

solunion

N 15 • Mayo 2018 Información y tendencias para ayudar a las empresas a optimizar su actividad comercial

V ANIVERSARIO

Cinco años creciendo juntos y nuevos retos en el horizonte

ASÍ SOMOS

Juan José Montes,
Director Corporativo
de Caución
de SOLUNION

TENDENCIAS

Economía colaborativa,
más allá
del intercambio

CON EXPERIENCIA

Benito Jiménez,
Director General de
Congelados de Navarra

Mejor aseguradora de crédito en el Barómetro ADECOSE

Por quinto año consecutivo, SOLUNION ha sido elegida como la mejor compañía de seguro de crédito en la IX edición del 'Barómetro ADECOSE 2017', que mide el grado de satisfacción de las principales corredurías de España

con las compañías aseguradoras con las que trabajan. Los corredores han vuelto a valorar a SOLUNION como primera compañía de seguro de crédito en términos de satisfacción y calidad de servicio. Para Laurent Treilhaes, Director General de SOLUNION España, "es una gran satisfacción recibir este reconocimiento que confirma la confianza que depositan cada día en nosotros y reconoce la labor de nuestro equipo, volcado en proporcionarles un servicio de la mejor calidad".

Fundada en 1977, ADECOSE es la primera asociación de corredores de España. "El Barómetro ADECOSE nos aporta una información muy valiosa para orientar nuestra actividad y adelantarnos a las necesidades de los clientes", añade Treilhaes.

Compromiso con la función de Compliance

El Departamento de Legal y Compliance de SOLUNION ha lanzado la iniciativa "aldea Compliance", que involucra a todo el equipo de la compañía en el conocimiento activo del contenido, procedimientos y buenas prácticas que la función de Compliance exige para la prevención, gestión, control y reacción frente a posibles riesgos operativos y legales.

Con el lema 'Cumplimiento eres tú', en SOLUNION "queremos fomentar el desarrollo de una sólida cultura de cumplimiento, algo que nos implica a todos", apunta Ruth Pérez, Directora Corporativa de Legal y Compliance de SOLUNION. La iniciativa arrancó a principios de marzo y consiste en la entrega, por equipos y oficinas, de un bonsái, acompañado de su kit de cuidados y de una pequeña casa, origen de su 'aldea Compliance'. La misión: cuidar de él, manteniéndolo sano y ampliando el número de casas de su aldea a través del envío de consultas y dudas relacionadas con este ámbito.

Presencia en ferias sectoriales en apoyo de las empresas

SOLUNION ha participado en tres ferias sectoriales, dos en Valencia: CEVISAMA y FORINVEST; y otra en Barcelona, ALIMENTARIA, para apoyar a las empresas en su expansión comercial, presentando en estos foros su cartera de productos y soluciones, adaptada a las necesidades de cada cliente, e información sobre sectores, mercados, prevención de impagos, etc.

Con su presencia en CEVISAMA, SOLUNION mostró su apuesta por el sector de cerámica, el baño y la piedra natural, una actividad que ve crecer su negocio gracias a su capacidad exportadora. Una cita obligada para la compañía es FORINVEST, donde SOLUNION acudió con MAPFRE, uno de sus accionistas. Asimismo, con su participación en Alimentaria 2018, SOLUNION mostró su apoyo a la industria agroalimentaria, cuyas perspectivas de crecimiento son, en general, positivas.

Nuevos nombramientos

SOLUNION ha nombrado a Joerg-Uwe Lerch Director Corporativo Comercial y de Marketing. Lerch llega al área corporativa de la compañía tras dirigir SOLUNION México desde 2014. Con formación en Finanzas, Marketing y Liderazgo, Joerg-Uwe Lerch se incorporó a Euler Hermes en 2007 como Director de Estrategia, después de su paso por Allianz. En 2010, fue designado CEO de América Latina en Euler Hermes, posición que ocupó hasta su incorporación a SOLUNION.

Por su parte, Felipe Buhigas asume el puesto de Director General de SOLUNION México después de cinco años como Director Corporativo Comercial y de Marketing de SOLUNION. Buhigas es licenciado en Derecho y máster en Gestión de Riesgos y en Sistemas Informáticos. Comenzó a trabajar en MAPFRE en 1996, donde ocupó diferentes posiciones en las áreas comercial, tecnológica y de gestión de riesgos de MAPFRE Caución y Crédito, hasta ser nombrado Director de Seguro de Crédito en España en 2008. En 2013 se incorporó al equipo directivo de SOLUNION con el inicio de actividades de la compañía.

1. Joerg-Uwe Lerch.
2. Felipe Buhigas.

Con la vista puesta en el futuro

A finales de febrero, celebramos el quinto aniversario de la entidad con todos los que han hecho posible esta historia de éxito. Cinco años creciendo juntos, con nuestros clientes, mediadores, accionistas y colaboradores, a los que quiero agradecer la confianza que han depositado en nuestra compañía a lo largo de este tiempo.

Con el respaldo de sus accionistas, MAPFRE y Euler Hermes, SOLUNION ha puesto de manifiesto el éxito que puede alcanzarse trabajando juntos, cuando dos socios se complementan e impulsan un proyecto común. SOLUNION ha superado las mejores previsiones de crecimiento y rentabilidad. Nuestra labor está siendo ampliamente reconocida, gracias también al compromiso del equipo humano que forma parte de la empresa y su implicación para ofrecer un servicio de la más alta calidad a clientes y mediadores.

Junto a nuestro quinto aniversario, celebramos otro hito importante: el comienzo de nuestra actividad en el seguro de caución. Este paso va a suponer una gran oportunidad de crecimiento, de diversificación y de

rentabilidad para SOLUNION, como cuenta Juan José Montes, nuestro Director Corporativo de Caución, en la entrevista publicada en las siguientes páginas.

En este número, también recogemos el testimonio de Benito Jiménez, Director General de Congelados de Navarra, quien descubre el gran valor que les aporta el seguro de crédito para conocer la calidad de su cartera de clientes. Hablamos asimismo, entre otros temas, sobre el sector de Logística y Transporte, la evolución de las insolvencias empresariales y el proteccionismo en el mundo.

En SOLUNION, trabajamos con la vista puesta en el futuro y la transformación constante. La calidad de servicio y la agilidad de respuesta, la innovación y el desarrollo tecnológico, el talento de nuestras personas, la diversidad y la conciliación, volverán a ser elementos clave en nuestro plan estratégico. Todo ello, con la vista puesta en el cliente, la fuente de inspiración de todo lo que hacemos. Nuestra recompensa es su fidelidad y esperamos seguir contando con ella en el futuro.

Fernando Pérez-Serrabona, Director General de SOLUNION

Edita:

 solunion

Avda. General Perón, 40 – 2ª Planta
28020 Madrid
Tfo: +34 91 581 34 00
www.solunionseguros.com
Depósito Legal: M-28475-2013

 Solunion Seguros

 @SolunionSeguros

 SolunionSeguros

 Solunion

2 ~ Actualidad | **4 ~ Así somos:** Juan José Montes, Director Corporativo de Caución de SOLUNION
| **6 ~ A fondo:** Buenos tiempos para la logística y el transporte | **8 ~ Aniversario:** SOLUNION:
"Cinco años creciendo juntos" | **10 ~ Con experiencia:** Benito Jiménez, Director General de
Congelados de Navarra | **12 ~ Tendencias:** Economía colaborativa, más allá del intercambio
| **14 ~ Visión de mercados:** Insolvencias: estabilización en 2018 / Proteccionismo, descenso y
nuevas barreras / Cambios en las calificaciones riesgo país
| **18 ~ Territorio de pago:** Colombia / Dinamarca

“Queremos ser referente en los principales mercados. Tenemos presencia internacional, capacidad, conocimiento y experiencia para lograrlo”

Juan José Montes,
Director Corporativo de Caución de SOLUNION

Licenciado en Derecho y Máster en Dirección Aseguradora, Juan José Montes comenzó su carrera en el seguro en 1992, concretamente en MAPFRE Caución y Crédito. En esta compañía ocupó diferentes posiciones, primero en ambos ramos y desde 2002, centrado en caución, hasta ser nombrado Director del negocio en 2006. En 2018, coincidiendo con el inicio de operaciones de Caución en SOLUNION, se incorpora al equipo de la compañía como Director Corporativo de Caución.

■ **SOLUNION: Coincidiendo con la celebración de su quinto aniversario, SOLUNION anunciaba la incorporación del seguro de caución a su oferta. ¿Cuáles han sido las piezas fundamentales en la puesta en marcha de este proyecto?**

Juan José Montes: En primer lugar, el convencimiento de nuestros accionistas, MAPFRE y Euler Hermes, de que un producto como caución se desarrolla de forma más rentable desde una entidad especializada en el ramo de crédito y de caución, como es SOLUNION. Con el buen desempeño que ha tenido la compañía durante estos cinco años, es el momento de lanzar este proyecto, que refuerza aún más la colaboración entre ambos.

Otra de las claves ha sido, sin duda, la firme convicción de la Dirección General de la compañía sobre lo que caución puede aportar a SOLUNION en términos de crecimiento y expansión internacional.

■ **S: ¿Qué objetivo prioritario se han marcado en este negocio?**

J.J.M: La respuesta a esta pregunta es distinta dependiendo de si hablamos de España o de Latinoamérica. Por un lado, en España, SOLUNION opera en caución como aseguradora directa. Estamos teniendo muy buena acogida entre los clientes que han trabajado hasta ahora con MAPFRE y también en el mercado en general. Nuestra vocación es la de ser referente en el mercado español de caución.

En América Latina, por la fortaleza de la marca y su fuerte presencia en la región, MAPFRE es la entidad que emite directamente las garantías y SOLUNION actúa como reasegurador, aunque asumiendo un papel activo. Queremos ser el socio estratégico de MAPFRE para el desarrollo del seguro de caución en Latinoamérica. El mercado actual de caución en Latinoamérica representa aproximadamente 2.500 millones de dólares. MAPFRE tiene menos de un 5% de cuota de mercado y la idea es incrementarla de forma importante.

■ **S: ¿Cuáles son las principales fortalezas de SOLUNION para ofrecer a sus clientes un servicio de la más alta calidad en este ramo?**

J.J.M: En primer lugar, la presencia internacional. Con la crisis económica, e incluso antes, muchas empresas españolas han dado el salto al exterior. Estas entidades valoran muchísimo que su socio en caución pueda estar con ellas en cualquier parte del mundo, y más aún allí donde estas garantías son parte esencial para acceder a contratos. Gracias a nuestros accionistas y a su red internacional, podemos hacerlo.

Otra de las fortalezas de SOLUNION, que también emana de MAPFRE y Euler Hermes, es su solvencia, solvencia que se traduce en capacidad para afrontar grandes proyectos. El tercer pilar es el conocimiento, la experiencia en este negocio.

■ **S: En general, ¿qué beneficios aporta el seguro de caución a la actividad empresarial?**

J.J.M: El seguro de caución garantiza el cumplimiento de obligaciones

“Queremos ser el socio estratégico de MAPFRE para el desarrollo del seguro de caución en Latinoamérica”

sin inmovilizar recursos, con la ventaja respecto al aval bancario de no restar capacidad crediticia al cliente, al no computar en la CIRBE. Esto supone para las empresas que usan seguros de caución mejorar su posición con la banca, incrementando su capacidad de financiación.

■ **S: ¿Qué otras ventajas ofrecen las aseguradoras de caución?**

J.J.M: La especialización. Esto se traduce en experiencia, en calidad de servicio, agilidad y un coste aquilatado y competitivo.

■ **S: ¿Qué importancia tienen estos seguros a la hora de acometer proyectos, sobre todo, en el exterior?**

J.J.M: El seguro de caución tiene muchísima importancia en cualquier proyecto y en el mercado exterior, aún más. Normalmente, en España, cuando hay que garantizar un contrato, el importe de la caución es de un 5% o un 10% de su cuantía, pero hay países en los que ese porcentaje se eleva al 100%. Por eso, las empresas valoran mucho encontrar proveedores que les ofrezcan estas garantías.

■ **S: ¿Cómo está impactando la situación económica actual en caución?**

J.J.M: En general, en Latinoamérica hay buenas perspectivas en proyectos de energía y de infraestructuras. En España, comienza a apreciarse una reactivación del mercado inmobiliario y se va recuperando la licitación pública, lo que empujará las cifras hacia arriba.

■ **S: ¿Qué desarrollo ha alcanzado este ramo en España y Latinoamérica?**

J.J.M: El desarrollo de caución es mucho mayor en Latinoamérica, tanto en primas como en número de operadores, quizás por el menor protagonismo de las entidades financieras en esta región.

En España hay más figuras que se ocupan de ofrecer garantías, principalmente los bancos. Además, las compañías de caución en América Latina parece que han ido más allá y han encontrado soluciones alternativas que se acercan más a la realidad empresarial.

■ **S: En el futuro, ¿dónde quiere situarse SOLUNION en caución?**

J.J.M: En el mercado español queremos ser líderes en caución y, en Latinoamérica, convertirnos en el socio estratégico de MAPFRE en el desarrollo de este negocio. Sin precisar en el horizonte temporal, nuestra visión es que caución llegue a ocupar en nuestra cartera el mismo espacio que el seguro de crédito.

“Nuestra visión es que caución llegue a ocupar en nuestra cartera el mismo espacio que el seguro de crédito”

Soluciones novedosas

SOLUNION es una compañía en constante evolución, que apuesta por la búsqueda y puesta en marcha de soluciones innovadoras en el mercado. “Queremos abrir el abanico, por ejemplo, en las garantías ante privados, y estar muy presentes en las garantías de los grandes proyectos de infraestructuras”, apunta Juan José Montes. “También tenemos mucha fe en las fórmulas de colaboración con la banca. Euler Hermes lo está haciendo con éxito y cuenta con acuerdos a nivel mundial. Desde SOLUNION, confiamos en que este tipo de alianzas puedan convertirse en una fuente de desarrollo del negocio”.

Buenos tiempos para la logística y el transporte

En un entorno globalizado, la logística y el transporte son clave en los intercambios comerciales a escala nacional e internacional. A la vez, la recuperación del comercio mundial está detrás del avance de esta actividad.

El sector de logística y transporte está sumido en un momento de cambios sin precedentes. El impacto de las nuevas tecnologías, la digitalización, la entrada de competidores procedentes de otros sectores y las nuevas demandas de los consumidores, que exigen cada vez en mayor medida un servicio mejor y más rápido, pintan un panorama bastante positivo.

En este contexto, el crecimiento del comercio mundial se está convirtiendo en el principal impulsor de esta actividad. En términos de volumen, las operaciones comerciales ascendieron a nivel global un +4,3% como promedio durante 2017, mientras que en 2016 solo se elevaron a la mitad (+2,1%). A pesar de las malas perspectivas en todo Oriente Medio, las estimaciones para 2018 anuncian una subida de +3,9%, una evolución que sin duda es una buena noticia, ya que supone un gran auge por segundo año consecutivo. Estos son algunos de los datos que SOLUNION extrae del último informe sectorial sobre Transportes

publicado recientemente por Euler Hermes, que otorga un valor a este sector de 2.950 millones de dólares.

Tendencias por tipo de transporte

Por modalidades, según destaca el estudio, debido a su flexibilidad, el transporte por carretera se utiliza generalmente para trasladar mercancías a nivel nacional y representa la mayor parte (alrededor del 70%) del mercado en su conjunto. Pese a su posición privilegiada, las empresas de transporte por carretera deben prestar atención al aumento eventual de los precios del combustible lo que podría reducir sus márgenes de rentabilidad. También se constata un alto grado de fragmentación entre las compañías que se dedican a esta actividad, especialmente en Europa.

Cuanto más grande es un país, más ventajosa resulta la opción del transporte ferroviario. Esta vía se beneficiará de la tendencia alcista del comercio pero, sobre todo, de la creciente demanda de materias primas en América y Eurasia.

Por su parte, el transporte aéreo está cogiendo impulso con el aumento del tráfico de pasajeros y algunos grandes operadores ya estén comenzando a sufrir la competencia de las aerolíneas de bajo coste ya están en las rutas de larga distancia.

En cuanto al transporte marítimo, la demanda más fuerte de China de productos a granel puede apoyar el impulso de esta actividad, aunque las empresas deben hacer frente a retos, como la capacidad de carga, el aumento de los costes del combustible y las regulaciones más estrictas, para garantizar el aumento de los márgenes.

Desempeño logístico

Queda claro que el devenir de la logística y el transporte depende, entre otros factores, de la evolución del comercio mundial y que, a la vez, para el crecimiento de los intercambios comerciales es determinante que tanto el traslado de personas como el movimiento de mercancías se lleven a cabo de forma eficiente.

“El devenir de la logística y el transporte depende de la evolución del comercio mundial y, a la vez, para el crecimiento de los intercambios comerciales es determinante el traslado de personas y mercancías de forma eficiente”

Debilidades

- Regulaciones más estrictas y restricciones ambientales sobre el sector en su totalidad
- Reestructuraciones de las empresas aéreas (y ferroviarias), a escala nacional
- Alta dependencia de las variaciones de precios del combustible (diésel, gasolina o combustible para aviones)

Fortalezas

- Impulso del transporte aéreo por el fuerte aumento del tráfico de pasajeros (internacional)
- Fortaleza de las aerolíneas estadounidenses a pesar de su flota envejecida
- La actividad marítima vuelve a la normalidad con la recuperación del comercio mundial

La última edición del informe bienal del Banco Mundial, titulado *Connecting to Compete 2016: Trade Logistics in the Global Economy*, incluye el Índice de Desempeño Logístico (LPI, por sus siglas en inglés) de 160 países, que mide, por ejemplo, la eficiencia de las cadenas de suministro de cada mercado. Además, valora otros factores fundamentales dentro del desempeño, como el nivel de infraestructura del país, los procedimientos, las normas, las características geográficas e incluso temas relativos a la economía política.

Así, el informe descubre cómo el 94% de los embarques que se importan en Alemania cumple con las normas de calidad de los operadores internacionales de logística, mientras que en Bolivia esa proporción llega al 40%; o que para importar bienes a Georgia, los comerciantes deben tratar solo con un solo organismo y con 10 en el caso de Madagascar.

Nuevamente, en este índice Alemania se coloca en la primera posición mientras que Siria ocupa el último lugar. Otros actores dominantes son los Países Bajos y Singapur. España sigue en la parte alta de la tabla, aunque ha cedido algunos puestos respecto al informe anterior. También ha retrocedido Latinoamérica,

Clasificación del riesgo en el sector

Fuente: Euler Hermes

aunque la región experimentó mejoras en Infraestructuras y el seguimiento de los envíos, entre otras cuestiones. Dentro de esta área, Panamá, Chile y México fueron los países con mejor desempeño logístico en esta edición.

A nivel general, la confianza de la cadena de suministro sigue siendo la principal preocupación tanto para comerciantes como para los proveedores de servicios de logística. Otras inquietudes son las reformas en la gestión de las fronteras y las infraestructuras, que siguen ocupando un papel vital para garantizar una conectividad básica de los intercambios comerciales.

SOLUNION: “Cinco años creciendo juntos”

Con un evento en el Casino de Madrid, SOLUNION celebró su quinto aniversario en el mercado. A la cita asistieron los artífices del crecimiento sostenido de la compañía durante este tiempo: clientes, mediadores, accionistas y otros colaboradores.

En torno al lema “Cinco años creciendo juntos”, SOLUNION quiso rodearse de todos los que, según palabras de Fernando Pérez-Serrabona, Director General de la compañía, “han hecho posible esta historia de éxito”.

La joint venture creada por Euler Hermes y MAPFRE comenzó a operar en España y Argentina en 2013. Desde entonces, ha crecido de forma sostenida en todos los mercados donde opera. En 2014, abrió filiales en Colombia, Chile y México y, más tarde, amplió su negocio mediante acuerdos con MAPFRE a Ecuador, Panamá, Perú, República Dominicana, Costa Rica y Uruguay, para que más empresas pudieran llevar a cabo operaciones comerciales con seguridad.

Ser un socio de referencia

SOLUNION nació con una ambiciosa visión: convertirse en el socio de referencia en el ámbito del seguro de crédito y servicios asociados en España y Latinoamérica; y, año tras año, fiel a su objetivo prioritario, la entidad ha

conseguido crecer en un contexto de mercado complicado.

En sus cinco años de andadura, el volumen de ventas se ha incrementado un 40%, se han logrado alrededor de 6.000 pólizas y su nivel de servicios ha sido reiteradamente reconocido. La entidad responde al 91% de las solicitudes en menos de 48 horas y cuenta con un grado de fidelización en las renovaciones del 96%. En 2017, registró una cifra de negocio global de 179,04 millones de euros, un 9,6% más que el ejercicio anterior, y se colocó en el segundo puesto del ranking del seguro de crédito en España.

Detrás de este avance, según Pérez-Serrabona, se sitúa “el gran esfuerzo del equipo de SOLUNION y la confianza de nuestros accionistas y socios comerciales, Euler Hermes y MAPFRE”.

Nueva imagen para una ocasión especial

A lo largo de 2018, todas las comunicaciones de SOLUNION irán acompañadas del logotipo que se

ha diseñado con un doble objetivo: conmemorar el aniversario y reflejar los valores de la compañía (confianza, compromiso, integridad y espíritu innovador).

Los fuegos artificiales y el número 5 en el centro, como símbolo en sí mismo, concretan el motivo de la celebración; mientras que el lema “Cinco años creciendo juntos” subraya el compromiso de la compañía con sus clientes, con sus colaboradores y con su equipo.

Un futuro prometedor

SOLUNION también es futuro. La compañía comunicó recientemente el inicio de actividades en el ramo de caución, tras el acuerdo estratégico sellado por sus dos accionistas, lo que “nos va a dar crecimiento y diversificación”, dijo Pérez-Serrabona. Además, “vamos a seguir apostando por la innovación en productos y servicios, por ofrecer una calidad de respuesta cada vez más excepcional y diferenciadora, y por seguir expandiendo nuestro negocio a nuevos mercados”.

Un proyecto, dos líderes

En 2013, Euler Hermes y MAPFRE emprendían un proyecto común: SOLUNION. La unión de las fortalezas de ambos líderes y su apoyo a la entidad desde el comienzo son la base del éxito.

ANIVERSARIO
S solunion

ANTONIO HUERTAS, Presidente de MAPFRE

“En tan solo cinco años, SOLUNION se ha convertido en una de las compañías de seguros de crédito más importantes de España y Latinoamérica. Esto ha sido posible gracias a un intenso trabajo de la compañía pero también al respaldo que los dos socios, Euler Hermes y MAPFRE, aportan en esta alianza. SOLUNION es un magnífico ejemplo de cómo se pueden hacer las cosas junto a un excelente socio y alcanzar el éxito”.

WILFRIED VERSTRAETE, Presidente del Consejo de Administración de Euler Hermes

“Es un orgullo formar parte de este proyecto de excelencia, crecimiento y liderazgo que MAPFRE y Euler Hermes comenzaron hace cinco años. SOLUNION es uno de los mayores proyectos estratégicos de crecimiento que hemos emprendido en los últimos años, para apoyar a nuestros clientes en su desarrollo seguro y rentable. Estoy convencido de que estos cinco años son solo el comienzo de una larga historia de éxito”.

Un modelo de éxito

40%

El volumen de ventas de SOLUNION se ha incrementado en estos cinco años un 40%

6.000 pólizas

En este periodo SOLUNION ha logrado alrededor de 6.000 pólizas y su nivel de servicios ha sido reiteradamente reconocido

91%

SOLUNION responde al 91% de las solicitudes en menos de 48 horas

96%

Es el grado de fidelización en las renovaciones

CON
EXPERIENCIA

Con tan solo 20 años de existencia, Congelados de Navarra (CN) es hoy uno de los grupos europeos líderes en la fabricación y comercialización de verduras ultracongeladas, gracias a su apuesta por la innovación y la calidad, y su vocación exportadora, siempre con la vista puesta en convertirse en una empresa de referencia en cualquier lugar del mundo.

“La innovación es básica para el desarrollo de nuestro negocio, siempre tratando de adelantarnos a los gustos de los consumidores”

Benito Jiménez, Director General de Congelados de Navarra

■ **SOLUCION: ¿Qué factores han contribuido al éxito de Congelados de Navarra?**

Benito Jiménez: Básicamente, nuestro éxito se ha cimentado en tres elementos: personas, I+D y tecnología.

■ **S: ¿Cómo está siendo la evolución por canales de venta (Retail, Foodservice e Industria)?**

B.J.: Aproximadamente, vendemos un 35% en Retail, un 35% en Industria y el 30% restante corresponde a Foodservice, y en todos ellos la evolución ha sido buena. Aunque en los tres últimos años Congelados de

Navarra (CN) ha doblado su facturación, seguimos manteniendo casi el mismo peso en las ventas de cada canal. Esto quiere decir que hemos doblado las ventas en cada uno de los tres.

■ **S: Calidad e Innovación están presentes en los cimientos de su cultura empresarial. ¿Podría poner algún ejemplo de estos elementos claves en su estrategia?**

B.J.: Para una empresa como CN, que se dedica a la fabricación y el suministro de alimentos al mercado, la calidad y la seguridad alimentaria son básicas. Basta decir, como ejemplo,

que contamos con las certificaciones de calidad más exigentes del mercado y con las calificaciones más altas, como las normas BRC e IFS, la certificación ESMETA de buenas prácticas éticas. Además somos una de las pocas empresas españolas con la certificación FSMA (*Food Safety Modernization Act*) de la FDA americana. Solo por dar un dato, en 2017 hemos pasado 48 auditorías de clientes.

Como empresa que produce y comercializa productos de consumo, la innovación es esencial para el desarrollo de nuestro negocio, siempre tratando de adelantarnos a los gustos de los consumidores. Por eso, participamos en multitud de proyectos. Ahora, por ejemplo, estamos inmersos en un proyecto de los denominados "CIEN", junto a otras empresas, centros tecnológicos y universidades, con una inversión de 7 millones de euros.

■ **S:** Actualmente en la empresa trabajan alrededor de 800 personas, ¿cómo ha conseguido que todos remen en la misma dirección?

B.J: Básicamente, siendo fiel a los valores de la empresa, comunicándolos y dando ejemplo de ellos: transparencia, humildad, ambición, compromiso con los trabajadores, lealtad y trato de igual a igual. Todo ello me parece fundamental en la comunidad CN. Debemos reconocer el talento y a las buenas personas en la misma medida. El talento nos hace más competitivos y las buenas personas crean un buen equipo cohesionado.

■ **S:** ¿Cuáles son sus últimas cifras en facturación, verduras procesadas e inversión?

B.J: En Congelados de Navarra hemos conseguido 200 millones de euros en ventas, procesamos 225.000 toneladas de verduras y nuestra inversión en el periodo 2015-2018 se ha elevado a 65 millones de euros.

■ **S:** ¿Cómo y cuándo surge su vocación exportadora? ¿Qué les ha aportado su diversificación en diferentes mercados?

B.J: CN ya nació con vocación exportadora. Esto es algo que a lo largo de nuestra trayectoria hemos tenido muy presente y, además, le hemos dedicado medios: personal con idiomas y de muchas nacionalidades, viajar mucho, participar en ferias internacionales, etc. Actualmente, nuestro mayor cliente no llega ni al 5% de nuestras ventas. Esto significa que tenemos muchísimos clientes y en muchos países.

En la actualidad exportamos a más de 50 países. Esta diversificación nos da seguridad e independencia, así como libertad para tomar nuestras decisiones, al no tener riesgo comercial concentrado. También nos aporta un gran conocimiento de lo que sucede en otros países, descubrir mercados más desarrollados, productos y tendencias que luego tratamos de implantar en otros lugares en los que estamos presentes en estos momentos.

■ **S:** ¿Cómo les está ayudando el seguro de crédito a cumplir sus planes comerciales, dentro y fuera de España? ¿Qué destacaría de los servicios que les ofrece SOLUNION?

B.J: El seguro de crédito, además de asegurarnos el cobro de las ventas, nos aporta una cosa a la que nosotros damos mucho valor: la calidad de nuestros clientes.

■ **S:** ¿Qué futuro prevé para la industria de verduras congeladas? ¿Cuáles son los retos más inmediatos de cara al consumidor?

B.J: El mercado está creciendo y seguirá una tendencia al alza por dos aspectos: la incorporación de consumidores de nuevas zonas del mundo que se están desarrollando y empiezan a consumir; y, por otro lado, que nuestro producto, las verduras, se asocia a salud, un factor que cada vez el consumidor tiene más en cuenta.

“El seguro de crédito nos aporta una cosa a la que nosotros damos mucho valor: la calidad de nuestros clientes”

■ **S:** ¿En qué lugar quiere estar Congelados de Navarra en los próximos años?

B.J: Queremos ser la empresa de referencia en soluciones de vegetales congelados. Nuestro objetivo también pasa por seguir creciendo para ser una empresa global con presencia en todo el mundo y que en cualquier lugar se puedan consumir nuestros productos.

Reconocimiento y esfuerzo

Ingeniero Agrónomo y MBA por el IESE, Benito Jiménez funda Congelados de Navarra (CN), en 1998, tras seis años de experiencia en Alimentos Congelados. Recientemente recibía el premio Empresario del Año 2017, concedido por la revista Negocios en Navarra. Este galardón, además de notoriedad y trabajo, “ha supuesto para mí un gran orgullo, pues reconoce mi labor como empresario y además en mi tierra, lo que me hace sentir doblemente satisfecho”, reconoce Benito Jiménez. “También —manifiesta— es un

reconocimiento para mi familia que siempre ha estado ahí y para todos los que formamos parte de CN, especialmente todos los trabajadores de la empresa que han confiado en mí y que, con su esfuerzo y buen hacer, nos han ayudado a llegar hasta aquí”.

Economía colaborativa, más allá del intercambio

El avance tecnológico ha traído consigo un modelo alternativo de consumo y, casi sin darnos cuenta, se han colado en nuestras vidas términos como carsharing, micromecenazgo, crowdfunding...

Es la economía colaborativa. Como su propio nombre indica, se trata de un modelo centrado en la colaboración y la ayuda mutua. Por eso, no es casualidad que la confianza entre las partes sea la principal moneda de cambio. Pero hay otro factor todavía más importante: el desarrollo tecnológico.

Hoy en día, los consumidores se conectan para compartir, comprar, educarse, viajar, financiarse, etc.; una tendencia que está rompiendo los paradigmas de consumo establecidos hasta la fecha, con la generación millennial como principal exponente. En el terreno de la empresa, este concepto plantea la aparición de nuevos negocios, por ejemplo en el seguro abre la puerta a nuevas oportunidades. Según un estudio de Innovación Aseguradora, MAPFRE es la aseguradora más popular entre los usuarios de carsharing. Así, aparece en un análisis entre más de 80.000 usuarios de estas plataformas.

Revolución cultural

Internet, los sistemas de geolocalización, las plataformas digitales, la aparición de una nueva generación de ciudadanos capaz de influir en su entorno a través de un click... Son solo algunos de los elementos que han contribuido a consolidar esta forma de hacer negocios, catalogada por la revista TIME como una de las diez ideas que van a cambiar el mundo.

Popularizada a comienzos del año 2000, la economía colaborativa aparece en plena crisis económica y en gran medida propiciada por ella; incluso en algunos foros este modelo se contempla como una de las soluciones para hacer frente a las dificultades económicas de los últimos años.

Pero más allá de su propio valor, la economía colaborativa ha supuesto un cambio cultural en los hábitos de consumo. Si en el pasado hablábamos de una sociedad acostumbrada a la posesión de bienes, ahora evoluciona hacia un nuevo patrón donde la clave es consumir experiencias, como recoge

el informe *Top 10 Global Consumer Trends de Euromonitor*, que augura que, en 2018, más consumidores apostararán por este modelo.

Poniendo cifras

Es difícil poner cifras a este fenómeno a nivel mundial. Como muestra, una investigación llevada a cabo por Juniper Research auguraba que la economía colaborativa movería alrededor de 18.600 millones de dólares a lo largo de 2017, con la perspectiva de que esta cifra alcance una facturación de 40.200 millones de dólares en 2022.

Según fuentes de la Comisión Europea, bajo esta denominación se desarrollaron actividades económicas por valor de

28.000 millones de euros solo en 2015. Si bien calculan que esta cantidad puede dispararse durante los próximos años. En España, 3 de cada 10 de españoles usan plataformas de economía colaborativa para adquirir productos o servicios, según los datos del último Panel de Hogares de la CNMC. En concreto, las aplicaciones dedicadas a la venta o alquiler de productos de segunda mano fueron utilizadas por un 30% de los usuarios habituales de Internet, seguidas de los alojamientos en casas de un particular (12%) y los desplazamientos en coche compartido (6,5%).

Palancas del modelo

Varias son las razones del auge de la economía colaborativa. Impulsada

Una mirada a Latinoamérica

Brasil, México, Argentina y Perú son los países con mayor número de iniciativas de economía colaborativa en América Latina, un ecosistema muy joven, ya que la gran mayoría de las iniciativas han sido creadas en los últimos cinco años. Estos datos aparecen en el I Informe Economía Colaborativa en América Latina de IE Business School y el Fondo Multilateral de Inversiones (FOMIN), miembro del Grupo Banco Interamericano de Desarrollo (BID).

Los emprendedores de la región consideran que el desconocimiento del tipo de negocio por parte de la población (60%), el acceso a financiación (43%) y la desconfianza de los clientes-usuarios (42%) son los mayores desafíos para el desarrollo de estas iniciativas en la zona.

Startups colaborativas en Latam

LUGAR DE FUNDACIÓN DE LA EMPRESA

“La economía colaborativa ha despertado el emprendimiento, convirtiéndose en una oportunidad para promover la innovación”

por los vaivenes económicos, muchos consumidores han encontrado en esta fórmula una manera de acceder a productos y servicios sin comprometer su situación financiera, priorizando el uso del objeto sobre la propiedad. La creciente preocupación por el medio ambiente también ha favorecido el descubrimiento del consumo colaborativo, que apuesta por la reutilización de los bienes o el transporte compartido en pro del cuidado del entorno.

Igualmente, la economía colaborativa ha despertado el emprendimiento, convirtiéndose en una oportunidad para promover la innovación. Sin olvidar su capacidad para estimular las relaciones sociales, el diálogo y la solidaridad.

Retos pendientes

Coincidiendo con su auge, en el mercado se ha desatado un intenso debate sobre el encaje de este modelo en el sistema normativo, en ámbitos como la competencia, el sistema laboral, la fiscalidad, la protección de los consumidores, etc.

Hoy por hoy, el gran reto es dotar a la economía colaborativa de un marco legal, estable y consensuado, que aporte seguridad a la actividad y garantice la convivencia con otras fórmulas tradicionales. Además, a pesar de que la barrera de la desconfianza es cada vez menor en el consumo colaborativo, continúan presentes algunas reticencias que hay que minimizar para seguir, con paso firme, rumbo a su desarrollo sostenido.

Insolvencias: estabilización en 2018

Después de siete años de descensos, las insolvencias se están estabilizando en todo el mundo. Esto confirma la vuelta del riesgo de crédito con la recuperación económica.

En 2017, la tendencia a la baja de las insolvencias empresariales se detuvo, cerrando el año con un +1%. El repunte de Asia y otras dificultades en mercados como Rusia y Brasil están detrás de este ligero aumento. Para 2018, se espera un descenso global de -1%, a pesar de que en uno de cada dos países el número de insolvencias seguirá superando los índices de 2007. Estos son algunos de los datos extraídos por SOLUNION del Índice Mundial de Insolvencias elaborado por su accionista Euler Hermes.

China: fuerte subida

Por quinto año consecutivo, en 2018, el número de insolvencias seguirá creciendo en China (+10%), tras un importante ascenso en 2017 (+35%). De hecho, este país ha experimentado la mayor subida en la cifra de insolvencias a nivel mundial.

Latinoamérica: estabilización

Las insolvencias en Latinoamérica se estabilizarán en 2018 (+0%), tras seis años de subidas, especialmente en 2017 (+17%). En Colombia, la tendencia a la baja que comenzó en 2017 (-6%) continúa su rumbo en 2018 (-3%). Sin embargo, en Chile se espera un incremento (+5%).

Reino Unido: primeros efectos del Brexit

A medida que el Brexit avanza, importadores y consumidores se han visto afectados por el alza de los gastos de producción y la depreciación de la libra. Las previsiones apuntan a un aumento de las insolvencias del +8% en Reino Unido en 2018, convirtiéndose en la excepción de Europa Occidental. En España, por ejemplo, se prevé que el número de insolvencias no varíe respecto a 2017.

La disrupción digital pasa factura

A pesar del repunte del crecimiento y el comercio, cada vez más sectores domésticos están expuestos a grandes insolvencias. En 2017, aumentaron un 21%, con un avance notable en los sectores de servicios, comercio al por menor, agroalimentación y construcción. La competitividad y la disrupción digital ayudan a explicar esta tendencia.

+1 %
en 2017

-1 %
previsiones 2018

Índice Global de Insolvencias de EU e índices regionales (cambio anual en %)

Fuentes Estadísticas nacionales, Euler Hermes

Proteccionismo, descenso y nuevas barreras

Durante 2017, la cifra de medidas proteccionistas cayó un 44% en el mundo y están emergiendo nuevas barreras sobre las que habrá que estar atentos.

Aranceles, medidas antidumping, promoción de la exportación o apoyo a sectores tradicionales. Estas son algunas de las medidas proteccionistas desplegadas recientemente en el mundo que SOLUNION destaca del informe *Trade Wars Reloaded*, elaborado por su accionista Euler Hermes. En general, el proteccionismo se mantuvo vivo en 2017 con 467 nuevas medidas, 360 menos que el año anterior, una tendencia que no sorprende teniendo en cuenta el avance de la economía mundial (+3,2% en 2017, +0,6 pp desde 2016).

Estados Unidos y relaciones comerciales

Desde el inicio de la presidencia de Donald Trump, Estados Unidos ha aumentado las medidas proteccionistas. De hecho este mercado fue responsable en 2017 de una quinta parte de ellas (90). ¿El motivo? contrarrestar el proteccionismo de sus principales competidores. Así, el número de aranceles a la importación pasó de 6 en 2015 a 30 en 2017 y las medidas antidumping aumentaron de 13 a 20. China estuvo en el punto de mira y nada hace pensar que esto cambiará en 2018. Un ejemplo de ello es el arancel del 30% aprobado recientemente para los paneles solares chinos. El Gobierno estadounidense también ha expresado su preocupación por México. Sin embargo, solo aumentó sus barreras comerciales en dos ocasiones. En Canadá, sin embargo, puso en marcha 18 medidas y el sector más afectado fue el energético.

Promoción de la exportación

Otras potencias comerciales han optado por incrementar su nivel de proteccionismo, promocionando la exportación. Este es el modelo seguido por Japón que durante los últimos cuatro

años ha adoptado 137 medidas, dirigidas en su mayoría a su principal actividad exportadora: maquinaria y equipos. En Europa, Reino Unido ha sido uno de los mercados más proteccionistas incluso antes del Brexit, con 48 nuevas medidas en 2016. También sorprende encontrar a Alemania y Suiza en la cuarta y sexta posición respectivamente del ranking mundial del proteccionismo. Como en el caso de Japón, el objetivo fue la exportación de maquinaria y equipos.

Sobreproducción de materias primas

Las medidas proteccionistas también se están centrando en actividades tradicionales, lo que puede provocar una sobreproducción. Un ejemplo claro son las materias primas, en especial en sectores como el agroalimentario y el metal. En términos generales, el sector agroalimentario fue el objetivo principal de las economías emergentes, con el 87% de las 697 nuevas medidas implementadas en todo el mundo, entre 2014 y 2017.

Datos

467

En 2017, 467 nuevas medidas proteccionistas a nivel mundial (-44%).

20%

Estados Unidos fue el responsable del 20% de estas medidas.

1/4

Una cuarta parte se aprobaron en los países BRICS.

En cuanto al metal, la estrategia de proveer a China de las materias primas necesarias elevó la oferta de suministros y se intentó aumentar el valor de la mercancía llevando a cabo su primera transformación. Entre las economías avanzadas, Estados Unidos fue de nuevo el país más activo con 164 medidas en los últimos cuatro años.

Cambios en las calificaciones riesgo país del primer trimestre de 2018

En los tres primeros meses del año, cinco países han mejorado su calificación: Chile, Ghana, Costa de Marfil, Egipto y Rusia; mientras Rumania, Argelia y Túnez dan un paso atrás.

SOLUNION presenta las últimas revisiones del rating riesgo país, elaboradas por su accionista Euler Hermes. Durante el primer trimestre, se advierten ocho cambios: cinco países mejoran su calificación, mientras otros tres empeoran en diferentes partes del mundo.

Europa del Este: avance de Rusia, retroceso de Rumanía

En el primer trimestre de 2018, Europa del Este registró un aumento y un descenso en las calificaciones riesgo país. Rusia fue el protagonista de la subida, al pasar de C4 a C3, empujada por el fin de la recesión en 2017, la estabilización del rublo –que ocasionó una bajada récord de la inflación–, la reducción del déficit fiscal y la recuperación de las exportaciones. No obstante, la preocupación sobre las continuas e intensas sanciones de Occidente se refleja en la clasificación C3.

En contraste, Rumanía dio un paso atrás y su calificación se rebajó del B1 al B2, como consecuencia principalmente de las preocupaciones referentes al sobrecalentamiento de su economía. La inflación continúa al alza y los déficits fiscales y de cuenta corriente están expandiéndose de forma rápida. El crecimiento del PIB (+7%) durante el pasado ejercicio no fue robusto ya que fue impulsado por un fuerte estímulo fiscal y el crecimiento de los costes salariales, lo que causó un aumento en el desequilibrio macroeconómico, sobre todo en el ensanchamiento del déficit y el crecimiento rápido de la inflación. Además, las insolvencias crecieron un +9% en 2017 y se espera que lo hagan un +12% en 2018.

Latinoamérica: Chile mejora su calificación

Después de dos años de recesión, Latinoamérica vuelve a la senda del

crecimiento en 2017 (+1,2%) y se prevé que el PIB regional alcance +2,3% en 2018 y +2,8% en 2019. En este escenario, Chile registró en el primer trimestre una mejoría y asciende de A2 a A1. La inversión, que había estado deprimida durante los últimos cuatro años, contribuyó positivamente al crecimiento en el cuarto trimestre de 2017; y en 2018 debería duplicarse (+3,1% frente a +1,5% en 2017).

Se espera que el crecimiento del PIB mundial se acelere del +3,2% de 2017 al +3,3% en 2018 y al +3,8% en 2019

Los altos precios del cobre y la confianza empresarial, la más fuerte en cinco años, son un buen presagio para el actual ejercicio, después de la elección del candidato pro empresarial y ex presidente Sebastián Piñera el pasado noviembre. Los primeros indicadores predicen un repunte cíclico en 2018. En cuanto a la financiación, el crecimiento del crédito se ha desacelerado a niveles moderados (+2,8%). La posición externa es manejable, ya que el déficit por cuenta corriente está completamente cubierto por las entradas netas de IED. La deuda pública es baja y el déficit público está controlado.

África y Oriente Medio: Ghana, Costa de Marfil y Egipto mejoran, Argelia y Túnez retroceden

El riesgo país retrocedió en estas zonas hasta finales de 2017, con bajadas netas del -8% entre 2015 y 2017, reflejando

principalmente los efectos adversos de la caída constante de los precios de los productos básicos (especialmente del petróleo), el deterioro de las finanzas públicas y las cuentas externas, y en algunos casos también un aumento del riesgo político (incluyendo deuda pública oculta).

En cualquier caso, en el primer trimestre de 2018, se observaron tres subidas: Egipto (del C3 al C2), Ghana (del B2 al B1) y Costa de Marfil (del C3 al C2) que vieron mejorada su calificación gracias a los bajos niveles de inflación y la mejora de los desequilibrios fiscales y externos. En contraste, Argelia fue degradada del B3 al C3 debido a la continua laxitud de su política fiscal y al aumento del crédito. Túnez también vio caer su rating del C2 al C3 por el mantenimiento de su gran déficit externo y el incremento.

Después de dos años de recesión en 2015 (-0,2%) y en 2016 (-1,2%), Latinoamérica vuelve al crecimiento en 2017 (+1,2%) y se prevé que el PIB regional alcance +2,3% en 2018 y +2,8% en 2019

Mapa Riesgo País · 1^{er} trimestre 2018

Country Risk Outlook
 Fuente: Euler Hermes,
 primer trimestre 2018

COLOMBIA

TERRITORIO DE PAGO

El comportamiento de pago de las empresas colombianas se ha deteriorado, el DSO es alto y los retrasos en los pagos frecuentes. Negociar el pago de la deuda es la alternativa más eficiente.

Complejidad de la recuperación de la deuda:

FAVORABLE

MEDIO

DIFÍCIL

MUY DIFÍCIL

Información general

Periodo medio de pago (DSO)

En Colombia se establecen periodos de pago entre 30 y 150 días, según el sector económico. Sin embargo, el DSO tiende a retrasarse de 30 a 60 días de media.

Intereses de demora

Es posible cobrar intereses por demora en Colombia y el sistema es particular. En lugar de fijar una tasa de interés mínima, la ley establece un tipo máximo, pero lo habitual es no aplicar intereses para mantener la relación con el cliente. En cuanto al coste del cobro de la deuda, el artículo 1629 del Código de Procedimiento Civil colombiano estipula claramente que corresponde al deudor, siempre que los esfuerzos realizados para recuperar la deuda puedan justificarse.

Prácticas de recobro

Primero, negociación

La acción legal sigue siendo un proceso largo y poco confiable, por lo que las oportunidades de solución amistosa deben considerarse como una alternativa eficaz. En la mayoría de los casos se llega a un acuerdo antes de que el asunto vaya a los tribunales.

Siempre es obligatorio (en virtud de la Ley 640 de 2001) celebrar audiencias de conciliación o mediación antes de iniciar un procedimiento ordinario. Además, antes de dar este paso es esencial evaluar la solvencia del deudor y sus activos para averiguar qué posibilidades existen de recuperación de la deuda. De hecho, si se ha iniciado un procedimiento de insolvencia, a menudo es imposible.

Procedimientos judiciales

La acción legal ordinaria comienza normalmente cuando la vía amistosa ha fallado. Si la deuda es cierta e indiscutible los acreedores pueden iniciar procedimientos sumario para obtener una orden de pago, en cuyo caso el deudor debe cumplir con la decisión o presentar defensa.

Los procedimientos formales comienzan cuando el juez autoriza la acción y el deudor recibe la orden judicial, con un plazo de 20 días para presentar su defensa. Si no lo hace, el juez emitirá un fallo, privando al demandado de su derecho a apelar. Los tribunales invitan a las partes a recurrir a la mediación para llegar a un acuerdo. Si no lo hacen, comienza la fase de recopilación de pruebas y argumentos por parte del tribunal para dictar sentencia. Como regla general, el reclamante debe ser compensado totalmente por lo que los jueces tienden a reconocer daños y perjuicios teniendo en cuenta la pérdida de beneficios.

Procedimientos de insolvencia

Los procedimientos de reestructuración de la deuda son cada vez más eficientes. Pueden solicitar un plan de este tipo, el deudor, uno o más acreedores o las autoridades. Si el tribunal admite la solicitud, las reclamaciones de cumplimiento quedan sin efecto hasta que el plan de reorganización finalice. Si no se alcanza un compromiso de reorganización o el deudor no cumple con los términos negociados, la vía siguiente sería la liquidación que puede iniciarse de forma voluntaria o a petición del deudor o de los acreedores. Se nombra un liquidador quien establece una lista de las reclamaciones de los acreedores y administra la liquidación del patrimonio.

DINAMARCA

TERRITORIO DE PAGO

En Dinamarca, los pagos se realizan de media entre los 7 y 30 días. Los tribunales a la hora de resolver las reclamaciones son confiables, pero los plazos y los costes son significativos.

Complejidad de la recuperación de la deuda:

FAVORABLE

MEDIO

DIFÍCIL

MUY DIFÍCIL

Información general

Periodo medio de pago (DSO)

En el mercado danés, el pago de transacciones se fija en un mes y normalmente se producen, como promedio en un periodo de entre 7 y 30 días, aunque pueden existir demoras de alrededor de 12 días. El comportamiento de pago de las empresas locales se ha degradado en los últimos dos años por lo que puede ser necesaria mayor precaución.

Intereses de demora

La Directiva 2011/7/UE se traspuso a la legislación danesa y entró en vigor el 1 de marzo de 2013. Sin embargo, las normas en Dinamarca son más estrictas en este ámbito y establecen un plazo de 30 días para los pagos. Se puede reclamar intereses de demora desde el día siguiente a la fecha de vencimiento, de acuerdo a lo establecido por contrato o, en su defecto, teniendo en cuenta la tasa del Banco Nacional de Dinamarca, incrementada por al menos 8 puntos porcentuales. Además, la Ley da derecho a los acreedores a recibir una compensación (40 euros) por los gastos de recobro.

Prácticas de recobro

Primero, negociación

Las oportunidades de solución amistosas siempre deben considerarse como alternativa a los procedimientos formales. Antes de iniciar un proceso legal, conviene evaluar los activos del deudor para verificar si la empresa aún está activa y si las posibilidades de recuperación son buenas. Además, es esencial conocer el estado de su solvencia, ya que si se han iniciado procedimientos de insolvencia, es imposible hacer cumplir una deuda.

Procedimientos judiciales

No existe un procedimiento formal de Orden de Pago en Dinamarca para resolver las reclamaciones no impugnadas, pero, desde 2008, los tribunales ofrecen procedimientos rápidos para demandas por debajo de las 100.000 coronas danesas.

Si la fase amistosa fracasa o si el deudor cuestiona la reclamación, se abre la opción de iniciar un procedimiento legal. Una vez que el deudor recibe la notificación, tiene dos semanas para presentar su defensa y si no lo hace, el tribunal otorgará su fallo. En caso contrario, se puede invitar a las partes a alcanzar un compromiso a través de la mediación. Los tribunales daneses son confiables. Sin embargo, los procedimientos son largos. Dinamarca no está vinculada por los diversos mecanismos de solución de controversias establecidos en el marco de la UE.

Procedimientos de insolvencia

Las opciones de reestructuración extrajudiciales son limitadas. No obstante, se pueden alcanzar acuerdos de pago con los acreedores para las deudas, sin la presencia de un juez, aunque estas soluciones son poco frecuentes.

La ley proporciona un procedimiento de reestructuración: la suspensión de pagos, que protege al deudor de los reclamos de ejecución por un período de tiempo limitado (moratoria) y le permite estabilizar su financiamiento. Si el deudor no respeta el acuerdo, la fase siguiente es la liquidación. En el proceso de quiebra se nombra a un Administrador, quien toma el control de la compañía para vender sus activos y distribuir los ingresos entre los acreedores.

SOLUNION es el socio que necesitan las compañías para desarrollar su actividad comercial con seguridad, con la confianza de que están estableciendo las relaciones comerciales correctas, cuentan con información precisa sobre sus clientes y, en caso de sufrir un siniestro, su impacto se verá minimizado. Con sede en Madrid, SOLUNION está presente en España, Argentina, Chile, Colombia, Costa Rica, Ecuador, México, Panamá, Perú, República Dominicana y Uruguay cubre riesgos en países de los cinco continentes.

SOLUNION está participada al 50% por MAPFRE, aseguradora global con presencia en los cinco continentes, compañía de referencia en el mercado asegurador español, primer grupo asegurador multinacional en América Latina y uno de los 10 mayores grupos europeos por volumen de primas; y Euler Hermes, número uno mundial en seguro de crédito y uno de los líderes en caución y en recobro.

Soluciones a medida:

- Soluciones para pymes: una oferta adaptada a las necesidades específicas de pequeñas y medianas empresas. Para que pueda centrarse en la gestión de su negocio.
- Soluciones para grandes empresas: protegemos su negocio frente al riesgo comercial, aportándole tranquilidad para centrar sus esfuerzos en acciones de valor añadido.
- Soluciones para multinacionales: apoyamos el crecimiento de los grandes grupos internacionales con programas centralizados a través de la Euler Hermes World Agency.

Servicio Integral:

- Prevención: le asesoramos sobre su sector, analizamos su cartera de clientes y le orientamos sobre los mercados a los que dirigirse.
- Recobro de deudas: número uno en gestión de impagados en el mercado nacional e internacional, con presencia en 49 países y capacidad de recobro en más de 130.
- Indemnización de impagados: procedemos al pago de sus deudas no recuperadas una vez agotadas todas las posibilidades de recobro.

Fortalezas:

- La unión de dos líderes: Euler Hermes y MAPFRE.
- La mejor información: una base de datos, en permanente actualización, con información sobre más de 40 millones de empresas de todo el mundo.
- Red internacional de analistas en más de 50 países.
- Plataforma tecnológica para la gestión de su póliza cuando y donde quiera.
- Extensa red de distribución.

SOLUNION España y Sede Central
Avda. General Perón, 40 - 2ª Planta
28020 - Madrid
+34 91 581 34 00
www.solunion.es

SOLUNION Colombia
Calle 7 Sur No. 42 - 70
Edificio Fórum II Piso 8 - Medellín
+57 4 444 01 45
www.solunion.co

SOLUNION México
Torre Polanco Mariano Escobedo,
476, Piso 15 Col. Nueva Anzures
11590 - México D.F.
01 800 00 38537
www.solunion.mx

SOLUNION Argentina
Av. Corrientes 299
C1043AAC CBA - Buenos Aires
(+54) 11 4320-9048
www.solunion.com.ar

SOLUNION Chile
Avenida Isidora
Goyenechea, 3520 - Santiago
+56 2 2410 5400
www.solunion.cl

SOLUNION República Dominicana
Contactar con SOLUNION México

SOLUNION Uruguay
Contactar con SOLUNION Argentina

SOLUNION Ecuador
Contactar con SOLUNION Colombia

SOLUNION Costa Rica
Contactar con SOLUNION México

SOLUNION Perú
Contactar con SOLUNION Colombia

SOLUNION Panamá
Contactar con SOLUNION México

www.solunionseguros.com