
N 42
JUNIO
 2021

2 Editorial | 3 Revista de Prensa | 4-5 Entrevista | 6-7 Actividades

“EL AÑO PASADO LA
EXPORTACIÓN SUPUSO EL

90 % DE NUESTRAS VENTAS”
JUSTO SIERRA, PRESIDENTE DE UROVESA

2 3

ADI, un mostrador virtual
para el contribuyente

Este año la Agencia Tributaria ha
dado un paso más para facilitar a los
contribuyentes el cumplimiento de
sus obligaciones fiscales mediante la
puesta en marcha, en Valencia, de la
primera Administración Digital Integral
(ADI).
En el marco de un proceso de amplia-
ción en los próximos años, a finales
de este también entrará en funciona-
miento la ADI de Vigo. Las distintas
sedes darán servicio a contribuyentes
en todo el territorio nacional.
Estas administraciones se configuran
como mostradores virtuales que pres-
tan servicios de información y asisten-
cia personalizados y no presenciales,
utilizando para ello múltiples herra-
mientas telemáticas.
La Administración Digital Integral
supone, por tanto, un salto cualitativo
en la asistencia al contribuyente al
complementar el servicio que tradi-
cionalmente ofrece la Agencia en sus
oficinas.
La creación de las ADI es uno de los
proyectos más importantes del plan
estratégico de la AEAT 2020 - 2023.
Se configuran como un elemento
adicional para mejorar el cumplimiento
voluntario de los obligados tributarios
junto a los canales tradicionales de
información y asistencia como son la
atención en oficina y el autoservicio a
través de la página web.
Este nuevo mostrador virtual tiene
unas claras ventajas para los contri-
buyentes como la facilidad y comodi-
dad de acceso para evitar desplaza-
mientos innecesarios, horario amplio
de atención de 09:00 a 19:00 horas,
atención especializada prestada
por funcionarios de la Agencia para
favorer así la unidad de criterio y la
reducción de los tiempos de espera.
Todo lo anterior permite una mejora
de la calidad de los servicios de infor-
mación y asistencia al contribuyente.
Los beneficiarios potenciales de

estos mostradores virtuales son muy
diversos. Por un lado, emprendedores
que inician su actividad (autónomos y
pymes) a los cuales se les asistirá en
la tramitación del alta de actividad, así
como en la confección y presentación
de sus primeras declaraciones. Por
otro, contribuyentes en módulos, a
los que se asistirá en la presentación
de sus declaraciones de IRPF e IVA.
De igual forma podrán utilizar los
servicios de la ADI arrendadores de
inmuebles, personas físicas y entida-
des, particulares que realicen trámites
aduaneros habituales y solicitantes
de devoluciones de gasóleo agrícola
y profesional. Pero la capacidad de
asistencia de la ADI es aún mayor,
dado que también prestará servicio a
los profesionales tributarios y a cual-
quier contribuyente que reciba una
notificación de la Agencia Tributaria o
que solicite información de carácter
tributario sobre ciertas materias.
La Administración Digital Integral será
multicanal, superando el concepto tra-
dicional de asistencia personalizada
mediante centros de atención telefó-
nica. Para prestar su servicio contará
con distintas herramientas telemáticas
que ofrece la tecnología actual, desde
asistentes virtuales hasta chats ins-
tantáneos y videollamadas, pasando

por el teléfono tradicional y el “click
to call” (botón de llamada en la web),
entre otros canales. La utilización de
una herramienta o de varias de ellas
consecutivamente dependerá de
cada servicio y trámite y del grado de
identificación electrónica requerido
en cada caso.
Esta asistencia supone un modelo
integrado de acceso a los servicios
que ofrece la Agencia Tributaria, a
través del cual el contribuyente podrá
pedir ayuda en línea en diversas
situaciones. Por ejemplo, cuando
use nuestros asistentes virtuales de
IVA o de censos y el sistema detecte
dificultades (repetición de errores
o tiempo de uso prolongado de la
herramienta), automáticamente le
aparecerá un ofrecimiento de ayuda
mediante el sistema de chat instan-
táneo; cuando trate de presentar una
declaración censal o una declaración
de IVA trimestral y se encuentre con
dificultades, se le ofrecerá ayuda en
la presentación, y cuando reciba una
notificación de la Agencia Tributaria,
aparecerá un teléfono a través del
cual puede formular alegaciones.
La ADI acaba de empezar a ofrecer
un nuevo producto denominado “In-
forma+”, que permite al contribuyente
presentar solicitudes de información
por escrito en la sede electrónica de
la AEAT previa identificación a través
de “cl@ve” o certificado electrónico. El
solicitante obtendrá una respuesta por
escrito a la consulta planteada, que
puede consultar en la página web de
la Agencia Tributaria.
En el último trimestre del año entrará
en funcionamiento la segunda ADI
en Vigo, que contará con 92 efecti-
vos. Con esta dotación se atenderá
a contribuyentes de todo el territorio
nacional, tanto en castellano como en
gallego, y se potenciarán e incremen-
tarán los servicios de información y
asistencia a los ciudadanos.

Imelda Capote Martín
Delegada especial de la

AEAT Galicia

https://www.linkedin.com/company/club-financiero-de-santiago
https://twitter.com/financieroSant
https://twitter.com/financieroSant
https://www.linkedin.com/company/club-financiero-de-santiago

2 3

REVISTA DE PRENSA
HM Rosaleda entra por primera vez en el ranking de
hospitales con mejor reputación sanitaria de España

HM Rosaleda figura, por primera vez, en el ranking de los cincuenta hospitales
españoles con mejor reputación a nivel nacional. La séptima edición del Monitor de
Reputación Sanitaria (MRS), elaborado por Merco, sitúa el hospital compostelano
en el puesto 37 entre los centros privados españoles.
Rafael Silva, director territorial del grupo HM Hospitales en la comunidad, resalta
la puntuación obtenida por el hospital compostelano (3.578 puntos), “la segunda
mejor de todos los hospitales gallegos que aparecen en el ranking, tanto públicos
como privados”, solo superada por el Complejo Hospitalario Universitario de A Co-
ruña que obtuvo 4.473.

Toda la información a tu
alcance en la web del Club
Financiero de Santiago

Jealsa trabaja para recuperar la actividad en O Bodión (Boiro) mientras se implica en la
creación de empleo local

El 8 de mayo un incendio que afectó a una parte de las
instalaciones de la conservera Jealsa en O Bodión (Boiro)
tuvo en vilo a la comarca de Barbanza. Tras conseguir
extinguir el fuego, la empresa reaccionó inmediatamente
para para poder volver a funcionar en el menor tiempo
posible.
El presidente de la compañía, Jesús Manuel Alonso Escu-
rís, fijó un plazo inferior a un mes para retomar la actividad
en la zona de producción, que no resultó afectada por las
llamas. También afirmó estar trabajando para ser capaces
de “reponer” otras zonas “en un plazo de tres meses para
empezar a servir” y con la intención de que “en el plazo de
un año esta fábrica esté de nuevo más fuerte, más joven”.

Mientras se suceden los trabajos de reconstrucción, Jeal-
sa se ha implicado en el Programa Integrado de Empre-

go del Concello de Boiro. En él participan un centenar de
mujeres que quieren acceder al mercado laboral y en el
que se forman en las habilidades necesarias para buscar
trabajo y en fomentar su capacidad emprendedora.

https://www.linkedin.com/company/club-financiero-de-santiago
https://twitter.com/financieroSant
https://twitter.com/financieroSant
https://www.linkedin.com/company/club-financiero-de-santiago

4 5

— ¿Forma un buen tándem con sus
hermanas Cecilia y Cristina?
Aportan un valor incalculable por varios
motivos. En sus departamentos pro-
yectan los valores fundamentales de
una empresa familiar, que configuran
una especial forma de trabajar y de en-
tender las relaciones entre las personas
y la compañía. También proporcionan la
estabilidad necesaria dentro del esque-
ma de la toma de las decisiones impor-
tantes, reforzando las líneas de acción
estratégicas. Este último aspecto de las
empresas familiares pasa muchas ve-
ces desapercibido, pero la estabilidad y
la cohesión son valores esenciales para
la pervivencia y sostenibilidad de los
proyectos en el largo plazo.

— ¿Cuál es la situación actual de
Urovesa?
Hemos cambiado mucho en los últimos
años en varios aspectos relevantes. Por
una parte, ahora tenemos una estructu-
ra más consistente, con un alto grado

“En 2020 la exportación
supuso el 90 % de las ventas”

José Sierra fundó Urovesa hace cua-
renta años. Hoy la presidencia de la
compañía recae en su hijo, Justo Sie-
rra. Esta empresa familiar cuenta con
una plantilla de 200 empleados en sus
centros de Santiago y Valga y, en el úl-
timo año, facturó 81 millones de euros.

— En 2016, José Sierra recogió el
Premio a la Excelencia Empresarial
concedido a la empresa Urovesa.
¿Cómo se ha llevado a cabo el relevo
generacional?
El relevo se llevó a cabo de forma pro-
gresiva, sencilla y natural. Esto fue
posible gracias a varios factores. En
primer lugar, al entorno familiar. Todos
hemos vivido la realidad y la historia de
la empresa desde dentro, con sus retos,
dificultades y logros. En segundo lugar,
porque desde hacía años el trabajo
desempeñado por la segunda genera-
ción ya estaba íntimamente relacionado
con la Dirección. Todo esto evitó tener
que partir de cero o llevar a cabo un

JUSTO SIERRA | UROVESA

período de formación.

— Actualmente José Sierra es el pre-
sidente de honor de la compañía.
¿Sigue aportando su experiencia en
el día a día de la empresa?
Sigue viniendo varios días a la semana
y aportando mucha experiencia, y muy
valiosa. Creo que la visión y el conoci-
miento del fundador de una empresa
son algo único, que no se aprende en
ningún libro. Están muy relacionados
con la persona, con su modo de en-
tender el negocio y su entorno. Estos
son valores intangibles que hay que
preservar en la organización, aunque
debamos modularlos en función de las
personas y de los medios disponibles
en cada momento. Esto es mucho más
relevante en una empresa del tamaño
de la nuestra, donde la estrategia y los
valores permanecen en gran medida
iguales desde sus inicios. Por eso la fi-
gura de José Sierra sigue teniendo mu-
cho que decir.

https://www.linkedin.com/company/club-financiero-de-santiago
https://twitter.com/financieroSant
https://twitter.com/financieroSant
https://www.linkedin.com/company/club-financiero-de-santiago

4 5
de profesionalización, unos sistemas
de gestión más avanzados y mejores
herramientas para el desarrollo de la
actividad. Por otra parte, hemos en-
trado en mercados con productos más
complejos, con un nivel de sofisticación
tecnológica que nos obliga a estar en
la vanguardia e invertir cada vez más
en I+D+i. Nos hemos convertido en una
referencia a nivel global y eso significa
que encontramos más competencia, lo
cual requiere a su vez más esfuerzo,
configurar equipos más implicados y de
alto rendimiento y ser capaces de res-
ponder de forma más rápida y eficiente
a las demandas de los clientes.

— ¿En qué mercados internaciona-
les están presentes y qué porcentaje
suponen en la facturación?
Estamos presentes en más de veinticin-
co países, desde Medio Oriente hasta
la región de Asia-Pacífico, pasando por
Europa. El año pasado la exportación
supuso el 90 % de nuestras ventas,
pero la media de los últimos años es
algo más equilibrada y lo lógico y ra-
zonable es que tengamos dos tercios
de nuestra facturación en el exterior y
un tercio en el mercado doméstico. Al
trabajar para proyectos específicos, el
porcentaje de exportación puede variar
mucho de unos años a otros.

— ¿La internacionalización ha sido
un factor determinante para el creci-
miento de la empresa?
Sin duda. Hace casi tres décadas lo te-
níamos claro: en el momento en el que
nos convirtiésemos en líderes en nues-
tro mercado y la demanda en España
estuviese saturada, la única opción
de crecimiento era buscar productos
y mercados nuevos. Una parte impor-
tante de lo que somos hoy en día se lo
debemos a la exportación. La estrate-
gia de crecimiento para el futuro pasa
por mantener una presencia constante
y sólida en los mercados exteriores en
los que estamos y abrir otros nuevos.
Cuantos más mercados tengamos, me-
nor será el riesgo ante crisis regionales.

— ¿Qué diferencia sus productos del
resto de competidores?
Nuestra ventaja competitiva pivota sobre

dos ejes fundamentales. El primero es
que siempre buscamos prestaciones so-
bresalientes en nuestros productos, de
forma que el cliente sepa que ofrecemos
vehículos que no son estándar y que
destacan sobre los demás con ventajas
tecnológicas claras. El segundo es que
somos capaces de adaptar el diseño de
esos vehículos a los requisitos específi-
cos de funcionalidad de cada cliente y
misión. A todo ello hay que sumar unas
herramientas de gestión desarrolladas
a medida para explotar esas ventajas
y, sobre todo, un excelente equipo de
personas de alto rendimiento, compro-
metidas y alineadas con la estrategia de
la empresa, capaces de proyectar esas
ventajas y aportar el máximo valor para
nuestros clientes.

— ¿El modelo VAMTAC es el vehícu-
lo estrella de la compañía?
Sí, se trata del vehículo más relevante
de nuestra gama. Es el más conocido y
goza de un gran prestigio en España y
fuera de nuestras fronteras. En realidad,
no se trata de un vehículo totalmente
definido o un producto al uso con un
concepto concreto. Nos gusta definirlo
como un sistema porque, a partir de una
configuración básica e implementando
módulos, obtenemos más de ochenta
variantes muy diferentes, que ya están
diseñadas, fabricadas y en servicio.

— ¿Para el mercado gallego se podría
decir que lo son las motobombas?
Las motobombas son los vehículos más
visibles de Urovesa en Galicia porque
constituyen el grueso de la flota de
extinción de incendios en nuestra co-
munidad autónoma. La verdad es que
cuando los vemos todos los años lu-
chando contra el fuego y la labor que
hacen protegiendo los bosques, la po-
blación y las casas en los núcleos rura-
les, nos sentimos muy orgullosos como
empresa. En Galicia también tenemos
otros vehículos destinados a trabajos
de construcción, minería o recogida
de residuos urbanos, por citar algunos
ejemplos. Aunque sea menos llamativa,
nuestra gama civil es muy amplia.

— ¿El futuro del sector pasa por los
vehículos no tripulados?

Sin duda es parte importante del futu-
ro y plantea grandes retos en cuanto a
homologaciones y a seguridad, con un
componente importante de responsa-
bilidad para los fabricantes. Además,
para nosotros plantea otro reto porque
una cosa es programar un vehículo no
tripulado para que trabaje en un entor-
no urbano, con multitud de referencias
claras como señales, semáforos... y
otra es programarlo para que circule en
todo terreno, donde no existen esas re-
ferencias. Otros elementos que también
configuran el futuro del sector son las
nuevas soluciones de potencia basadas
en electrificación o nuevos combusti-
bles que, con la transición ecológica,
irán ganando peso en el mix de ventas
hasta convertirse en fundamentales.

— ¿Tiene Santiago un entorno ama-
ble para el desarrollo de empresas?
Creo que el entorno en Santiago favore-
ce en general el desarrollo de empresas
porque la ciudad tiene resortes impor-
tantes como son sus comunicaciones.
Cuenta con un excelente aeropuerto,
carreteras equidistantes con todas las
ciudades gallegas y una universidad de
referencia a nivel mundial. Siendo esto
así, sin embargo, somos pocas las em-
presas industriales asentadas aquí por-
que la hisotira, y lógicamente, el entorno
sociocultural de la ciudad han favoreci-
do más la implantación de actividades
de servicios vinculados al turismo, a la
administración o a la universidad. Esto
es muy importante económicamente
para Santiago, pero creo que nos ha
faltado completar el abanico con más
visión industrial. Tenemos que poner en
valor la industria y volver a apostar por
ella, por tres motivos fundamentales: su
carácter de largo plazo, que implica me-
nos volatilidad y más consistencia que
otros sectores; su efecto multiplicador
claro e intenso, al atraer y fomentar la
aparición de servicios y actividad auxi-
liar alrededor de ella, y porque el nivel
de calidad y estabilidad del empleo aso-
ciado a la industria es muy elevado, al
requerir un grado de cualificación mayor
en comparación con otros sectores. La
apuesta por la industria debería figu-
rar con la máxima prioridad en nuestra
agenda para las próximas décadas.

https://www.linkedin.com/company/club-financiero-de-santiago
https://twitter.com/financieroSant
https://twitter.com/financieroSant
https://www.linkedin.com/company/club-financiero-de-santiago

6 7

ALCALDES DE LA COMARCA
AMES | BLAS GARCÍA PIÑEIRO

“Estamos traballando na
creación dun polígono

empresarial en Bertamiráns”

Blas García Piñeiro (Boiro, 1969) tomou
posesión como alcalde de Ames o 8 de
abril de 2021. O novo rexedor recolleu o
bastón de mando de mans do seu pre-
decesor, José Miñores, quen deixou o
cargo tras ser designado delegado do
Goberno en Galicia.
Blas García estudou Filoloxía Hispánica
na Universidade de Santiago de Com-
postela e traballou como responsable
de organización de actos públicos, mar-
keting e acción electoral do PSdeG.

— Tomou posesión como alcalde de
Ames hai apenas un par de meses.
Que balance realiza deste período?
Este período está sendo de vertixe. Moi-
tas reunións, despachos e unha axenda

moi apertada. Eu sigo mantendo as fun-
cións que tiña como concelleiro: obras,
servizos básicos e protección civil. Ade-
mais, teño que estar ao tanto de todos
os asuntos municipais.

— Ao chegar ao cargo iniciou unha
ronda de contactos cos seus homó-
logos nos municipios limítrofes. Que
opina da fusión de concellos?
Eu son un defensor de mancomunar
servizos. Creo que é un erro que cada
concello os xestione individualmente,
sobre todo cando hai algúns que pode-
riamos mancomunalos ou administralos
conxuntamente. Estou en contra da fu-
sión de concellos, pero si estou a favor
de mancomunar servizos.

— Por que está en contra da fusión?
Porque cada concello ten unha identi-
dade propia e é moi difícil poder conxu-
gar as singularidades de cada un. Eu
son partidario de manter esa identidade
e os costumes dos distintos concellos.
Ademais, para fomentar o aforro e a
mellora de servizos, que é do que se
trata, pódese facer cunha mancomuni-
dade.

— Nesas reunións cos alcaldes ve-
ciños saíu adiante algún acordo de
colaboración?
Unha necesidade que temos agora to-
dos os concellos é contar cunha cancei-
ra. Os cambios na Lei de Protección
Animal obrigan aos concellos a facer-

https://www.linkedin.com/company/club-financiero-de-santiago
https://twitter.com/financieroSant
https://twitter.com/financieroSant
https://www.linkedin.com/company/club-financiero-de-santiago

6 7
se cargo dos animais que recollan na
rúa. Por iso, un dos temas que estamos
tratando é crear unha canceira manco-
munada. Negreira está traballando para
abrir unha e estamos vendo se dentro
do seu proxecto se pode facer unha
ampliación e construír unha común con
Brión e A Baña.

— Como avanzan as negociacións
do parque de bombeiros comarcal?
Eu son o representante da Deputación
da Coruña no Consorcio Provincial de
Bombeiros. Tivemos unha reunión cos
alcaldes e coa Xunta para poñer en
marcha o parque comarcal a partir do
parque municipal de Santiago. O pri-
meiro paso sería unha ampliación da
dotación de persoal que se encargase
de atender á comarca e isto depende
de Santiago, que está falando cos seus
bombeiros. O seguinte paso sería re-
matar a construción do parque, que
se faría a través dun convenio entre o
Concello de Santiago e o Consorcio de
Bombeiros da provincia da Coruña. Xa
elaboramos un estudo para comprobar
que a infraestrutura está en condicións
de soportar unha ampliación e os téc-
nicos da Deputación dixéronnos que é
viable.
Isto repercute directamente nos empre-
sarios da comarca porque, ao ter un
parque máis próximo, o seguro que pa-
gan veríase reducido. Neste momento
as empresas instaladas no polígono de
Novo Milladoiro pagan un seguro máis
elevado porque o parque de bombeiros
máis próximo que lle da servizo é o de
Boiro. Sen embargo ao ter un parque
máis próximo en Santiago, en caso de
incendio a actuación levaríase a cabo
con máis rapidez e os seguros veríanse
reducidos.

— Acábase de anunciar a posta en
marcha dun espazo de “coworking”
no polígono de Novo Milladoiro. Hai
plans de ampliación?
En setembro poñeremos en marcha o
espazo de coworking, que era a peza
que nos faltaba. O bo deste polígono
é que un emprendedor pode empezar
gastando pouco neste espazo, despois
pode pasar a alugar un loft e, si lle vai
ben, pode arrendar unha nave. O polí-

gono é de iniciativa privada, propieda-
de da empresa Santiago Sur que vén
de comprar unhas parcelas onde van
construír trece novas naves de 500 m²
cada unha.
Por outra parte, estamos empezando a
traballar na creación dun polígono em-
presarial no entorno de Bertamiráns.
Esta infraestructura terá unha vantaxe,
que será a súa localización, ao lado de
Santiago e nun nó de comunicación im-
portante con saídas para Compostela,
Barbanza, a Costa da Morte e Carba-
llo. Acabamos de iniciar contactos coa
Xunta de Galicia para construír este po-
lígono empresarial co obxectivo de dar-
lle servizo ás empresas de Bertamiráns,
que agora teñen difícil atopar espazos
para medrar, e tamén para empresas
de distribución e loxística que estarían
interesadas en instalarse aquí polo seu
bo emprazamento.

— Que sector produtivo é o predomi-
nante en Ames?
Somos un concello con moitos autóno-
mos e comercios, contamos con arre-
dor de 2.400 autónomos e pequenas
empresas. Na zona de Milladoiro están
sobresaíndo empresas do sector TIC,
como Plexus, Unayta ou Bahia Soft-
ware. O audiovisual tamén está des-
puntando como un sector moi importan-
te. Non temos grandes industrias, pero
si contamos con medianas e pequenas
empresas en sectores punteiros.

— Os pequenos comerciantes foron
un dos colectivos máis afectados
pola crise provocada pola covid-19.
Teñen algunha axuda para fomentar
a recuperación?
Estamos acabando de resolver o PEL-
Concellos. Durante este ano puxemos
en marcha o Bono Comercio que ofre-
cía dous tipos de tarxetas de 50 e 100
euros e nós financiabamos o 40 % do
importe. Esta iniciativa tivo moito éxito;
creámola pensando no comercio, pero
tamén axudamos aos veciños. O gasto
previsto era de 200.000 euros e consu-
miuse en dous meses. Agora queremos
repetilo despois do verán, coa volta ao
cole. Por outra parte, tamén imos sacar
unha liña de axudas para reformas e
dixitalización do comercio. No verán ce-

lebraremos o AmesON para axudar ao
sector cultural e dinamizar o concello.

— Teñen en marcha algún proxecto
para fomentar o emprego?
O Programa Integrado de Emprego
da Consellería de Economía, Empre-
go e Industria que temos en marcha
conxuntamente con Brión ten uns índi-
ces de empregabilidade de máis do 60
%. Procuramos organizar cursos que
teñan demanda como, por exemplo, o
de enerxías renovables, co que conse-
guimos empregar a todas as persoas
que participaron no obradoiro, polo que
imos repetilo. Agora estamos facendo
un curso de forestal, no que ademais
da formación regrada, ofrecemos for-
mación práctica nas ferramentas que
se están utilizando nestes momentos
no mercado, para que saían completa-
mente preparados para traballar na rúa.

— Ames é un dos poucos municipios
galegos que aumenta poboación e
consegue que xente nova se estable-
za nel. Que proxectos teñen en mar-
cha para seguir fixando poboación e
fomentando a natalidade?
Aquí houbo un boom demográfico im-
portante que coincidiu co boom econó-
mico e da construción, pero sobre todo
axudou a proximidade de Santiago.
Empezamos medrando porque había
vivenda barata, pero seguimos medran-
do polos servizo que ofrecemos. O prin-
cipal é o servizo de conciliación. Cal-
quera parella que traballe pode deixar
aos seus fillos no centro escolar ás sete
da mañá e recollelos ás cinco da tarde.
O comedor dos centros educativos é o
noso buque insignia porque o xestiona-
mos con persoal propio e elaborando
nós as comidas. Todos os días elabora-
mos uns menús con criterios marcados
por unha nutricionista e, a principios da
semana, repartimos o menú semanal
da comida e ofrecemos unha recomen-
dación de cea. Gran parte do noso or-
zamento vaise para a conciliación, os
comedores e os servizos sociais. Non
somos un concello de investimento en
infraestruturas, senón que apostamos
polo investimento en persoas. Iso é o
que fai que Ames siga medrando ano a
ano en poboación.

https://www.linkedin.com/company/club-financiero-de-santiago
https://twitter.com/financieroSant
https://twitter.com/financieroSant
https://www.linkedin.com/company/club-financiero-de-santiago

2 Editorial | 3 Revista de Prensa | 4-5 Entrevista | 6-7 Actividades

CASOS DE ÉXITO | JACOBO BERMEJO

40 años reinventándose
Jacobo Bermejo (Santiago, 1959)

fundó Tórculo Comunicación en 1982.
La empresa nació como un pequeño
taller de encuadernación artesanal en
la calle Pexigo de Arriba (Santiago de
Compostela). Un año después abrieron
el establecimiento en la plaza de Maza-
relos y empezaron a realizar fotocopias
e introducirse en el mundo de la impre-
sión. Un hito importante en la trayecto-
ria de la empresa fue el contrato con
la Universidade de Santiago de Com-
postela para hacerse cargo del servicio
de reprografía. Esta adjudicación con-
siguió que la empresa aumentara su
plantilla, de cinco a treinta trabajadores.

“Nosotros vimos nacer la fotocopia-
dora que ampliaba, los plotters, los
ordenadores personales, las impre-
soras láser y, lo que hoy en día es la
seña de identidad de Tórculo, la impre-
sión digital”, relata Jacobo Bermejo.

En la anterior crisis financiera de
2008, Tórculo hizo una gran apues-
ta por la impresión digital. “En 2008
la impresión offset suponía el 68 % de
la facturación y la impresión digital no
llegaba al 20 %. Actualmente, la digital

es el 60 % y la offset el 24 %”, expli-
ca Bermejo. “Abanderar el proceso de
la impresión digital fue disruptivo en
el sector de la imprenta tradicional.
Además, lo hicimos en una época en
la que conseguir inversión era compli-
cado, pero creo que fue un acierto y
que garantizó el futuro de la empresa”.

Tórculo Comunicación cuenta con
una plantilla de 70 personas y en
2019 facturó 6 millones de euros.

“En estos momentos estamos inmer-
sos en la integración de herramientas
verticales para contribuir a la digitali-
zación de nuestros clientes. Nuestros
servicios incluyen desde la generación
de la creatividad hasta la maqueta-
ción, impresión, logística, distribu-
ción y almacenaje de los productos”.

 La tienda de Mazarelos es uno de
los establecimientos emblemáticos de
Compostela. “No somos la sombrerería
del Vilar, pero por allí pasaron muchas
generaciones de gallegos”, bromea Ber-
mejo. El sector de la impresión ha evo-
lucionado muy rápido, pero hasta antes
de la pandemia esta tienda era renta-
ble. “Hace varios años teníamos varios

establecimientos en Galicia, ahora solo
queda el de Mazarelos. No me gustaría
cerrarlo y espero no tener que hacerlo,
porque es donde nacimos y crecimos”.

A la pregunta de cuál es la clave
para mantenerse cuarenta años en
este sector, Jacobo Bermejo contesta:
“En nuestro caso la clave fue la ca-
pacidad de transformación, adapta-
ción y resiliencia que hemos tenido”.

Tórculo tiene proyecto de futuro con
la consolidación de la digitalización y
la introducción de nuevas tecnologías
de impresión. “No falta mucho para
que seamos 100 % digitales porque
el offset es un mercado que está so-
bresaturado con un exceso de oferta”.

Tras realizar este pequeño recorri-
do por la historia de la empresa y la
suya propia, Bermejo concluye que su
éxito ha sido la supervivencia. “Des-
pués de cuarenta años no soy un
hombre rico. Vivo bien y todo lo que
tengo lo invierto en la compañía. A ve-
ces el éxito se mide por el dinero que
tienes. En mi caso el éxito es haber
sobrevivido a todas las crisis y se-
guir manteniendo este proyecto”.

https://www.linkedin.com/company/club-financiero-de-santiago
https://twitter.com/financieroSant

