

Nº
16
Año
04

CRUZ DEL SUR

MAGAZINE DEPARTAMENTO DE MARKETING
CRUZ DEL SUR

Linked in
Cruz del Sur

twitter
@cruzdelsurarg

facebook
cruzdelsurarg

CON UNA NUEVA APERTURA Y
LA MUDANZA DE SUS SUCURSALES,
SIGUIMOS AMPLIANDO SU RED

03
pgs. 06

CDS MAG ES UNA PUBLICACIÓN DE CRUZ DEL SUR
Agosto 2015 / Nº 016 AÑO 004

CENTRO DE ATENCIÓN AL CLIENTE
T (011) 4480 6666 / M. info@cruzdelsur.com
www.cruzdelsur.com.ar

CRUZ DEL SUR
Su negocio en buenas manos.

NUEVOS DESTINOS NUEVOS HORIZONTES

LA MUDANZA DE CDS ROSARIO Y LA APERTURA DE CDS PACHECO
SON DOS HECHOS QUE REFLEJAN EL CRECIMIENTO DE NUESTRA RED.

pgs
11
> CERRO CHAPELCO
NUESTROS CLIENTES

pgs
15
> PATAGONIA VINOS
NUESTROS CLIENTES

Nº

16

Año

04

pg. 03
SUMAMOS UNA NUEVA SUCURSAL
EN TALAR DE PACHECO
RED DE SUCURSALES

pg. 06
CDS ROSARIO: LAS NUEVAS
INSTALACIONES DE LA SUCURSAL LOCAL
RED DE SUCURSALES

Agosto
2015

pg. 08
9° SEMINARIO INTERNACIONAL
DE MANAGEMENT LOGÍSTICO
CDS NEWS

LANZAMIENTO DEL PRIMER REPORTE
DE SUSTENTABILIDAD CDS 2014
CDS NEWS

pg. 09
COSMÉTICA LEBANON:
UN NEGOCIO QUE CRECE
NUESTROS CLIENTES

pg. 10
EVALUACIÓN DE DESEMPEÑO
NUEVAS INICIATIVAS & GESTIÓN
RECURSOS HUMANOS

pg. 13
DONAMOS SANGRE, DONAMOS VIDA
RSE EN CRUZ DEL SUR

pg. 15
PATAGONIA VINOS:
DISTRIBUYENDO SABOR Y BUEN GUSTO
NUESTROS CLIENTES

pg. 17
FUNDACIÓN EQUIDAD:
ACORTANDO LA BRECHA DIGITAL
RSE EN CRUZ DEL SUR

✓

pg.

11

CERRO CHAPELCO:
BELLEZA, NIEVE PATAGÓNICA
Y EVOLUCIÓN SOSTENIDA.

_ NUESTROS CLIENTES

A través de la gestión de
CDS San Martín de los Andes,
presentamos a nuestro cliente
Cerro Chapelco.

CDS MAGAZINE

CDS MAGAZINE es una publicación de
Victor Masson Transporte Cruz del Sur S.A.

Agosto 2015
Edición Nº 016 / Año 04
Tirada 10.000 ejemplares

www.cruzdelsur.com.ar

por **Mariela Menghini**
Directora de Marketing

Atravesando la primera mitad de año, entendemos los tiempos que transitamos: su complejidad y el impacto de nuestras operaciones. Por eso, siempre miramos hacia adelante con iniciativas nuevas, responsabilidades renovadas y un crecimiento sostenido en inversiones y gestión.

Seguimos consolidando nuestro servicio a través de nuevas aperturas que abordarán nuevos destinos; considerando mejoras precisas para ofrecer calidad y dinamismo. Presentamos estos avances (y sus nuevos desafíos) mediante la apertura de CDS Pacheco y la mudanza de CDS Rosario.

De esta manera, el diseño de nuestra Red de Sucursales sigue respondiendo a las exigencias y demandas de nuestros clientes, convencidos de que la logística es un servicio que evoluciona en toda nuestra geografía, flexibilizándose a un importante ritmo, acompañando a la urbanización y el desarrollo de las diferentes comunidades. Por ello, es fundamental descentralizar nuestra distribución, buscar nuevos horizontes.

Presentamos el trabajo de Fundación Equidad, una entidad con un noble propósito: acortar la brecha digital mediante su programa de reciclaje de residuos electrónicos. De esta manera, gracias a su trabajo, muchas escuelas públicas tienen un acercamiento con la tecnología, fundamental en el siglo XXI.

Tres grandes clientes ocupan hoy nuestra atención: Patagonia Sur Vinos, Cosmética Lebanon y Cerro Chapelco. Tres rubros distintos con negocios definidos y diferenciados que dejan su impronta en la Patagonia y centro del país. Los invitamos a conocer su trayectoria, sus grandes desafíos y su opinión acerca de la tercerización de sus operaciones.

El lanzamiento de nuestro primer Reporte de Sustentabilidad y la preparación de nuestra primera Evaluación de Desempeño, son parte de los nuevas herramientas. Ambos proyectos elaborados con el objetivo de seguir forjando un accionar progresivo y comprometido con la sociedad y con nuestros recursos.

Desde ya, evidenciamos nuestras últimas acciones de RSE sosteniendo que la trazabilidad de nuestro negocio se resignifica mediante la participación.

Así, continuamos correspondiendo a los intereses de los diferentes grupos con los cuáles interactuamos, fortaleciéndonos como equipo... Creciendo juntos. Gracias por acompañarnos.

STAFF

Dirección Mariela Menghini / Coordinación, Diseño & Diagramación Alberto Viani
Redacción & Corrección de contenidos María de los Angeles Kruk

PARTICIPACIONES ESPECIALES

Sergio Padrón (Gerente de Nuevos Proyectos CDS); Leandro Benevet (Receptoría Liniers); Martín Pescie (Receptoría Pacheco); Luis Mandarino (Gerente CDS Rosario); Jorge Vivas (Responsable Comercial CDS Córdoba); Álvaro Goncalves (Gerente de Recursos Humanos); Javier Wehncke (Gerente CDS San Martín de los Andes); Marisa Boscarol (Analista Recursos Humanos) y Fabián Zarate (Ejecutivo de Cuentas CDS Bariloche).

AGRADECIMIENTOS

Damián Gigena Navarro (Cosmética Lebanon); Marcela Ferreiro (Prensa Cerro Chapelco); Gabriela Snaidas (Banco de Sangre del Hospital Garrahan); Anabella Alcuaz (Patagonia Vinos) y Pamela Landini (Fundación Equidad).

SUMAMOS UNA NUEVA SUCURSAL EN TALAR DE PACHECO

CONTINUAMOS CONSOLIDANDO NUESTRO MODELO DE COBERTURA EN BUENOS AIRES,
SELECCIONANDO PUNTOS NEURÁLGICOS QUE FACILITEN LA OPERATORIA DE NUESTROS CLIENTES.

CDS / Red de Sucursales / Apertura de CDS Talar de Pacheco

En el mes julio, estrenamos un nuevo almacén de casi 1000 metros cuadrados de capacidad, a tan sólo metros de la antigua terminal de Pacheco, sobre Ruta Panamericana, Km. 30,5 (bajada 197), Provincia de Buenos Aires. De fácil acceso, amplio estacionamiento propio y con atención personalizada, su objetivo es ampliar el servicio para nuestros potenciales clientes en zona norte, adaptándonos a las exigencias de la demanda.

“Con una nueva terminal, la primera en la zona norte del Gran Buenos Aires, queremos sumar nuevos clientes y potenciar los actuales. Ese es nuestro principal desafío, siempre brindando calidad y la amplia gama de servicios terrestres y aéreos junto con la mejor atención. Comprendemos que es un mercado muy competitivo, con clientes con necesidades muy heterogéneas. Estando más cerca

de nuestros clientes, se puede llegar más lejos... Por eso, hoy nos van a poder encontrar en la bajada de Ruta 197 donde confluye el cruce del ramal Pilar, Escobar, y muy cerca del ramal tigre, un punto neurálgico de la zona norte”, confirma Sergio Padrón, Gerente de Nuevos Proyectos CDS.

También Martín Pescie, el encargado de la terminal, nos brinda su testimonio: “Desde CDS, siempre pensamos en brindar más y mejor servicio, por eso desarrollamos de manera masiva la mirada puesta en el norte. Hace poco tiempo abrimos una sucursal en el sur del Gran Buenos Aires (La Plata) y nos pusimos una nueva meta: llegar más lejos, para estar más cerca. Luego, realizamos esta estratégica apertura en zona norte, un espacio muy diverso en el que predominan la industria, pymes y grandes compañías del país. También esta lo-

calidad obtuvo un desarrollo urbano / inmobiliario que presenta un notable crecimiento.

En este primer mes, nos encontramos con la grata bienvenida de clientes y vecinos de la zona, que encuentran en CDS una compañía que apuesta al desarrollo con profesionalismo, dedicación y buena atención... Nosotros sabemos que cada envío que nos entregan, lo hacen con la confianza de que está en buenas manos.”

Con estos objetivos de expansión y compromiso, CDS Pacheco se suma a la locación de puntos específicos ubicados en Buenos Aires que buscan optimizar tiempos en el despacho de mercaderías, acortar distancias y agilizar los envíos de nuestros clientes; además de seguir aportando a la consolidación y expansión de un servicio en constante evolución que se adapta a su crecimiento, incorporando destinos, facilitando la comunicación entre empresas, comercios y particulares y desarrollando soluciones logísticas que correspondan a las exigencias.

✓ Inauguramos una nueva terminal de casi 1000 m² de capacidad, adaptándonos a las exigencias de las demandas.

CDS PACHECO

Colectora Panamericana Este N° 30.605 Km. 30,5 (Bajada 197)
CP [1617] / Talar de Pacheco, Buenos Aires
T (011) 4589 5488 / info-pacheco@cruzdelsur.com

04 *Con CDS Pacheco acercamos nuestro servicio a la zona norte de Buenos Aires.*

FORMAS DE PAGO NOVEDADES

CDS / Nuevas formas de pago

Desde el mes de abril, incorporamos nuevos medios de pago para los envíos que se realicen desde Buenos Aires, es decir, aquellos que se despachen desde el Centro de Operaciones Logísticas (COL), CDS La Plata o desde alguna de nuestras receptorías (ubicadas en Liniers, San Martín, CABA y Avellaneda).

Así, habilitamos el pago de los servicios logísticos con tarjetas de débito y crédito (Visa, MasterCard y Cabal). Se espera que los nuevos medios de pago constituyan un beneficio para todos nuestros clientes, aportando a la facilidad, comodidad y seguridad en la adquisición de nuestro servicio.

CDS MENDOZA CON NUEVA SEDE

RED DE SUCURSALES
Mudanza CDS Mendoza

Desde el 25 de julio, tenemos una nueva ubicación para nuestra terminal ubicada en Mendoza. Situada estratégicamente en el Acceso Sur Km 14 (Lateral Este) posibilita una rápida conexión con la capital provincial y las distintas localidades del Gran Mendoza, así como también con los departamentos del Sur de la Provincia (Tunuyán, San Carlos, Tupungato, San Rafael, General Alvear y Malargüe).

Además, se encuentra cerca de zonas de influencia como el Corredor Bioceánico Aconcagua (que tenderá a maximizar la capacidad de transporte y la competitividad regional) y a la Zona Franca (ubicada en el Parque Industrial Provincial de Luján de Cuyo), que se benefician con la cercanía de la Rutas Nacionales N° 7 (vincula al Atlántico con el Pacífico) y la Ruta Nacional N° 40 (vincula la red interprovincial norte / sur). Es importante destacar que la terminal ahora tiene otro número telefónico (0261) 405 3870. ¡Una nueva sede que se adapta a nuevas exigencias y desafíos!

CDS ROSARIO

Acceso Sur Km.14 Lateral Este
CP [5507] / Mendoza, Mendoza
T (0261) 405 3870
info-mendoza@cruzdelsur.com

NUESTROS VALORES EN ACCIÓN

CDS / RSE / Resumen

Estos últimos meses se llevaron a cabo diferentes iniciativas relacionadas con las comunidades en las que nos desarrollamos. Sabemos que son importantes las grandes acciones de RSE y también las pequeñas. Marcar la diferencia a partir de una gestión que contemple y evalúe propuestas que generen valor y conciencia, forma parte de la política de nuestra compañía. Por ello, realizamos un recorrido sobre nuestras últimas incursiones en materia de RSE. A continuación, su desarrollo:

CDS San Juan Servicios Mineros presente en una acción RSE local

Acompañamos a Yamana Gold en la campaña de donación de útiles escolares para Jáchal, un establecimiento rural. Mediante la gestión de CDS San Juan Servicios Mineros se donaron cuadernos y carpetas que sumaron a las condiciones de escolarización de estos alumnos. "Participar en esta campaña nos llena de alegría. Son changuitos por demás pobres los que recibirán los cuadernos", comparte Mario Celli, Gerente de la terminal local.

Junto a la escuela Graneros de Tucumán

El domingo 12 de abril debido a las fuertes lluvias en la provincia de Catamarca, abrieron las compuertas del dique Escaba y se inundó Graneros (foto). "Están todos nuestros pequeños divididos en dos escuelas, ya que el agua llegó de golpe en media hora y no les dio más tiempo que para salir", afirma Grisel Toba, la madrina de la escuela.

Acompañamos a la escuela en este difícil momento, colaborando en el traslado sin cargo de material que se reunió para los damnificados.

CDS junto al Hospital Gutiérrez

Donamos equipamiento y material tecnológico para esta importante entidad pública.

El miércoles 25 de febrero realizamos una donación al Hospital Ricardo Gutiérrez, la misma consistió en una silla de rueda con postura, tres computadoras con sus CPU, ac-

cesorios y una impresora.

CDS Caleta Olivia participa de una colecta solidaria

Fueron de público conocimiento las catástrofes ocurridas en el mes de febrero en la provincia de Córdoba, específicamente en la ciudad de Sierra Chica. La inundación dejó miles de damnificados y se llevó sin tregua las pertenencias básicas de sus ciudadanos.

Frente a este panorama, un grupo de amigos de Caleta Olivia decidió ayudar a sus compatriotas cordobeses afectados. Nuestra empresa fue la encargada de realizar la logística de lo recaudado a Córdoba.

Héctor Castiñeiras, Gerente CDS Caleta Olivia, se refirió al respecto: "El espíritu noble de este grupo de amigos hizo posible que la solidaridad diera nuevamente sus frutos. La acción fue difundida en varios medios locales y nos permitió, a través de nuestro servicio, seguir acortando las distancias con las comunidades en las cuales interactuamos".

Junto a Fundación Equidad y a Fundación Garrahan

Se realizaron pallets de donaciones a la entidad que se encarga de reciclar material electrónico. Tal es así, que la Fundación reconoció en una nota periodística a nuestra compañía como parte de un gran logro: en marzo se donaron 200 computadoras recicladas a establecimientos públicos.

Por otro lado, seguimos afianzando vínculos entre las diferentes áreas geográficas en las que nos desenvolvemos mediante los programas de reciclaje que lleva adelante la Fundación Garrahan, trasladando sin cargo el material hasta Buenos Aires, donde se realizará el tratamiento para su reutilización.

Creer implica tomar conciencia del impacto de nuestras operaciones, y también formar parte del cambio que queremos ver. Por eso... ¡Estamos muy orgullosos de colaborar con estas causas!

CDS ROSARIO

LAS NUEVAS INSTALACIONES DE LA SUCURSAL LOCAL

CON 1400 M² CUBIERTOS, LA NUEVA CASA DE CDS ROSARIO
OFRECE UNA PLATAFORMA PARA SEGUIR CRECIENDO Y ABARCANDO
UN MERCADO TAN EXIGENTE COMO ES EL ROSARINO.

CDS / Red de Sucursales / Mudanza de CDS Rosario

Renovarnos es parte de nuestro plan de expansión. Nuestra infraestructura refleja la evolución que conquistamos día a día. Por eso, acordes al crecimiento comercial y a las disposiciones y exigencias de nuestros clientes, continuamos adaptando nuestros servicios mediante aperturas, mudanzas y mejoras. La nueva terminal de CDS Rosario es evidencia de ello, conozcamos en qué consistió este gran cambio.

NUEVA CASA, NUEVOS DESAFÍOS

En el mes de mayo, estrenamos un nuevo almacén de 1.400 metros cuadrados en Rosario, provincia de Santa Fe. A tan sólo 100 metros de la Av. Circunvalación 25 de Mayo, en una zona netamente industrial, el objetivo es posibilitar un mejor servicio para nuestros clientes y un ámbito de trabajo que permita gestionar mayores volúmenes de carga, adaptándonos así a las exigencias de la demanda.

LAS VENTAJAS DE
LAS NUEVAS INSTALACIONES
RADICAN EN LA UBICACIÓN
DEL NUEVO DEPÓSITO Y SU
MAYOR SUPERFICIE
(1.400 MTS.² CONTRA LOS 750
MTS.² DE LA SEDE ANTERIOR),
LO QUE SIGNIFICA UNA MEJOR
CAPACIDAD OPERATIVA

Luis Mandarino,
Gerente CDS Rosario

Con una frecuencia diaria desde Buenos Aires y de carga en 24 horas, CDS Rosario atiende a clientes de la talla de Argentall, Cachay, Casino de Rosario (Citycenter), Crucijuegos, Dumar, Industrias Juan F. Secco, J S Metalúrgica, Makor, Mavea y Milicic, entre otros.

“Las ventajas de las nuevas instalaciones radican en la ubicación del nuevo depósito y su mayor superficie (1.400 contra los 750 metros cuadrados de la sede anterior), lo que significa una mejor capacidad operativa”, asegura Luis Mandarino,

Gerente de la terminal local.

Conectada con 34 sucursales propias (incluyendo los puntos de entrega respecto a la cobertura de Buenos Aires), ofrecemos los ya consolidados servicios de seguimiento online, Área Clientes, entregas a domicilio sin cargo y una cobertura de primer nivel.

La nueva filial se ubica en la calle Venezuela bis 1291, esquina Av. Schweitzer, en la ciudad de Ro-

sario y los nuevos teléfonos son: (0341) 452 0111 / 0200. Además, brindamos una amplia atención horaria: de lunes a viernes de 08.00 hs. a 12.00 hs. / 14.00 hs. a 18.00 hs. y sábados de 8 a 12 hs. porque seguimos apostando a la calidad y a la performance de nuestro desarrollo.

¡Sabemos integrar los cambios a nuestras ventajas!

^ Renovarnos es parte de nuestro plan de expansión.
Por eso, estrenamos un nuevo depósito en Rosario de 1400 m².

^ Con experiencia y capacidad de servicio, la nueva sede de CDS Rosario es la base para potenciar nuestro crecimiento en el centro del país.

CDS ROSARIO
Venezuela 1291 Bis (Esquina Schweitzer)
CP [2000] / Rosario, Santa Fé
(0341) 452 0111 / 0200
info-rosario@cruzdelosur.com

9 ° SEMINARIO INTERNACIONAL DE MANAGEMENT LOGÍSTICO (SIML) PRESENCIAMOS EL EVENTO DE LOGÍSTICA MÁS IMPORTANTE DEL AÑO

CDS / Eventos / 9° Seminario Internacional de Management Logístico (SIML)

Mediante la presencia de representantes de diferentes áreas del COL (Logística y Comercial, principalmente), dijimos presente en esta importante jornada que reunió a grandes disertantes e imponentes firmas. Coffee breaks, almuerzo, congreso internacional, conferencias gratuitas, cóctel de cierre y sorteos: de eso se trató la 9° edición del SIML, que tuvo lugar en Espacio Darwin del Hipódromo de San Isidro, el 19 de mayo. Más de 1650 ejecutivos del más alto nivel asistieron al evento organizado por Énfasis Logística. Gerentes, Coordinadores y Jefes de Logística, Operaciones, Supply Chain, Compras, Abaste-

cimiento, Planeamiento, Comercial, Marketing, Producción, Transporte, Comercio Exterior, Encargados de Cadena de Suministro, entre otras áreas, formaron parte del distinguido auditorio. Representando a nuestra empresa, Pablo Duarte (Gerente de Logística), Daniel Reinaldo (Ejecutivo de Cuentas), Silvio Giacinti (Ejecutivo de Cuentas) y Diego Bonetti (Planeamiento Comercial) presenciaron y escucharon algunas de las conferencias de la propuesta. Consideramos que estos encuentros son espacios de networking muy valiosos para intercambiar información. Además es un ámbito ideal para afianzar vínculos con colegas y especialistas en el rubro.

LANZAMIENTO DEL PRIMER REPORTE DE SUSTENTABILIDAD CDS 2014

CDS / Marketing / Reporte de Sustentabilidad 2014

El Reporte de Sustentabilidad es un documento informativo mediante el cual las empresas comunican su desempeño en tres aspectos fundamentales (ambiental, social y financiero) de forma puntual y objetiva, abarcando un periodo específico. En las 120 páginas de nuestro Reporte de Sustentabilidad se distinguen tres segmentos principales:

>>> Desempeño Económico

Realiza un recorrido por nuestras inversiones, que durante el año pasado alcanzaron los 12 millones de pesos. Incluyen la ampliación de la Nave de Logística en las instalaciones del Mercado Central, la apertura de su centro de operaciones en la ciudad de La Plata, provincia de Buenos Aires y las reformas llevadas a cabo en la sede de la Provincia de Córdoba. También detalla el nuevo servicio de logística aérea,

nuestros clientes y proveedores.

>>> Desempeño Social

Repasa datos sobre el desarrollo de nuestros 1.700 colaboradores, entre empleados propios y tercerizados, las políticas de promoción interna, capacitación e incorporación de colaboradores con capacidades especiales, las iniciativas de comunicación interna y externa y la relación con entidades de la talla de la Cámara Empresaria de Operadores Logísticos (CEDOL), la Cámara Argentina de Comercio Electrónico (CACE), la Cámara de Industria y Comercio de La Matanza (CICM) y otras organizaciones de comercio locales.

>>> Desempeño Ambiental

Detalla nuestros programas sustentables. Por ejemplo, los de reciclaje de papel, tapitas y re-

siduos electrónicos junto a la Fundación Garrahan y la Fundación Equidad. De esta manera, tratamos un total de 9.925 litros de aceite lubricante usado, reciclamos 84.693 kilos de cartón y film, además de trasladar para su reciclado 470.247 kilos papel y tapitas. También mencionamos las campañas de donación de sangre junto al Hospital Garrahan.

Así, durante el mes de julio, se lanzó este primer informe, elaborado íntegramente por el Departamento de Marketing de Cruz del Sur. Apoyando el concepto de sustentabilidad, el mismo no estará impreso sino grabado en una tarjeta (pendrive) y también podrá descargarse desde nuestra página web.

En síntesis, se trata de un valioso recurso que permite definir los próximos objetivos, conocer el impacto de nuestro desempeño y percibir la evolución de la gestión, mediante aspectos tangibles y concretos relacionados con la sostenibilidad y el valor de la estrategia que asumimos.

COSMÉTICA LEBANON

UN NEGOCIO QUE CRECE

CDS CÓRDOBA / Nuestros Clientes / Cosmética Lebanon

La venta directa por catálogo es un negocio en constante crecimiento. Cuando esa evolución es respaldada por productos de calidad y un equipo de trabajo sólido y preciso en sus decisiones estratégicas, se logran grandes resultados. Cosmética Lebanon es evidencia de esa eficiente gestión. Aquí presentamos a esta pujante empresa, a través de su presidente Damián Gigena Navarro.

CDS Magazine / ¿Cómo y cuándo comenzó Lebanon Cosmética?

Damián Gigena Navarro / Cosmética Lebanon, empresa cordobesa de venta directa por catálogo, empezó con su laboratorio de fragancias en el año 2007, produciendo perfumes para distintos clientes a granel y posteriormente, en el 2009, se dedicó a incursionar en el mercado de la venta directa. Actualmente, forma empresarios que quieren distribuir nuestros productos en la Argentina, por medio de revendedores para llegar a cada hogar del país.

CDS Magazine / ¿Cuáles son sus principales productos y sus principales clientes?

Damián Gigena Navarro / Nuestros principales productos son la línea de perfumería, en la que somos especialistas. Contamos con personal calificado para la producción y control de calidad, como también proveedores internacionales que nos facilitaron la exclusividad del uso de las materias primas para desarrollar nuestros productos y así diferenciarnos del competidor. Nuestro mensaje siempre hacia nuestros clientes es que no hablamos mucho de los productos Lebanon, porque se defienden por sí solos. La gente los prueba y se enamora.

Nuestros principales clientes se ubican en el Centro y NOA del país. En el 2015 y 2016 habrá un importante desarrollo en el Sur de Argentina, ya que contamos con los productos claves y el excelente servicio de logística de la empresa Cruz del Sur.

EL APORTE DE CRUZ DEL SUR FUE MUY IMPORTANTE PARA LLEGAR CON NUESTROS PRODUCTOS A NUEVOS DESTINOS.

Damián Gigena,
Presidente de Cosmética
Lebanon Body Care
Intelligence S.A.

CDS Magazine / ¿En qué consiste la "Escuela de Negocios" y cuál es su objetivo?

Damián Gigena Navarro / La Escuela de Negocios Lebanon consiste en un departamento de personal interno y externo calificado de la empresa que (en un determinado período del año) capacita a las personas que están desarrollando su propio negocio con nosotros en cualquier punto del país. Su objetivo es acompañar sus desempeños y ayudarlos a descubrir sus potenciales a base de sus necesidades y sueños.

CDS Magazine / ¿Cuáles son los hitos más importantes que marcaron el desarrollo de Lebanon Cosmética?

Damián Gigena Navarro / Los hitos más importantes que marcaron el desarrollo de Cosmética Lebanon fueron los valores de nuestra empresa que fuimos impregnando día a día. Gracias a ellos, hemos reclutado personas que trabajan con pasión y gusto, porque respetamos y valoramos el esfuerzo de nuestros actores comerciales. Coordinamos acciones con ellos, les ayudamos a lograr sus objetivos. El valor más fuerte que usamos, es la **honestidad**. También el hito más importante que nos marcó fue poder ofrecer a nuestra gente un negocio rentable, hacerles ver que se gana dinero de verdad.

CDS Magazine / ¿Cuáles son sus próximos desafíos? ¿Y cuáles son los atributos que poseen para encararlos?

Damián Gigena Navarro / Nuestro próximo desafío es: seguir buscando distribuidores en el sur de Argentina con fuerte liderazgo y pasión en la venta directa. Gente con deseos de pertenecer a una empresa joven, aquellos que quieran ser parte de la historia Lebanon y ser los primeros. Tenemos las fortalezas, la visión de crecimiento día a día y nuestro laboratorio propio.

CDS Magazine / ¿Cuándo y por qué comienza el vínculo con Cruz del Sur? ¿Qué aporta el operador logístico a sus operaciones?

Damián Gigena Navarro / Nuestro vínculo comenzó a fines del año pasado, ya que no encontrábamos una alternativa eficiente para llegar a Tierra del Fuego. Si bien, ya estábamos mandando productos por otras vías al sur del continente, nos dimos cuenta que el servicio que nos ofrecieron fue tan óptimo que decidimos mudar

todos los envíos hacia esta empresa. En Río Grande se encontró al primer distribuidor, quien está haciendo un excelente trabajo y está conquistando toda la provincia. El aporte de Cruz del Sur fue muy importante para ello no solamente respecto a la entrega de nuestros productos, sino también en función del servicio de información y guía en los procedimientos logísticos. Algunas recomendaciones de los integrantes de CDS Córdoba fueron muy útiles, nos ofrecieron consejos que dejaron muy tranquilos a nuestros distribuidores y también a nosotros.

CDS Magazine / Algo más que deseen comentar con nuestros lectores.

Damián Gigena Navarro / Queremos decirles que Cosmética Lebanon es una gran oportunidad para desarrollar como negocio, teniendo en cuenta que son muy pocas personas en el sur que lo tienen. Por eso, creemos que es importante aprovechar esta ocasión para promocionar la línea, tener la posibilidad de hacer carrera ganando dinero y, a la vez, proveer la oportunidad a revendedores de contar con ingresos extras. Explotar el potencial que tienen nuestros productos, ya que sabemos que los consumidores se van a enamorar desde el primer día de ellos.

Sabemos que una alianza que contemple la especificidad y exigencia de cada cliente genera resultados que potencian el negocio. Ser parte de este proyecto de evolución junto a quienes nos eligen es nuestra tarea. Por eso, agradecemos la participación de Cosmética Lebanon, un sólido ejemplo de crecimiento y desarrollo a través de la tercerización de sus operaciones.

EVALUACIÓN DE DESEMPEÑO NUEVAS INICIATIVAS & GESTIÓN

CDS / Recursos Humanos / Programa de Evaluación de Desempeño

Dados el crecimiento y la evolución que tuvo el negocio (así como la estructura organizativa) nuestra Dirección encomendó al Departamento de Recursos Humanos el desarrollo, armado, lanzamiento y realización del primer proceso de evaluación de Desempeño en Transportes Cruz del Sur. En principio, abarcará ciertos niveles / sectores del Centro de Operaciones Logísticas (COL). Compartimos la iniciativa y las características del procedimiento.

CARACTERÍSTICAS

La Evaluación de Desempeño es una herramienta que permite proveer un marco sistemático de comunicación entre el supervisor y el supervisado. Permite evaluar el cumplimiento de los objetivos y el nivel de desempeño al concluir un período y definir las mejoras y los objetivos del período siguiente. Se trata de una metodología apropiada para ayudar al jefe y al colaborador a establecer un diálogo permanente de mejora y aprendizaje continuos, una performance más elevada y una motivación constante; orientada a la concreción de los objetivos (EL QUÉ) y a la forma que se utiliza para alcanzar dichas metas en forma individual dentro de la compañía (EL CÓMO). Esta acción se realiza en forma conjunta con la consultora Hay Group, una entidad reconocida internacionalmente que se especializa en diversos temas de RRHH y, particularmente, en el desarrollo e implementación de procesos sistemáticos de evaluación de competencias laborales. "Seguimos fortaleciendo la aplicación de nuevas acciones, herramientas, capacitación, asesoría y gestión de Recursos Humanos para potenciar

nuestros recursos", confirma Álvaro Gonçalves, Gerente de Recursos Humanos.

RESPECTO A LOS OBJETIVOS

1/. Objetivo y alcance general de este proceso.

>>> Llevar a cabo la Evaluación del Desempeño que comprende a Directores, Gerentes y Jefes de Departamento, totalizando un universo de 35 funcionarios del COL (Proyecto Piloto), que evaluarán a un universo de 100 colaboradores, aproximadamente.

2/. Objetivos particulares.

>>> Favorecer una mayor integración, entre las necesidades de la organización y las expectativas profesionales / laborales de los colaboradores.

>>> Establecer objetivos y evaluar el grado de cumplimiento de los colaboradores, en forma periódica y regular.

>>> Promover un óptimo desempeño laboral, alineándolo con los objetivos del sector y de la organización.

>>> Dar a conocer como está valorado el desempeño de cada colaborador; destacando sus fortalezas, sus debilidades y áreas de mejora a futuro.

>>> Acordar, entre el supervisor y el colaborador, los planes de mejora individual en un período de tiempo específico.

>>> Promover planes de acciones (concretos y específicos), detectando necesidades de capacitación y suministrando información útil para el planeamiento de carreras y el desarrollo interno de los colaboradores.

>>> Detectar a aquellos colaboradores con alto potencial y alto desempeño, para que puedan ser retenidos, desarrollados y promovidos en el tiempo.

>>> Planificar Planes Sucesorios para todos los niveles, dentro de la organización.

>>> Entrenar a los niveles de Dirección, Gerencia, Jefatura y mandos, en cómo evaluar al personal y establecer objetivos de desempeño entre sus colaboradores.

3/. Resultados esperados de este proceso:

A partir del momento en que se realiza la Reunión de Evaluación (Orientación), se genera un pacto de expectativas entre el jefe y cada uno de sus colaboradores. Se acuerda sobre las formas concretas de llevar los planes de acción a la práctica, definiendo los puntos de control para la evolución del proceso. En forma concordante, el resultado esperado es incentivar y ayudar a reforzar determinados comportamientos y actitudes, consideradas claves en el colaborador para su mejor desempeño dentro de la organización, ya sea en el presente o a futuro.

4/. Desarrollo inicial del proceso de evaluación.

Nuestro equipo responsable del proyecto y consultores externos, definirán y seleccionarán las competencias laborales (conjunto de conocimientos, actitudes y aptitudes necesarias para el desempeño de un trabajo) y sus respectivos indicadores, las cuales formarán parte del proceso de evaluación de desempeño, para luego ser utilizados por la organización.

5/. Elaboración del Manual de Evaluación.

Se realizará con el Formato de un Instructivo, indicando puntos de anclaje para efectuar la evaluación. Su objetivo fundamental es asegurarla homogeneidad y la equidad, de tal manera que el sistema resulte confiable y, por consiguiente, tenga efecto institucional, brindando las bases para una devolución en forma de entrevista de Evaluación (Orientación) que resulte motivadora.

CON LA IMPLEMENTACIÓN DE ESTE PROGRAMA SEGUIMOS FORTALECIENDO LA APLICACIÓN DE NUEVAS ACCIONES, HERRAMIENTAS, CAPACITACIÓN, ASesorÍA Y GESTIÓN DE DE RECURSOS HUMANOS PARA POTENCIAR NUESTROS RECURSOS"

Álvaro Gonçalves, Gerente de Recursos Humanos.

NUESTRO OBJETIVO

Sabemos que la evaluación de desempeño ofrece un conjunto de elementos que nos permiten llevar a cabo, en forma objetiva y homogénea, la selección de candidatos para el otorgamiento de estímulos y recompensas acordes a sus competencias funcionales. Por eso, nuestro objetivo es seguir incorporando herramientas para la gestión y organización de nuestros recursos.

CERRO CHAPELCO

BELLEZA, NIEVE PATAGÓNICA Y EVOLUCIÓN SOSTENIDA

CDS SAN MARTÍN DE LOS ANDES / Nuestros Clientes / Cerro Chapelco

A través de la gestión de CDS San Martín de los Andes, presentamos a nuestro cliente Cerro Chapelco, el de siempre como nunca. Chapelco Ski Resort es el centro de esquí que invita a vivir unas vacaciones inolvidables, a disfrutar de la experiencia de practicar deportes invernales en recorridos únicos, con pistas cuidadas y paradores ideales para un descanso reconfortante después de una intensa jornada de esquí.

Nieves del Chapelco S.A. es la empresa gerenciadora de Chapelco Ski Resort. Desde el inicio de la concesión ha puesto en funcionamiento un fuerte plan de inversiones que logró reposicionar al centro de esquí, dotándolo de servicios e infraestructura siguiendo los estándares de exigencia más altos en lo que a su segmento refiere. En esta oportunidad, compartimos una entrevista realizada a Marcela Ferreiro, de Prensa Cerro Chapelco.

CDS Magazine / ¿Cómo y cuándo comenzó Cerro Chapelco?

Marcela Ferreiro / La práctica del esquí en Chapelco comenzó en los años 40, con la llegada a San Martín de los Andes de Don Federico Graef, alemán de nacimiento. Gran entusiasta del esquí, buscó una ladera de una montaña que le permitiera disfrutar de su

deporte favorito, el esquí. Entusiasmados por Federico Graef, los amantes del montañismo comenzaron a trepar la ladera del Cerro Chapelco a pie durante todo un día para bajar con esquíes de madera, en un solo descenso. El desarrollo del centro de esquí tuvo su impulso en la década del 70 cuando San Martín de los Andes comenzó su desarrollo como polo turístico de la Provincia del Neuquén. Nieves del Chapelco S.A. es la actual empresa gerenciadora de Chapelco Ski Resort. Desde el inicio de la concesión, ha puesto en funcionamiento un fuerte plan de inversiones que logró reposicionar al centro de esquí, dotándolo de servicios e infraestructura, siguiendo los estándares de exigencia más altos en lo que a su segmento refiere.

CDS Magazine / ¿Cuáles son los hitos más importantes que fueron marcando su desarrollo?

Marcela Ferreiro / Desde el año 2006 (en que se hizo cargo la nueva gerenciadora) se realizó la mejora edilicia de las instalaciones: como paradores, jardín de nieve, guardería y refugios. Algunos hitos son la incorporación de la silla cuádruple "Rancho Grande" única en América del sur por su tecnología y de las Magic Carpets, medios de elevación para princi-

piantes. También la ampliación de las áreas esquiabiles, la incorporación de máquinas pisa pistas y cañones de innovación para mejorar la cantidad y calidad de nieve. La apertura a nuevos sectores de la montaña, las flamantes oficinas comerciales en Buenos Aires y en San Martín de los Andes y la detallada señalética de los trayectos, son algunos de los aspectos en los que se hacen visibles las mejoras. Esta temporada Chapelco Ski resort inaugurarán un nuevo medio de elevación, la silla cuádruple "Del Mocho" que estará ubicado en la zona de Pradera del Puma.

CDS Magazine / ¿Qué tipo de servicios ofrecen?

Marcela Ferreiro / Chapelco Ski Resort es un centro para la práctica de esquí y snowboard. Ofrece 28 pistas para todos los niveles, que son especialmente tratadas por un equipo de expertos que acondicionan diariamente la nieve para garantizar las mejores condiciones a todo tipo de esquiadores (principiantes, medios y expertos). 8 cañones móviles de nieve inducida de última generación actúan cubriendo el área que va desde la cota 1.600 metros hasta la base y nuevas máquinas pisa pistas que acondicionan y aumentan la capacidad en todas

las zonas que abarca el centro de esquí.

>>> **Medios de Elevación.** Chapelco cuenta con 13 medios de elevación entre los que se encuentra la flamante silla cuádruple "del Mocho".

>>> **Escuela de Esquí y Snowboard.** La Escuela de Esquí y Snowboard Chapelco es toda una institución y ofrece variadas alternativas para el aprendizaje y el perfeccionamiento de la práctica de estos deportes de grandes y chicos. Más información en www.chapelco.com/escuela-de-esqui-y-snowboard.php

>>> **Alquiler de Equipos.** Chapelco cuenta con su propio rental distribuido en dos locales ubicados en la base del cerro. Allí se pueden alquilar equipos completos de esquí y de snowboard. Permanentemente se adquieren equipos nuevos que completan una amplia variedad de talles y modelos según la demanda de los esquiadores que nos visitan y requieren de este servicio. Se organizan según sus tipos en: Standard, Superior, Snowboard, Menor y Mini. Rentar los equipos en el cerro es la opción más cómoda e incluye el guardaesquíes, guardabotas y secabotas sin cargo. En el Rental hay un taller de encerado y reparaciones para po-

✓ **Chapelco es un centro para la práctica de esquí y snowboard. Ofrece 28 pistas para todos los niveles, especialmente tratadas por un equipo de expertos**

12

ner a punto el equipamiento antes de salir a las pistas.

>> **Nuevo Rental Premium.** Chapelco Ski Resort ha instalado en la base del cerro un nuevo espacio exclusivo para el alquiler de equipos: Rental Premium. En cómodas instalaciones y con atención personalizada, los esquiadores podrán hacer sus pruebas de talla y rentar tablas, esquís, botas o el equipo completo de alta gama y de primeras marcas como Fisher y Lamar (esquí y snowboard respectivamente) en el nuevo local exclusivo del Rental. Hay medidas tanto para adultos como para menores, dado que su disponibilidad está sujeta al stock.

>>> **Seguridad.** El equipo de "Patrulleros de Pistas" está formado por más de veinte expertos de nivel internacional que monitorean, auxilian y protegen todas las zonas. A los que se suman dos puestos fijos de control y SOS, ubicados en las cotas 1.700 y 1.980 conectados por una red interna de telecomunicaciones. Además de un cuerpo médico calificado de sobrada experiencia. Los equipos trabajan bajo la premisa de socorrer y responder a las inquietudes de los visitantes haciendo segura y distendida la estadía.

>>> **Centro Médico.** Previendo cualquier tipo de contingencia se encuentra en la base del cerro la "Enfermería". El centro médico presta atención a todas aquellas personas que hayan sufrido un accidente en el Cerro Chapelco.

>>> **Estacionamiento.** Para los visitantes que llegan con sus vehículos al cerro hay 800 plazas de estacionamiento gratuito.

>>> **Más servicios.** A través de Nieves del Chapelco, la agencia del cerro, puede realizar la contratación de los traslados hacia y desde el cerro a la ciudad. Hay WiFi en los paradores.

>>> **Información.** A través del sitio web podrá acceder a la información actualizada diariamente sobre el clima, el estado de las pistas, el calendario de eventos y el asesoramiento vía e-mail para la compra de todos los servicios de montaña, paquetes promocionales, etcétera. La flamante aplicación diseñada para smartphones le posibilitará ver las condiciones de nieve, clima, pistas y medios de elevación, desde su teléfono móvil.

CDS Magazine / . ¿Cuándo y por qué comienza el vínculo con Cruz del Sur? ¿Qué aporta el operador logístico a sus operaciones?

Marcela Ferreuri / . Hace más de 10 años existe un vínculo comercial con Cruz del Sur, que (debido a los diferentes proveedores que trabajan con

CHAPELCO Y UN NUEVO MEDIO DE ELEVACIÓN

El sábado 18 de julio el Nieves del Chapelco S.A. inauguró un nuevo medio de elevación que ampliará la superficie esquiabile de la montaña. Se trata de la silla cuádruple "del Mocho" que está ubicada en la zona de Pradera del Puma, a 1.715 metros de altura y cuya cota superior alcanza los 1947 m en el portezuelo, entre el cerro Mocho y el Mallín. Esta nueva silla "Del Mocho", luego de recorrer 800 metros en un tiempo estimado de 6 minutos, llega a la estación de retorno en El Portezuelo, entre el Cerro Mocho y El Mallín, a 1947 metros de altura. Tiene una capacidad de elevación de 1800 esquiadores por hora, lo que permitirá comenzar el descenso desde un punto más alto por las ya conocidas pistas de Pradera del Puma. Esta zona del centro de esquí resulta la favorita para muchos esquiadores y snowboarders, por sus trazados amplios y generosos. Y ofrece buena cantidad y calidad de nieve a lo largo de toda la temporada.

Las vistas desde la nueva estación superior ofrecen una nueva postal de Chapelco, con vistas únicas de la cordillera, a la vez que brindan un punto de descenso desde mayor altura en las pistas de esta zona, con excelente nieve garantizada. El Parador Pradera del Puma, ubicado cerca de la estación inferior, se presenta esta temporada totalmente reacondicionado y con una nueva propuesta gastronómica pero conservando los clásicos sabores de la parrilla al aire libre, música, y la mejor vista del Volcán Lanín desde el deck.

Con esta inversión de 2.500.000 de euros, Nieves del Chapelco S.A. amplía el dominio esquiabile del centro de esquí hacia el cerro Mocho y alcanza una nueva meta en el desarrollo sostenido de Chapelco, superando una vez más el compromiso de inversión adquirido en su contrato de concesión.

nosotros de todo el país y a la fluidez que hay en el servicio logístico) nos permite tener un excelente resultado en cuanto a la recepción de repuestos, y a la mercadería necesaria para el funcionamiento del Cerro. Cruz del Sur realizó el transporte de la nueva silla cuádruple "del Mocho" desde Buenos Aires hasta San Martín de los Andes.

De esta manera, año tras año, Nieves del Chapelco S.A. crece fortaleciendo su visión, Chapelco Ski Resort: "El de siempre: por la belleza descomunal de su paisaje y por tener la mejor nieve patagónica. Como nunca: una nueva empresa, la fuerte inversión sostenida y la firme convicción de ser la evolución de un clásico."

DONAMOS SANGRE DONAMOS VIDA

3° CAMPAÑA DE DONACIÓN DE
SANGRE CRUZ DEL SUR
/ BANCO DE SANGRE

La política de RSE, que busca convertir a los integrantes de CDS en agentes de cambio positivos, se plasma en el compromiso asumido con el Banco de Sangre del Hospital Garrahan.

**+ 225 NIÑOS PUDIERON
RECIBIR TRATAMIENTOS
TRANSFUSIONALES
GRACIAS A LAS CAMPAÑAS CDS**

Como padrinos de la Fundación Garrahan, nos preocupamos y nos ocupamos en apoyar sus iniciativas y proyectos. Sabemos que el 70% de las donaciones de sangre realizadas para el Hospital Garrahan se logran mediante colectas externas de sangre y no en el hospital. La comodidad y la accesibilidad, para muchas personas, es el factor decisivo a la hora de donar sangre. El Banco de Sangre Garrahan - Centro Regional de Hemoterapia trabaja con empresas, grupos comunitarios, instituciones públicas, iglesias y sinagogas, institutos y escuelas secundarias para organizar colectas de sangre en los lugares más convenientes para los donantes. Así, el banco se acerca donde está el donante.

Por eso, desde el 2014 incluimos estas campañas como parte de nuestra política de RSE, con el firme objetivo de concientizar acerca de la importancia y trascendencia de este gesto.

De esta manera, el 23 de abril llevamos a cabo la 3° Campaña de Donación de Sangre en el COL. La colecta altruista entre los empleados administrativos del COL, bajo el lema "Doná Sangre, doná Vida" siguió sumando participantes. Recordemos que un donante ayuda al tratamiento transfusional de tres chicos.

Fue una grata experiencia, con colaboradores de diferentes sectores: Facturación, Atención al Cliente, Comercial, Tráfico, Facturación Primaria, Logística, Sistemas, Marketing, Distribución Local y Contabilidad. En total, participaron 30 voluntarios, de los cuales 25 pudieron realizarse la extracción, colaborando con el tratamiento de 75 niños.

¡Agradecemos a todos nuestros colaboradores que aportaron su granito de arena en esta noble causa!

EVENTOS & ACCIONES

JUNTO A UNA NUEVA EDICIÓN DE LA EXPEDICIÓN DE RANQUEHUE AL PARALELO 39

01 / 02 / 03

Con participación de 350 corredores de diferentes lugares del país, una atractiva competencia de Mountain Bike tuvo lugar en Paso Córdoba (General Roca). La quinta edición de la carrera Expedición al Paralelo 39 fue ganada por Cristian Ranquehue, quien completó el recorrido en un tiempo de 1 hora 54 minutos. Presenciamos la importante jornada deportiva mediante auspicio que coordinó nuestra terminal CDS General Roca.

01

02

03

CRUZ DEL SUR PARTICIPO EN LA PATAGONIA SUP RACE LLAO LLAO 10 KM

04 / 05

El encuentro se llevó en el inmejorable contexto del hotel LLaO LLaO. Patagonia Sup Race LLaO LLaO 10K, recibió a la elite del deporte nacional y a destacados exponentes internacionales. El circuito inició desde Puerto Spiegel, con un recorrido de diferentes distancias para cada categoría: 3.5k para juveniles y amateurs, 7k para la categoría allaround y 10k para la categoría elite. CDS Bariloche participó del evento a través de sponsor. Además, CDS Mar del Plata colaboró en el traslado de materiales que se realizó para aquel destino.

04

05

06

07

CDS SAN MARTÍN DE LOS ANDES PRESENTE EN LA 4TA. CARRERA DE LA MUJER

06 / 07 / 08 / 09

La Carrera de la Mujer es una carrera pedestre de 5KM, organizada por Mountain Sport, con el apoyo de la Secretaría de Turismo y Desarrollo de San Martín de los Andes. El objetivo es compartir el deporte entre amigas, familias, compañeras de trabajo: unir a la mujer en la actividad física. Participamos de la jornada auspiciando el evento y a través de material publicitario. Agradecemos la gestión de la sucursal local para presenciar esta 4ta edición de la Carrera de la Mujer.

08

09

PATAGONIA
VINOS

PATAGONIA VINOS DISTRIBUYENDO SABOR Y BUEN GUSTO

CDS BARILOCHE / Nuestros Clientes / Patagonia Vinos

Los viñedos de la Patagonia Argentina ocupan áreas de producción tradicionales con gran trayectoria y patrimonio cultural, y a la vez experimentan un período de expansión y crecimiento. Nuestro cliente Patagonia Vinos (a través de su Gerente Anabella Alcuaz) refiere sobre el impacto de la empresa en el mercado y las exigencias de un rubro, distinguido por la exquisitez y el buen gusto.

CDS Magazine / ¿Cómo y cuándo comenzó Patagonia Vinos?

Anabella Alcuaz / Patagonia vinos comenzó en el año 2001, ya que uno

de sus integrantes (que en ese momento representaba una bodega líder en el segmento de vinos Premium) contaba con una importante base de clientes en toda la Patagonia. Gracias a estos conocimientos, se decide incorporar la representación y comercialización de varias bodegas de distintas regiones vitivinícolas de la Argentina.

CDS Magazine / ¿Cuáles son sus principales clientes? ¿Cuáles son las características más destacables de sus clientes?

Anabella Alcuaz / Nuestra actividad comercial está orientada a visitar y asesorar hoteles, restaurantes y vi-

notecas en todo el territorio de la Patagonia: desde Viedma a Ushuaia, de la cordillera al mar. El mundo del vino despierta intereses y afinidades que enriquecen nuestra relación con los clientes y va más allá de una mera transacción comercial. Con el correr de los años, hemos forjado vínculos duraderos y confiables. Además, tenemos la fortuna de que la gran mayoría de nuestros clientes quiere agregar valor al producto, porque son intermediarios entre las bodegas y los consumidores finales. Como empresa estamos convencidos de que un consumidor informado tiene más poder

para elegir sus marcas y confiamos plenamente en el cuidadoso porfolio que ofrecemos.

CDS Magazine / ¿Cuáles son los hitos más importantes que fueron marcando el desarrollo de Patagonia Vinos?

Anabella Alcuaz / Patagonia Vinos nace en un momento coyuntural difícil de la Argentina. Aunque visto con la perspectiva de los años transcurridos, fue muy propicio para crecer en el mundo del vino. Fuimos pioneros en la Patagonia en aquella época. Viajábamos mucho a Mendoza y a Salta para realizar curaduría de vinos, visitando bodegas, catando

TRABAJAR EN TODO EL TERRITORIO DE LA PATAGONIA TIENE SUS DESAFÍOS. LAS LARGAS DISTANCIAS Y LA TEMPORALIDAD ESTACIONAL EN LOS DISTINTOS CENTROS TURÍSTICOS SON VARIABLES QUE AGREGAN COMPLEJIDAD A NUESTRA ACTIVIDAD. **EL HECHO DE CONTAR CON UN OPERADOR LOGÍSTICO SERIO COMO CRUZ DEL SUR, SIN DUDA, HA SUMADO VALOR A NUESTRA EMPRESA; POR ELLO, LO CONSIDERAMOS UN ALIADO ESTRATÉGICO.**

Anabella Alcuaz, Gerente Patagonia Vinos

^ **Anabella Alcuaz, Gerente de Patagonia Vinos,**
una voz calificada en la enología nacional.

los productos con los enólogos... Y así fuimos forjando un porfolio de bodegas que con el tiempo ganaron mercado y prestigio. La calidad de los productos fue crucial para nuestro crecimiento, como así también lo fue el hecho de haber sido confiables en el servicio de entrega y atención a nuestros clientes. En los últimos años, la industria del vino tuvo un crecimiento enorme, en todas las áreas. Sea en la cantidad de bodegas nuevas que se crearon, las vinotecas y restaurantes que se fueron abriendo y el crecimiento del canal de ventas. Este desarrollo estuvo acompañado por el incremento en el interés de la gente de aprender sobre vinos, comparar y ponerse más exigente a la hora de elegir los productos y a los proveedores.

CDS Magazine/. ¿Cuáles son sus próximos desafíos? ¿Cómo es el escenario para el rubro en este 2015?

Anabella Alcuaz/. Consideramos que el año 2015 es un año de mucha expectativa, donde se gestarán cambios para el futuro. La industria del vino no está pasando por su mejor momento: el atraso cambiario y la inflación actual han repercutido directamente en la pérdida de rentabilidad. Muchas bodegas que antes exportaban gran

parte de su producción, hoy se han volcado al mercado interno que, a su vez, se comprimió. Las reglas del mercado han ido cambiando y confiamos que, en un futuro no muy lejano, se vuelvan a alinear. Observamos que el canal de ventas y distribución es cada vez más competitivo. Nuestro desafío es mantenernos como proveedores de vino, aportando valor agregado a nuestros clientes, avalado por nuestra experiencia de tantos años y el conocimiento especializado que nos siguen diferenciando de la competencia.

CDS Magazine /. ¿Cuándo y por qué comienza el vínculo con Cruz del Sur? ¿Qué aporta el operador logístico a sus

operaciones?

Anabella Alcuaz/. Trabajar en todo el territorio de la Patagonia tiene sus desafíos. Las largas distancias y la temporalidad estacional en los distintos centros turísticos son variables que agregan complejidad a nuestra actividad. El hecho de contar con un operador logístico serio como Cruz del Sur, sin duda, ha sumado valor a nuestra empresa. Por ello, lo consideramos un aliado estratégico. La logística y entrega en tiempo y forma puede hacer una gran diferencia, incluso al punto de quedar o no en la carta de vinos de un restaurant.

CDS Magazine/. ¿Algo más que deseen comentar con nuestros lectores?

Anabella Alcuaz/. Es nuestra intención seguir trabajando en función de estos conceptos para colaborar en el crecimiento de las marcas que llevamos con orgullo, para aportar valor en el intercambio comercial con nuestros clientes, siempre en un marco de ética y honestidad.

Tal cual se expuso en la entrevista, nuestro cliente es un ejemplo de exclusividad, dedicación y criterio. El vino es un producto de excelencia que adquiere más valor, mediante el consejo y la apreciación de especialistas, como los integrantes de Patagonia Sur Vinos. Agradecemos su participación y la elección de nuestros servicios.

PERFIL DE LA VOCERA

La especialista cuenta con un Diploma en Comercialización y Distribución de Vinos y Espirituosas del Mundo obtenido en Londres en 2013. Anabella es también Coordinadora Académica de los cursos de C.A.V.E (Centro Argentino de Vinos y Espirituosas) en la Patagonia. Estos conocimientos que adquirió, le brindan a la empresa la posibilidad de asesorar y capacitar a sus clientes desde un lugar muy especializado, ya que solo hay 6 personas en el país que cuentan con dicho diploma. Por otro lado, Anabella es Jueza internacional de Vinos, también en Londres. Esa experiencia de cata de vinos del mundo proporcionó a Patagonia Vinos una visión muy amplia y aguda a la hora de seleccionar los productos de su porfolio. Aportando cada vez más confiabilidad por parte de su clientela y (a la vez) su participación es garantía de expertise en la comercialización y cuidado de los productos hacia las bodegas que representan.

FUNDACIÓN EQUIDAD

ACORTANDO LA BRECHA DIGITAL

CDS / RSE / Fundación Equidad

La sustentabilidad es un concepto clave que debe formar parte de cultura en el interior de cada compañía. Clave, porque nos permite pensar nuestras prácticas, su impacto y el valor de acciones posteriores que afiancen hábitos y conductas que nos involucren con nuestra actividad y su incidencia. Como empresa, somos responsables de políticas que fomenten conciencia en nuestros integrantes. Por eso, en esta oportunidad presentamos a Fundación Equidad, una entidad que se encarga de reciclar el material electrónico en desuso de diferentes corporaciones, entidades públicas y particulares en general para reubicarlas en diversos lugares según la necesidad. Para acercarnos a su labor, realizamos una breve entrevista a Pamela Landini, del área de Comunicación de Fundación Equidad.

CDS Magazine / . ¿Cuáles fueron sus orígenes? ¿Cómo surgió la idea de “acortar la brecha digital”?

Pamela Landini / . En el año 2001, a raíz de la crisis económica, se produjeron importantes cambios sociales en Argentina y la brecha digital (ese espacio existente entre las comunidades con acceso a las nuevas tecnologías y aquellas que quedan excluidas de las mismas) apareció como una de las amenazas futuras para la integración social. Teniendo en cuenta esta problemática fue tomando forma el proyecto de Fundación Equidad, pensada como una ONG que sirviera de puente entre la desigualdad y las oportunidades.

Hoy somos una organización sin fines de lucro que, en asociación con empresas socialmente responsables e instituciones de la sociedad civil, creamos e implementamos programas sociales y educativos con el fin de acercar la tecnología a sectores de escasos recursos. Para lograrlo, hemos creado hace más de 10 años un Taller de Reciclaje de computadoras y una Escuela de capacitación técnica.

CDS MAGAZINE / . ¿Cómo es el proceso desde que se recibe el material electrónico en desuso hasta que se coloca en algún lugar específico? ¿Cuáles son los parámetros que les permiten identificar esa necesidad y trabajar para sumar tecnología?

Pamela Landini / . En nuestro Taller recibimos computadoras en desuso provenientes de empresas, particulares y organismos del Estado, las reciclamos y donamos a organizaciones, comedores, escuelas y hogares que las precisan para concretar sus proyectos. Al año, recibimos de 10.000 a 15.000 computadoras obsoletas, logrando reciclar y donar anualmente más de 3.000 PC. De este modo, colaboramos con la reducción de la brecha digital en Argentina, cuidando además al medioambiente, ya que transformamos un pasivo ambiental en un activo social. El proceso de reacondicionamiento de los equipos comienza una vez que las PC ingresan al taller, donde el trabajo se divide en distintos eslabones.

El primero de ellos es el de selección, donde separamos aquellos componentes que sirven y que pueden ser reutilizados. El resto es entregado a cooperativas de recicladores urbanos inscriptos en la Agencia de Protección Ambiental de la Ciudad de Buenos Aires. Luego los equipos pasan al sector de hardware,

donde formateamos los discos, testeamos el resto de sus componentes y realizamos el ensamble de la PC. En el área de software realizamos la instalación del sistema operativo, los programas y antivirus. Las computadoras son entregadas con licencias legales, donadas por Microsoft, anti virus NOD32 donado por ESET, garantía por 6 meses y un software que restringe el acceso a páginas de adultos.

Luego, en control de calidad, comprobamos que todo el trabajo realizado en los eslabones anteriores no posea errores. Y, en caso de que la carcasa de la CPU no esté en las mejores condiciones, las pintamos para que sean lo más parecidas posibles a una computadora nueva.

Finalmente, colocamos cada computadora junto a su mouse, teclado y cables de energía en una caja. Así queda lista para que sea retirada por los beneficiarios que completaron el pedido de donación a través de nuestra página web.

CDS MAGAZINE / . ¿Cómo está conformado el equipo que encara este gran proyecto? (áreas, sectores, etc.)

Pamela Landini / . Nuestra Fundación está integrada por casi 30 personas, que trabajan en tres áreas de trabajo: el Taller de Reciclaje, la Escuela Técnica y el área de Implementación de proyectos y propuestas de RSE.

Todo el equipo, desde diversas perspectivas y acciones, intenta cumplir con cuatro objetivos principales:

>>> Promover la igualdad de acceso a la educación, la información, el conocimiento y las

nuevas tecnologías.

>>> Brindar mayores oportunidades de capacitación e inserción laboral a personas de bajos recursos.

>>> Consolidar una red de personas que intercambien conocimiento y mejores prácticas para el desarrollo social a través del uso de las tecnologías de la información.

>>> Crear una cultura de reúso y reciclaje de la tecnología para la protección ambiental.

CDS Magazine / . ¿Consideran que hay un mayor compromiso y conciencia de parte de la sociedad para aplicar el concepto de sustentabilidad? ¿Tienen más convocatoria?

Pamela Landini / . Creemos que en los últimos años hay un mayor interés por parte de la sociedad civil y el sector público y corporativo respecto al cuidado del medio ambiente. Nuestro deseo es que esta preocupación trascienda la mera moda y pueda potenciar acciones y proyectos de largo plazo, pensando realmente en las generaciones futuras y la conservación de nuestros recursos naturales.

Por ello, nuestra intención (además de colaborar en la reducción de la brecha digital en Argentina) es prolongar la vida útil de los equipos informáticos, impulsando la cultura del reúso y evitando que los residuos electrónicos sean desechados irresponsablemente y contaminen el medio ambiente.

^ Durante el mes de julio se entregaron 203 computadoras recicladas en el taller de la Fundación.

CDS Magazine / ¿Qué otros proyectos tiene Fundación Equidad?

Pamela Landini / En el año 2008, hemos creado una Escuela Técnica donde capacitamos a personas excluidas del mercado laboral en diferentes áreas relacionadas con las nuevas tecnologías. Hasta el momento hemos capacitado a más de 4.000 alumnos. Además, junto a distintas empresas realizamos proyectos de RSE específicos, como por ejemplo capacitamos a los docentes de una escuela en la implementación de tecnología en el aula o brindando cursos de actualización digital básica a los adultos mayores, familiares de los empleados de la empresa y/o grupo de interés de la misma.

^ Inclusión: uno de los grandes pilares de la Fundación en materia de RSE.

CDS MAGAZINE / ¿Por qué es importante la participación de empresas como la nuestra?

Pamela Landini / La participación de las empresas en todo este proceso solidario de reciclaje es indispensable para que podamos seguir brindando nuestros productos y servicios tecnológicos a los sectores más vulnerables de Argentina. Sin las 500 compañías que integran nuestra Red de Donantes de computadoras, no podríamos satisfacer las necesidades de las 160 instituciones que anualmente nos solicitan PC para concretar sus propios proyectos socio-educativos. Las empresas son parte del motor que necesitamos siempre activo para continuar cumpliendo con nuestros objetivos sociales.

CDS Magazine / ¿Cuáles son los próximos desafíos?

Pamela Landini / Nuestro mayor desafío es lograr que cada vez más empresas y particulares se sumen a nuestra labor social a través de la donación de computadoras. Para donar mayor cantidad de equipos y de mejor calidad, es imprescindible que todos los actores de esta cadena de valor compartido asumamos la responsabilidad y el compromiso de entregar los equipos electrónicos en las mejores condiciones, teniendo en cuenta que el beneficiario más importante en este proceso son las organizaciones sociales, las escuelas y los hospitales, quienes merecen recibir computadoras impecables.

Vinculado a esto último, también tenemos el desafío de ampliar nuestro Taller, ya que para poder procesar todo el caudal de equipos que recibimos a diario precisamos un espacio de trabajo mayor al que contamos actualmente.

Además, deseamos intensificar los proyectos de RSE que realizamos junto a nuestra Red de Donantes, ya que creemos que sólo a partir de un trabajo integral y participativo con las comunidades más vulnera-

^ Promover la igualdad en el acceso a la tecnología es uno de los grandes objetivos de Fundación Equidad.

www.equidad.org

bles podemos lograr empoderarlas, alcanzando una transformación real en su presente y futuro.

CDS Magazine / ¿Algún mensaje que quieran compartir con nuestros lectores?

Pamela Landini / Nos gustaría invitar a todos los lectores para que se sumen a nuestras acciones sociales y educativas: ya sea ayudándonos a difundir lo que hacemos, asistiendo a nuestra Escuela a brindar capacitaciones laborales o comenzando a

donar sus computadoras en desuso ¡Todos podemos ser agentes de cambio si nos lo proponemos!

Todo el material electrónico en desuso de nuestra empresa es donado a la entidad para su tratamiento y reutilización. Es un orgullo ser parte de este ciclo sustentable, ya que participar es también crear valor e integrar considerando nuestra gestión y el valor de promover acciones comprometidas y nobles.

**RESUMEN RSE
DONACIONES
2015 ***

Como parte de nuestra política de RSE y sustentabilidad, seguimos apoyando al reciclaje como una acción clave tanto en el cuidado del medio ambiente como en la generación de valores. Por eso, compartimos con ustedes las cantidades de material donado para reciclaje en lo que va del año en las campañas desarrolladas junto a la Fundación Garrahan y la empresa Recimpex.

**225.761 KG
DE PAPEL &
CARTÓN**

DONADOS A LA
FUNDACIÓN GARRAHAN

**28.323 KG
DE TAPITAS
PLÁSTICAS**

DONADAS A LA
FUNDACIÓN GARRAHAN

**60.805 KG
DE FILM &
CARTÓN**

RECICLADOS POR
RECIMPEX EN EL COL

*/. Cantidades hasta Julio 2015 (inclusive)

RED DE SUCURSALES

> ATENCIÓN COMERCIAL

BUENOS AIRES Lunes a Viernes de 08.00 hs. a 18.00 hs.

INTERIOR Lunes a Viernes de 08:00 hs. a 12:00 hs. y de 15:00 hs. a 19:00 hs. / Sábados de 9.00 hs. a 13.00

CENTRO DE OPERACIONES LOGÍSTICAS (COL)

Buenos Aires

Au. Riccheri & Boulogne Sur Mer Nave D3

Mercado Central de Buenos Aires CP (1771)

T/F (011) 4480 6666

info@cruzdelsur.com

JUJUY

San Salvador de Jujuy *

Leopoldo Bárcena 84

CP (4604)

T/F (0388) 431 1453 / 1287

info-jujuy@cruzdelsur.com

SALTA

Salta *

Av. Tavella 3642

CP (4400)

T (0387) 427 1985 / 86 / 87

FORMOSA

Formosa *

Av. Gendarmería Nacional 1985

B° San Juan / CP (3600)

T/F (0370) 443 0888 / 442 4033

CHACO

Resistencia *

Ruta N. Avellaneda Km. 15,5

(Ruta 16) / CP (3500)

T (0362) 476 5225 / 5224

MISIONES

Posadas *

Redamacher 5360

CP (3300)

T (0376) 447 1646 / 1647

TUCUMÁN

Tucumán

Lavalley y Constitución S/N°

CP (4000)

T/F (0381) 423 6720

/ 423 9196

infocds-tucuman

@cruzdelsur.com

CATAMARCA

Catamarca *

Padre Daniel García S/N°

(P. Sanz y Padre Zanella)

CP (4700)

T (0383) 442 5337 / 443 0905

LA RIOJA

La Rioja *

B. Matienzo 1501

(Ruta N° 5 Km. 6,5)

Parque Industrial

CP (5300)

T (0380) 445 4728 / 4727

CÓRDOBA

Córdoba

Av. General Savio 5740

(Camino Interfábricas),

Portones 46 y 47,

Complejo Logístico Sur,

Barrio Ferreyra

CP (5123)

T (0351) 450 8563

/ 450 0533

info-cordoba@cruzdelsur.com

San Francisco *

Entre Ríos 2930

CP (2400)

T (03564) 44 3121 / 43 0554

Río Cuarto *

Ruta 5 Km 1

CP (5802)

T (0358) 462 7116

/ 464 7116

Villa María *

Av. Pte. Perón 1285

CP (5220)

T (0353) 453 5476

SAN LUIS

San Luis *

Caídos en Malvinas 75

CP (5702)

T (0266) 443 9980

SANTA FÉ

Casilda *

Bv. Colón 2690

CP (2170)

T (03464) 42 2129 / 15 686 280

Rosario

Venezuela 1291 Bis

(Esquina Schweitzer)

CP (2000)

T (0341) 452 0111

/ 452 0200

Info-rosario@cruzdelsur.com

Santa Fe *

Autovía Ruta 19 Km. 2

CP (3006)

T (0342) 415 0000

Venado Tuerto *

12 de octubre 1245

CP (2600)

T (03462) 43 9061

ENTRE RÍOS

Concordia *

Av. Pte. Illia 477 (ex Ruta 4)

CP (3200)

T (0345) 427 3227 / 1780

Gualectuaychú *

Boulevard Pedro Jurado 458

CP (2820)

T (03446) 42 9545

SAN JUAN

San Juan (División Minería)

Abraham Tapia 1935 Lado Sur

(Coria y Callejón Muñoz)

CP (5400)

T/F (0264) 420 1572 / 1647

info-sanjuan@cruzdelsur.com

San Juan

25 de Mayo Este 1303

CP (5400)

T/F (0264) 427 3053 directo

(0264) 422 6240 / 44 / 55

info45-sanjuan@cruzdelsur.com

MENDOZA

Mendoza

Acceso Sur Km. 14 Lateral Este

CP (5507)

T/F (0261) 405 3870

info-mendoza@cruzdelsur.com

San Rafael

Avenida Bme. Mitre 2095

CP (5600)

T/F (0260) 444 6624 / 25

info-sanrafael@cruzdelsur.com

LA PAMPA

General Pico *

Calle 32 N° 35

CP (6360) / T (02302) 43 1684

Santa Rosa *

Juan D. Perón 1935 / 45

CP (6300)

T (02954) 42 0543 / 45 9077

BUENOS AIRES

Avellaneda (Receptoría)

Hipólito Yrigoyen 49/51

CP (1870)

T/F (011) 4222 1097 / 1183

receptoríaavellaneda

@cruzdelsur.com

C.A.B.A. (Receptoría)

Cochabamba 3240

CP (1252)

T/F (011) 4931 3617

repcion-loria@cruzdelsur.com

San Martín (Receptoría)

Av. San Martín 901

CP (1650)

T (011) 4753 2963 / 4724 2266

receptoriasanmartin

@cruzdelsur.com

Liniers (Receptoría)

Montiel 279

CP (1408)

T (011) 4641 7627 / 7680

receptorialiniers@cruzdelsur.com

Bahía Blanca

Ruta 3 Sur Km. 693

CP (8003)

T/F (0291) 455 7857 / 7859

info-bahiablanca

@cruzdelsur.com

Junín *

Circ. e/Firpo y Rojo Vesgas

CP (6000)

T (0236) 442 1130 /

444 6653 / 0569

La Plata

Calle 122 N° 414 (entre 40 y 41)

CP (1900)

T/F (02221) 421 5204 / 5208

info-laplata@cruzdelsur.com

Mar del Plata *

Av. Presidente Perón Km. 2,5

(F. Camaro y E. Arolas)

CP (7600)

T/F (0223) 465 6272

info-mardelplata

@cruzdelsur.com

Pacheco

Colectora Panamericana

Este N° 30.605

Km. 30,5 (Bajada 197)

CP (1617) / T (011) 4589 5488

info-pacheco@cruzdelsur.com

Pehuajo *

Av. Pte. Néstor Kirchner 450

(ex Avellaneda)

(Andrade y G. Hispa) / CP (6450)

T (02396) 47 7999 / 9755

Tandil *

Ugalde 18

CP (7000)

T (0249) 444 8339 / 8272

NEUQUÉN

Chos Malal

Sarmiento 1325

CP (8353)

T/F (02948) 42 3060

info-chosmalal@cruzdelsur.com

Cutral Có

Juan Manuel Sabio y

Columbres (Ruta 22 Km. 1132)

Parque Industrial / CP (8322)

T/F (0299) 496 7325

info-cutralco@cruzdelsur.com

Junín de los Andes

Av. Paimún 190

Parque Industrial

CP (8371)

T/F (02972) 49 2110

info-junindelosandes

@cruzdelsur.com

Neuquén

Manuel Bejarano 765

CP (8302)

T/F (0299) 446 4777

info-neuquen@cruzdelsur.com

San Martín de los Andes

Tte. Coronel Pérez y

3 de Caballería

CP (8370)

T/F (02972) 42 7553 / 2220

info-sanmartindelosandes

@cruzdelsur.com

Rincón de los Sauces

Calle Patamora S/N°

(Confluencia y Chos Malal)

Parque Industrial

CP (8319)

T/F (0299) 488 7718

info-rdls@cruzdelsur.com

Villa La Angostura

Av. Huemul 270

Barrio Las Piedritas

CP (8470)

T/F (0294) 449 5224

info-vla@cruzdelsur.com

Zapala

Primeros Pobladores 148

CP (8340)

T/F (02942) 43 1848

info-zapala@cruzdelsur.com

RÍO NEGRO

Bariloche

Garibaldi 1818

CP (8403)

T/F (0294) 442 3926 / 6000

/ 442 1771

info-bariloche@cruzdelsur.com

Choele Choe

Doña Rosa Maldonado 150

(Frente a Ruta 22)

CP (8360)

T/F (02946) 44 2175

info-choelechoel

@cruzdelsur.com

El Bolsón

Ruta 40 Acceso Norte

Km. 1917,7 / CP (8430)

T/F (0294) 449 1749

info-elbolson@cruzdelsur.com

General Roca

Chula Vista 1646

(esq. San Juan)

CP (8332)

T/F (0298) 443 3727 / 32

info-generalroca

@cruzdelsur.com

Ingeniero Jacobacci

12 de Octubre 669

CP (8418)

T/F (02940) 43 3067

info-jacobacci

twitter
@cruzdelsurarg

LinkedIn
Cruz del Sur

facebook
/cruzdelsurarg

NUESTRO MEJOR RESULTADO ES LA CONFIANZA DE NUESTROS CLIENTES. CAPACIDAD, TRAYECTORIA Y EXPERIENCIA EN TRANSPORTE Y LOGÍSTICA.

Forjamos una sólida presencia en todo el país a través de una exclusiva Red de Sucursales integrada por 76 sedes. Contamos con la colaboración de 1600 personas para brindarte soluciones y 800 unidades para alcanzar tus destinos. Más de 2500 localidades atendidas afianzan nuestro Servicio Interzonal. Desde 1957 tenemos una firme labor: acortar tus distancias.

Unimos personas. Unimos pueblos. Unimos ciudades.
Somos Cruz del Sur.

CRUZ DEL SUR
TRANSPORTE Y DISTRIBUCIÓN | LOGÍSTICA | MINERÍA | CDS AÉREO

www.cruzdelsur.com.ar

CRUZ DEL SUR
Su negocio en buenas manos.

AHORA CON CDS AÉREO
MÁS RÁPIDO, MÁS LEJOS
UNIMOS EL PAÍS EN 24 HORAS.

CRUZ DEL SUR **AÉREO**

CRUZ DEL SUR

CRUZ DEL SUR