otro producto innovador era el equipo EMA-3, para inspección de líquidos explosivos e inflamables, en cumplimiento con la nueva
normativa aérea. www.siemens.com

Bajo el mensaje de “Fórmula Bosch”, para mostrar la escalabilidad, fiabilidad y durabilidad de su propuesta de desa-
rrollo, la firma Bosch centraba su stand del pabellón 10 (la firma también estaba presente en el pabellón 8 de sistemas
anti incendios) en la maqueta de un circuito de velocidad en la que estaban representadas todas las instalaciones
que puede tener una ciudad (aeropuerto, estadio deportivo, centro escolar y viviendas, etc.), gestionada, controlada y
protegida con los sistemas y soluciones de Bosch (cámaras de videovigilancia, sistemas de intrusión y anti incendios,
detectores, megafonía y evacuación por voz,…) funcionando de manera integrada. www.boschsecurity.es

En su primera participación en el certamen, el balance de los responsables de D-Link no ha podido ser más
satisfactorio, tal y como señala Antonio Navarro, director de marketing y ventas en la filial ibérica, “con visitas
de valor y negocio que se han interesado enormemente por nuestra propuesta de valor, al ofrecer toda la
infraestructura de networking de la que somos líderes, integrada con nuestra tecnología de videovigilancia IP”.
www.dlink.es

Los productos de megafonía e intercomunicación han tenido un destacado representante en Optimus, que
añadía a sus diseños propios la gama de las japonesas TOA y Aiphone, que se conectan directamente a la
red de datos de cualquier instalación. Algunos de estos sistemas ya han sido certificados con la normativa de
seguridad obligatoria que afecta a la megafonía EN 54. www.optimus.es

La tecnología de Mobotix ha estado presente en SICUR 2012 en los stands de su partner Informática del Este,
empresa de ingeniería y desarrollo de software, y el distribuidor Vida. El primero mostraba en su espacio su
sistema modular Global WinPlus para control de accesos de personas y vehículos, de presencia, captura de
datos de producción y seguridad integral con cámaras IP de Mobotix, a lo que se sumaba también la propuesta
domótica del fabricante alemán con su videoportero IP T 24. www.mobotix.com

El software para la gestión y análisis de vídeo IP de
Milestone Systems, con XProtect y Device Pack, y las
soluciones de conmutación optimizadas para entornos de
videoseguridad de Allied Telesis han unido fuerzas en
esta edición, este último como Solution Partner de Miles-
tone. www.milestonesys.com / www.alliedtelesis.es

ESPACIOS I EDIFICIOS I EMPRESAS I 4949

Se
gu

ri
da

d

AXIS COMMUNICATIONS

NORBAIN Y SAMSUNG TECHWIN

KIMALDI

PANASONIC Y BCSISTEMAS

UTC FIRE & SECURITY –
UNITED TECHNOLOGIES

Uno de los espacios del pabellón 10 que más ha llamado la atención ha sido el de Axis Communications, que en los
150 m2 de su stand contaba con la instalación operativa de una red de videovigilancia IP, compuesta por casi medio
centenar de dispositivos IP conectados y en los que se presentaba lo mejor de su amplia gama de productos. A ello
se sumaba la propuesta que la firma presenta conjuntamente con sus socios, como Genetec, Megavisión y Mirame.
net. Junto a esta propuesta de innovación y colaboración con partners y desarrolladores, Axis reforzaba su imagen de
marca, con una creativa propuesta basada en los orígenes suecos de la compañía, en el que la música de Abba y la
comida y bebida más típica del país nórdico fomentaba el networking amable con los partners durante una hora fija
todos los días del certamen. www.axis.com

El distribuidor de referencia en Europa de CCTV, vídeo IP y control de acceso
Norbain contaba en su stand con una amplia propuesta en sistemas IP del
fabricante Samsung Techwin, entre la que destacaba como novedad (y
seleccionada en la Galería de Innovación de SICUR 2012) la cámara de visión
nocturna STC 14, que equipa un sensor de imagen térmico basado en un
detector microbolométrico, especialmente indicada para la monitorización
24x7. www.samsungsecurity.es

Disponible por primera vez a nivel internacional en el marco de SICUR 2012, Kimaldi exhibía en su espacio la nueva gama de terminales
de reconocimiento facial Suprema FaceStation, con tecnología biométrica muy precisa que utiliza diferentes interfaces (TCPI/IP, WiFi,
RS-485, RS-232, Wiegand y USB) con alimentación PoE, pantalla táctil LCD de 4,3” e interfaz de videoportero para la identificación de
personas en control de acceso. www.kimaldi.com

La nueva gama IP de Panasonic full HD y los últimos modelos de la familia SmartHD
protagonizaban el espacio del fabricante en el pabellón 10, que compartía stand con
el integrador español bcSistemas para mostrar el desarrollo conjunto realizado con el
sistema integral y modular Argos, que bcSistemas tiene instalado en el casco histórico de
algunas ciudades españolas. Como ha señalado José A. Illarregui, director general de esta
empresa, “nos anima ver que el sector sigue vivo y que pese a la crisis se aportan nuevas
ideas que responden a las demandas cambiantes del mercado”. www.panasonic.es /
www.bcsistemas.es

El fabricante y distribuidor de equipos de seguridad UTC
Fire & Security, en proceso de unificar sus marcas bajo
una misma denominación que en su stand mostraban, de
momento, como United Technologies, exponía sus siste-
mas de intrusión y control de incendio de grado 2 y 3, y
la propuesta de sus socios de negocios en videovigilan-
cia, software y detección. www.utcfssecurityproducts.es

LILIN
Reforzando su imagen de marca
en el mercado español y mos-
trando los beneficios de su nuevo
plan de socios bajo el programa
Lilin Partner 2012, la multina-
cional Lilin presentó, entre otras
novedades, su primer grabador
digital autónomo de vídeo IP
(modelo NVR116) que cuenta
con dieciséis canales de 30 FPS
y resolución full HD (1.080 p.) en
todas las imágenes grabadas. Este
sistema es compatible con todas
las cámaras IP de Lilin, incluyendo
los dispositivos megapíxel. www.
meritlilinspain.com

ESPACIOS I EDIFICIOS I EMPRESAS I 50

HANNOVER MESSE 2012
ENCUENTRO TECNO-SOSTENIBLE AL
MÁXIMO NIVEL
Desde una perspectiva transversal e integrada,
Hannover Messe celebra, del 23 al 27 de abril,
ocho ferias de referencia: Industrial Automa-
tion, Mobiltec, Digital Factory, Industrial Supply,
CoilTechnica, IndustrialGreenTec, Reserch &
Technology, que cuenta en esta edición con China
como país anfitrión.
Hannover Messe ha incorporado en esta edición
una nueva feria, IndustrialGreenTec, con la que

entorno abierto

MARZO

Digital Signage Expo Del 6 al 9
Las innovaciones en señalización digital y marketing
interactivo se muestran en este certamen.
Las Vegas – EE.UU.
www.digitalsignageexpo.net

Smagua 2012 Del 6 al 9
Vigésima edición del Salón Internacional del Agua,

en la que empresas como
Radwin, que acude al
certamen a través de su
distribuidor Sistelec, par-

ticipan en esta feria para la gestión integral del agua.
Feria de Zaragoza – España
www.smagua.com

CeBIT Del 6 al 10
Certamen internacional de la industria TIC para conocer
las tendencias actuales en el entorno corporativo y de
consumo.
Messe AG Hannover - Alemania
www.cebit.de

Ecobuild Del 20 al 22
Uno de los eventos más im-
portantes para el diseño, la
construcción y las instalaciones
sostenibles.
Excel Londres – Reino Unido

www.ecobuild.co.uk

Prolight + Sound Del 21 al 24
Feria internacional de tecnologías y servicios de audio
e iluminación para eventos y entretenimiento, en la que
estará de nuevo presente la publicación especializada de
Editorial Bolina en estos sectores, Producción Audio.
Messe Frankfurt - Alemania
www.pls.messefrankfurt.com

SITI@asLAN Del 27 al 29
Feria especializada en redes y tecnologías conver-

gentes. IP - Instalación
Profesional participa de
nuevo con artículos téc-
nicos de expertos para
construir infraestructu-

ras inteligentes, seguras y eficientes.
Feria de Madrid - España
www.siti.es

I Congreso enerTIC Del 28 al 29
En paralelo a SITI@asLAN 2012, la plataforma
enerTIC celebra su primer congreso dirigido a
todas las empresas que quieran ofrecer productos,
soluciones y servi-
cios que hagan un
uso más eficiente
de la energía con el
uso de nuevas tec-
nologías, del que IP será media partner.
Sala Retiro Ifema / Feria de Madrid - España
www.enertic.es

ABRIL

Light&Building Del 14 al 19
El más importante certamen internacional para las
industrias clave de tres sectores: iluminación, electro-
tecnología y automatización de edificios, en los que la
eficiencia energética marca la pauta.
Messe Frankfurt - Alemania
www.messefrankfurt.com

NAB Show Del 14 al 19
El certamen anual que organiza la Asociación Nacional

de Radiodifusoras vuelve a
concentrar a expertos y em-
presas de la industria AV y
de distribución de contenidos,
a la que de nuevo acude la
revista especializada en esta

industria, Producción Profesional.
Las Vegas – EE. UU.
www.nabshow.com

Hannover Messe Del 23 al 27
La eficiencia y la sostenibilidad muestran su máxima in-
tegración tecnológica a nivel mundial en las ocho ferias
paralelas que se celebran en este recinto:
Industrial Automation, Mobiltec, Digital
Factory, Industrial Supply, CoilTechnica,
IndustrialGreenTec, Reserch & Technology,
en las que participa esta publicación.
Messe Hannover - Alemania
www.hannovermesse.de

ofrece una plataforma única para todas las
tecnologías del medio ambiente a lo largo de la
cadena de valor industrial, cuyos temas centrales
son: reciclaje y gestión de residuos, control de
aguas, suelos y ruido, métodos de reducción de
contaminación del aire, eficiencia de materiales
y recursos, así como servicios de consultoría a
través de la certificación.
Inaugurada el pasado año, Metropolitan Solutions
presenta las últimas soluciones desarrolladas
para infraestructuras en grandes ciudades y áreas
metropolitanas, en las que se aborda la gestión
del agua y de residuos sólidos, infraestructura
urbana, energía, movilidad y seguridad
Visitantes y expositores pueden preparar su visita
a esta transversal propuesta ferial, en la que Insta-
lación Profesional participa como media partner,
y concertar citas con empresas a través de la
plataforma gratuita Mach&Meet. Como asegura
el director de Hannover Messe, “este año 2012 se
pronostica que será uno de los mejores dentro de
los años pares de la feria, con más de 4.500 exposi-
tores procedentes de todas partes del mundo”.
www.hannovermesse.de

OLAIZ ABADÍA, NUEVA RESPONSABLE DE
MARKETING
TRC REORIENTA SU POLÍTICA COMERCIAL
La empresa de proyectos, soluciones y servicios de
TI en infraestructuras críticas TRC ha incorporado
a su plantilla a Olaiz Abadia como nueva directora
de marketing, que se encargará
a partir de ahora de consolidar y
orientar la nueva política comer-
cial de la compañía y desarrollar
aún más su posicionamiento en
esta industria, en la que TRC
lleva más de veintiún años con
su propuesta tecnológica en empresas españolas
e internacionales, en las áreas de infraestructuras
TIC, centros de datos, así como integración y desa-
rrollo de software.
Con una dilatada experiencia en importantes
empresas del sector de telecomunicaciones en los
departamentos de marketing y comunicación, Olaiz
Abadía se encargaba hasta su incorporación en TRC
de las acciones de marketing, gestión del canal y
alianzas estratégicas del fabricante Panduit.
www.trc.es

LA CONFERENCIA Y EXPOSICIÓN
MAS RELEVANTE DEL MUNDO
SOBRE DATA CENTERS DIRIGIDA POR
PROFESIONALES DEL SECTOR
CALENDARIO 2012

NUEVA APLICACIÓN
PARA SMARTPHONE
ENCONTRANDO NUEVOS CAMINOS PARA INTERACTUAR
CON PROFESIONALES EN UN
ENTORNO REAL

Esta aplicación en una
novedad en 2012

App name: DCD Planner
Apple App Store

BlackBerry App World

Android Marketplace

DCD Converged reúne a las personas, los procesos y las
tecnologías necesarias para ejecutar una estrategia de
centros de datos global bajo un mismo techo.

Teniendo en cuenta que un 70% de los asistentes de DCD son responsables de

dirección, gestión táctica y aplicación práctica de la estrategia de centros de

datos, nos encontramos en constante evolución para adaptar nuestros programas

de conferencias y así satisfacer sus crecientes necesidades de información.

No importa cuál es el papel de un asistente en la cadena de valor de su

centro de datos, todos podrán benefi ciarse de la visión global de destacados

profesionales de la industria que presentan casos de estudio o documentos

técnicos sobre cómo optimizar los requerimientos internos y externos de sus

instalaciones de TI, la perspectiva de negocio y las TI en general.

DatacenterLeadersAwards2012
Recognising excellence in facility design and operation

Como reconocimiento a la excelencia en el diseño y operación en centros de

datos, tendremos la segunda edición de nuestros premios en Brasil. Se recibirán

proyectos desde Febrero con una ampliación hasta 5 categorías. Los ganadores

serán anunciados en una gala en el evento DCD Converged Sao Paulo.

Para más información http://www.datacenterdynamics.com/awards

CIUDAD FECHA

San José 28 March

Buenos Aires 24 Abril

Brasilia Mayo

Madrid 12 Junio

Lima Junio

Bogotá 19 Septiembre

Sao Paulo 1 y 2 Octubre

Mexico D.F. 23 Octubre

Santiago de Chile 21 Noviembre

Awards en Brasil Octubre

Fechas sujetas a cambios, confi rme en http://www.datacenterdynamics.es/conferences para
actualizar la información

La disponibilidad de energía es de las
principales preocupaciones de los centros
de datos de los operadores de toda
América

Los datos de actividad de España se
mantienen estables con un 9% de
crecimiento proyectado en 2011/12 a pesar
de los problemas económicos

 Persona de Contacto
Email: jmaroto@datacenterdynamics.com

+34 91 1331 762

Optimizing People www.dc-professional.com

DISTRIBUIDOR: ANTISA - C/ Sierra Morena 47 - 28830 - España - Tel.: +34 91 656 95 95
FURUKAWA IBERIA: Juan Carlos Calvo - jcalvo@furukawa.com.br - Movil: 609853334
PLANTAS INDUSTRIALES:
• Brasil - Casa Matriz - R. Hasdrubal Bellegard, 820 - CIC - CEP: 81460-120 - Curitiba - PR
• Argentina - Ruta Nacional 2, km 37,5 - CIR 2 - CP1893 - Berazategui - Província de Buenos Aires

FURUKAWA.
MULTINACIONAL JAPONESA
 PRESENTE EN TODO EL MUNDO.

Furukawa en el mundo: Con una tradición de 127 años de historia, el grupo Furukawa aplica el conocimiento

y la calidad adquiridos en el transcurso de los años en los sectores de Telecomunicaciones y TI.

Soluciones completas en redes: Atienden a las más distintas expectativas de redes locales, Data Centers, Call

Centers e Industriales, brindando conectividad a 10 Gb/s, 40 Gb/s y 100 Gb/s Ethernet. Redes ópticas y cobre,

OM4, OM3, CAT.6A, CAT.6 y CAT.5e.

Respecto al medio ambiente: Abrir camino para la información a través de la tecnología, protegiendo al

medio ambiente es una de las filosofías de Furukawa, que ofrece productos RoHs Compliant y LSZH - Low Smoke

Zero Halogen (libre de halógenos y con baja emisión de humo y gases), ambientalmente correctos.

Certificaciones Internacionales: Productos y soluciones con certificados internacionales de desempeño y

calidad otorgados por UL y ETL.

SOLUCIONES COMPLETAS PARA INFRAESTRUCTURA
DE REDES ÓPTICAS Y COBRE: FURUKAWA.

03
/2

01
2

	01
	02
	03
	04
	05
	06
	07
	08
	09
	10
	11
	12
	13
	14
	15
	16
	17
	18
	19
	20
	21
	22
	23
	24
	25
	26
	27
	28
	29
	30
	31
	32
	33
	34
	35
	36
	37
	38
	39
	40
	41
	42
	43
	44
	45
	46
	47
	48
	49
	50
	51
	52

