

ESTUDIS DE CASOS EMPRESARIALS

COMEXI

Cap a la impressió sostenible

ACCIÓ

 **Generalitat
de Catalunya**

COMEXI GROUP

Cap a la impressió sostenible

INTRODUCCIÓ

El 21 de maig del 2015, Manel Xifra Pagès, president de **Comexi Group**, recollia el Premi EMAS¹ que atorga la Comissió Europea a les innovacions ecològiques eficaces per a la millora ambiental i el desenvolupament de la tecnologia d'impressió sostenible *offset*, durant el transcurs del XVIII Fòrum Europeu d'Ecoinnovació. En la seva deliberació, el jurat va valorar la capacitat innovadora de **Comexi Group** en l'impuls de tecnologies capaces d'eliminar o disminuir l'ús de dissolvents en la indústria de la conversió de l'envàs flexible. La CI8 era la primera impressora *offset* de format variable sobre tambor central en el món, especialment dissenyada per imprimir sobre films plàstics. Una solució que responia als principals desafiaments del sector de la impressió d'envàs flexible: reducció de l'impacte ambiental, increment de l'eficiència energètica, alta qualitat d'impressió i gran flexibilitat de producció, i que permetia la producció de forma molt competitiva de petits tiratges d'envàs flexible amb un termini d'entrega molt inferior al termini assumible amb les tecnologies d'impressió utilitzades fins a l'actualitat en el sector: el gravat al buit i la flexografia.

1. El Registre EMAS és una eina voluntària dissenyada per la Comissió Europea per a la inscripció i el reconeixement públic d'aquelles empreses i organitzacions que tenen implantat un sistema de gestió ambiental que els permet avaluar, gestionar i millorar els seus impactes ambientals i assegurar així un comportament excel·lent en aquest àmbit.

“Aquest guardó és un reconeixement a l'aposta decidida de l'empresa per transformar el sector de l'envàs flexible en una indústria sostenible, en correspondència amb la nostra missió: liderar el canvi de la indústria de la conversió de l'envàs flexible a un entorn industrial net, sense emissions a l'atmosfera i amb el menor impacte mediambiental possible.”

Després de 60 anys de trajectòria, **Comexi Group** s'havia erigit com una empresa familiar amb vocació global, gràcies a la seva xarxa comercial, les seves filials i la firma d'aliances estratègiques per al desenvolupament de mercats. Posicionada en un segment mitjà-alt del mercat de béns d'equipament, els seus clients eren majoritàriament empreses mitjanes (< 250 milions d'euros de facturació) de caràcter familiar. No obstant això, la seva presència era menor respecte de les grans corporacions.

La indústria de l'envàs flexible s'enfrontava a una reducció de marges amb forta pressió sobre els preus en un context en què els tiratges disminuïen. Els clients finals, fabricants de productes FMCG², demanaven més qualitat, una entrega ràpida i personalització; tot plegat, a preus competitius. Aquestes demandes constituïen tot un desafiament per als convertidors amb tecnologies tradicionals.

2. Acrònim de l'anglès fast-moving consumer goods, vol dir béns de consum d'alta rotació.

D'altra banda, els recents moviments de concentració del sector de convertidors, la irrupció de noves tecnologies com la impressió digital, etc., feien necessari arribar a una massa crítica per ser un dels "elegits" com a proveïdors del sector per a l'horitzó 2020.

Després de l'acte, i de camí a casa seva, Manel Xifra Pagès reflexionava sobre els objectius marcats per als propers 5 anys, encaminats a doblar la xifra de vendes, mitjançant una penetració més gran en el segment dels 20 convertidors principals i una facturació de serveis més gran, i a posicionar la tecnologia offset en el sector.

La selecció de mercats era una altra qüestió que calia considerar. Europa, el seu mercat natural, era el que presentava menys creixement esperat respecte de les previsions per a Àsia-Pacífic. En ser la tecnologia dominant en aquell mercat, havia arribat el moment de fer valer l'aposta pel gravat al buit?

Finalment, la irrupció de les noves tecnologies d'impressió (la impressió digital) podia posar en perill l'estratègia d'oferir equipaments de les diferents tecnologies analògiques d'impressió. Seria suficient per competir la seva aposta per la sostenibilitat? Quina participació de mercat tindrien les noves tecnologies digitals el 2020?

L'ENVÀS FLEXIBLE

Per *packaging* o envàs flexible s'entenia qualsevol film plàstic format per una o diverses capes de materials que haguessin estat manipulades per millorar la presentació i la conservació del producte. Els clients dels convertidors (productors de les bobines de

film utilitzades a les envasadores) eren majoritàriament empreses fabricants de productes FMCG i empreses farmacèutiques.

Una de les propietats crítiques de qualsevol envàs flexible alimentari era la capacitat de barrera per preservar les qualitats nutricionals i organolèptiques del producte. Això implicava evitar el pas dels gasos (oxigen i vapor d'aigua) des de l'exterior cap a l'interior de l'envàs, així com evitar-ne la pèrdua (aromes, atmosfera modificada, etc.) des de l'espai interior de l'envàs cap a l'exterior. A més a més, la resistència a l'esquinç del

material i la seva capacitat de segellat per garantir l'hermeticitat del producte envasat eren vitals. Per últim, havien d'oferir un aspecte visual que captés l'atenció del consumidor —l'envàs era el “venedor silenciós” al lineal del supermercat— i servir de suport idoni per transmetre la imatge de marca i informació sobre les característiques del producte envasat.

Aproximadament un 60 % dels films utilitzats en el sector de l'alimentació corresponia a films obtinguts per la combinació de dues o més pel·lícules de materials simples. L'obtenció d'estructures multicapa permetia augmentar les aplicacions dels materials plàstics per a l'envasament d'aliments. Quan l'estructura es componia només de materials termoplàstics, sense impressió entre les capes, s'utilitzava la tècnica de coextrusió³. Un altre procés d'obtenció de films complexos multicapa consistia a aplicar la tecnologia de laminació per adhesius⁴ per tal de combinar substrats de diferent naturalesa com, per exemple, films termoplàstics amb paper o *foil* d'alumini⁵ o quan

3. Procés d'extrusió conjunta de diversos materials polimèrics. Per extrusió, s'entén una acció de modelat del plàstic que, per flux continu amb pressió i empenyiment, el fa passar per un motllo que li dóna la forma desitjada, una vegada els polímers estan fosos o en estat viscoelàstic.

4. En el procés de laminació s'empra una àmplia gamma d'adhesius que són específics per a cada tipus de substrat, si bé els més comuns són els basats en resines de poliuretà. Actualment, la tècnica de laminació més estesa es basa en la tecnologia de solvent-less, o adhesius sense solvent, que redueixen les emissions de compostos orgànics volàtils (COV) i milloren el rendiment energètic dels adhesius de base aquosa, que requereixen grans temperatures d'assecatment en forns i no permeten elevades velocitats de producció. Font: <http://www.interempresas.net/Plastico/Articulos/50451-Procésado-de-films-multicapa-para-aplicacion-de-emballaje-flexible.html>

5. Els laminats complexos consten majoritàriament d'una estructura de dues capes de film flexible: una

s'aplicava la impressió o una metal·lització a la part interior del substrat multicapa.

El procés productiu del convertidor

La matèria primera que utilitzen els convertidors eren les bobines de pel·lícula flexible verge, que en el cas d'alguns operadors eren de producció pròpia. El film era imprès segons les especificacions del client utilitzant màquines impressores basades en flexografia o gravat al buit. L'*offset* i el digital irrompien com a alternatives a les dues tecnologies fins ara existents en el sector (vegeu l'Annex 1).

A continuació, i en funció del producte que cal envasar, el film imprès podia tallar-se directament o sotmetre's a un procés de laminat per obtenir un film complex de diverses capes. En tot cas, el pas final era el tall realitzat d'acord amb les característiques de la màquina envasadora (normalment s'imprimien diversos envasos a l'ample per estalviar costos). Les bobines resultants s'entregaven al client final per al seu ús en el procés d'envasament (vegeu l'Annex 2).

El valor afegit del sector, des d'un punt de vista industrial, es concentrava en tres processos bàsics: fabricació del complex que donava per resultat el film plàstic, impressió del film i tall i manipulació, que donava com a resultat el producte de *packaging* flexible (borsa, *pouch*, etiqueta, *blíster*, *sleeve*, etc.).

capa base termosegellable de PE (polietilè) o PP (polipropilè) (entre 20 i 100 micres) i una capa adhesivada de film biorientat de BOPP, BOPA (poliamida) o BOPET (tereftalat de PE) (entre 15 i 25 micres) que pot tenir un recobriments d'alumini. Aquest tipus de recobriments s'obté a través d'un procés continu de metal·lització per alt buit i permet oferir unes excel·lents propietats de barrera per a gasos i llum.

HISTÒRIA

Comexi (Construccions Mecàniques Xifra) va ser fundada el 1954 per Manel Xifra Boada al carrer Taquígraf Martí del barri de Vista Alegre de Girona, com un taller de manteniment i fabricació per a les indústries paperera i tèxtil de la ciutat.

“Un diumenge a la tarda passejant per la Rambla de Girona, el meu pare va proposar a qui seria el seu soci, Joan Viñas, en aquell moment client de l’empresa metal·lúrgica per a la qual treballava, la creació d’un taller mecànic que, a més de prestar servei a l’empresa del Joan, fabriqués màquines que produïssin les bosses de paper utilitzades a les botigues de comestibles. L’activitat es va posar en marxa en un local de poc més de 150 m² amb un torn, una llimadora i una plantilla formada per un encarregat (Manel Boada, oncle del fundador), dos operaris i una secretària. Al cap de pocs mesos, es va contractar un dibuixant i un comptable per hores. El meu pare s’encarregava de la part comercial i mecànica.”

El 1957, es va ubicar el segon taller del grup al carrer Balmes 1 del barri de Sta. Eugènia de Girona i, en aquell moment, comptava amb una plantilla de 50 treballadors.

Entre el 1956 i el 1959, **Comexi** es va anar especialitzant en la construcció de maquinària per a la indústria paperera: encoladores, gofradores, perforadores d’espiral, etc. En paral·lel, Manel Xifra Boada madurava la idea de crear màquines impressores que donessin servei a l’emergent mercat del plàstic.

La primera màquina d’impressió: CF 2/35

A mitjans dels anys 50, el plàstic revolucionava les llars. Un gran nombre de productes d’ús quotidià es van ajustar al nou material, perquè era més econòmic i fàcil de produir. Aquest fenomen va ser especialment significatiu en l’envasament de productes, sobretot els productes alimentaris, que van deixar de vendre’s a granel: del botiguer que despatxava els productes darrere d’un taulell es va passar als lineals dels supermercats i les grans superfícies. L’envasament, embalatge i etiquetatge, com a mitjà de diferenciació de productes, van suposar una autèntica revolució dels mercats.

“En aquell moment, les bosses de plàstic no tenien cap mena d’inscripció. Quan va sorgir la necessitat d’imprimir-les, no es disposava dels dispositius adients. Els clients venien amb les bosses fetes i les havíem d’imprimir una per una amb la màquina Minerva. Era terrible perquè, a més a més, la tinta no s’assecava.”

Manel Xifra Boada i els seus col·laboradors van emprendre la tasca de dissenyar una màquina impressora que facilités el procés. “Així va néixer la CF 2/35 una rotativa de 35 cm d’ample que imprimia en dos colors, bobina a bobina, que arribava a una velocitat de 70 metres/minut. Primer desenrotllava la bobina, passava per dos tinters on hi havia el motiu d’impressió i posteriorment passava per un procés d’assecament amb làmpades d’infrarojos i uns ventiladors d’aire calent. La bobina impresa s’utilitzava per fer bosses.”

Entre el 1956 i el 1982, es van vendre 148 unitats de la CF 2/35 (el 10% es

destinar a l'exportació) i va arrencar el procés d'internacionalització de l'empresa. La fabricació primer d'impressores i posteriorment de talladores de paper va crear la necessitat de desenvolupar un departament comercial i Manel Xifra va assumir la internacionalització de l'empresa.

Expansió i consolidació del projecte (1962-1978)

El 1962, **Comexi** va fer un salt qualitatiu en el seu desenvolupament amb la inauguració d'una nau de mecanització i muntatge a Sant Narcís (3.000 m²), on es van començar a produir les primeres màquines flexogràfiques del model CF/70: Montserrat, impressora de tipus convencional i 6 colors per a la impressió de plàstic (sacs d'abonament); Everest, amb característiques semblants però per a paper; BRUC 1600, la primera impressora de tambor central de quatre colors; o PUIGMAL, la màquina més venuda de la història de Comexi, una impressora flexogràfica de 4, 5 o 6 colors i amb un ample útil d'impressió de 82 cm i una velocitat de 150 m/minut. Fins al 1997, es van vendre 427 unitats de PUIGMAL, el 44 % de les quals es va destinar a l'exportació.

Com a complement de les impressores flexogràfiques, **Comexi** va dissenyar i construir talladores rebobinadores per a la fabricació de petites bobines per a màquines automàtiques d'envasament (talladora CCC 1966, model KSC 1972). ARGOS, d'altra banda, va ser la primera impressora amb tecnologia de gravat al buit de Comexi. Posteriorment, es va presentar MINAR a la Fira Interpack de 1978 a Düsseldorf de la qual es van vendre 9 unitats entre el 1979 i el 1982.

El 1970, **Comexi** assolí una fita en la seva trajectòria amb un 50 % de vendes en exportació, cosa que va fer necessària la creació d'un departament per a les vendes a l'exterior.

“L'assistència a fires va marcar i impulsar el procés d'internacionalització de **Comexi**, així com els viatges del meu pare acompanyat pel personal tècnic a casa dels clients per muntar i posar en marxa la maquinària adquirida.”

Les innovacions tecnològiques i operacionals (1978-1998)

A principis dels 80, **Comexi** creixia a tot el món i diversificava el treball, per la qual cosa va ser necessari desplaçar el centre de mecanització a la carretera de Barcelona. En aquest espai, va portar a terme una revolucionària organització del treball: les cèl·lules (*cellular manufacturing CM*).

“Els estocs incrementaven, les peces quedaven obsoletes i en paral·lel els clients demanaven productes que, arribada l'hora, no teníem fabricats. Teníem un problema de servei i subministrament. Vam analitzar el sistema de fabricació i vam descobrir que teníem un sistema d'empenyiment que provocava molts temps morts perquè era un sistema rígid que dificultava la introducció de productes nous. Vam decidir canviar el sistema. Vam triar una màquina i la vàrem descompondre en diferents elements, vam agrupar les peces similars i les vam provar a altres màquines. Vam concloure que qualsevol producte de **Comexi** es descomponia en els mateixos components. Vam fer famílies de peces i ens vam plantejar com fabricar cada grup i generar equipaments multi-

disciplinaris. D'aquesta manera, vam passar a un sistema d'emportament al servei dels dictats del client que, a més a més, facilitar el servei postvenda.”

Les innovacions tecnològiques van arribar de la mà de la informàtica i el control numèric. “Va ser una aposta personal de Manel Xifra Boada, que hi va veure una font de competitivitat. La primera incorporació va ser una fresadora (1976) i el primer PC va arribar amb un acord amb IBM el 1983.”

El 1980, Comexi va adquirir la planta de foneria FUNGISA amb l'objectiu de controlar íntegrament el procés productiu. El 1984, va presentar la primera impressora de 8 colors de tambor central (novetat mundial) i dos anys després es va constituir Comexi Amèrica (vendes i servei). El 1992, amb l'objectiu de fabricar elements perifèrics per a la indústria dels convertidors es va constituir ENVIROXI.

Creació i consolidació del Grup Comexi (1999-2014)

Les principals fites que van marcar aquest període van ser: la inauguració de les instal·lacions de Comexi a Riudellots (1999), la planta de Comexi do Brasil (2002), la creació del Grup Comexi (2003), la fundació de PROSLIT (2004) i de Nexus Comexi (2006) i l'establiment d'una aliança estratègica amb ACOM (2005), que va ser posteriorment absorbida per Comexi amb l'objectiu de tornar a oferir la tecnologia de gravat al buit que Comexi havia abandonat el 1984.

El 22 de maig del 2005 va morir el fundador Manel Xifra Boada i Manel Xifra Pagès va assumir-ne la Presidència del consell

i va ocupar-ne la posició de conseller delegat. Aquell mateix any, el fins llavors Consell Assessor va passar a ser Consell d'Administració.

Els llançaments de productes van prosseguir amb l'FP-2210, la primera impressora flexogràfica de tambor central de 10 colors, l'FB-2108, successora de l'anterior i la sèrie FI d'impressores flexogràfiques de camises.

A la línia de laminadores NEXUS es va sumar el 2008 la gamma OPTIMA, d'altres prestacions per a la confecció de films complexos de 2 i 3 capes. La gamma de productes de Comexi es completava amb les bobinadores EIKON (2004) i COMPACK i E-TURRET.

DESAFIAMENTS DE FUTUR AL SECTOR DE PACKAGING FLEXIBLE

Als dos darrers exercicis, la indústria del *packaging* havia experimentat una taxa de creixement anual del 3 %. S'esperava que, a l'exercici 2016, el mercat arribés als 820 bilions de dòlars. Dins d'aquest mercat, l'envàs flexible gaudia d'una quota del 22 % i es va situar, al tancament del 2013, en 73.825 milions de dòlars. Per al 2018, es preveia que se situés entorn dels 100.000 milions de dòlars amb una taxa de creixement anual composta (CAGR) del 5,1 %

Els EUA lideraven el mercat amb una quota del 27 %. Europa, amb una quota del 22 %, s'erigia com el mercat més exigent des d'un punt de vista competitiu. Al tancament del 2013, les vendes van pujar a 12,3

bilions d'euros (+ 1,3 %). El creixement es concentrava als països de l'est, en especial Rússia i Polònia, i presentava una situació d'estancament als països occidentals. Alemanya, França i la Gran Bretanya acumulaven una quota del 50 %. Els creixements més importants s'esperaven en els anomenats països emergents, on la puixança d'una classe mitjana en expansió continuava mantenint el mercat FMCG (vegeu l'Annex 3).

Els principals *players* del sector eren Amcor Ltd. (Austràlia), Sealed Air Corporation (Estats Units) i Bemis Company Inc. (Estats Units). L'objectiu d'aquests *major players* era la seva expansió a la regió Àsia-Pacífic, a causa del vertiginós creixement de la demanda d'envasos flexibles en aquesta àrea. La Xina i l'Índia lideraven aquesta tendència (vegeu l'Annex 4).

Els operadors estaven immersos en un procés de concentració, tot i que el mercat encara continuava fragmentat (els 20 principals disposaven d'una quota del 40 %). L'última operació sectorial havia estat l'adquisició de l'operador Constantia per part del fons d'inversió Wendel, anunciada el gener del 2015, i segona en importància a nivell mundial després de l'adquisició d'Alcan per part de l'operador líder mundial, l'australiana Amcor Ltd., que acabava de finalitzar el procés d'adquisició de l'operador xinès Chinese Packaging Company. Sonoco, per la seva part, va anunciar el 2015 la signatura d'un acord d'adquisició d'una participació majoritària a Graffo Paranaense de Embalagens S/A. A aquests moviments, s'afegia la irrupció de nous operadors com NOVOLEX, fruit de la fusió d'Helix Poly, Duro Bag Manufacturing Co. i Packaging Dynamics Corp.

El sector dels convertidors s'enfrontava a un escenari caracteritzat per un increment en el preu de les matèries a causa de fluctuacions en preu cru (la matèria primera suposava un 60 % del cost total del producte), costos d'energia i mà d'obra. Altres condicionants venien marcats pel compliment d'una normativa cada vegada més restrictiva en referència als materials plàstics per a ús alimentari i a qüestions relatives als aspectes mediambientals. Els convertidors havien d'implementar sistemes de recuperació que permetessin reciclar les restes de retalls o descarts (entre el 10 i 20 % de la producció).

La qüestió era que les tintes utilitzades en flexografia o gravats en relleu acolorien el material reciclat i en limitaven la reutilització a l'aplicació original. D'aquesta manera, la reutilització quedava relegada a productes de poc valor afegit, ja que la gransa resultant presentava una coloració molt fosca a causa de la barreja de tintes presents, cosa que n'impossibilitava la reutilització per extreure films transparents. A més a més, les tintes i els adhesius basats en compostos orgànics podien descompondre's i generar gasos, de manera que el material resultant presentava pitjors propietats mecàniques.

Manel Xifra Pagès es mostrava convençut del bon posicionament de l'envàs flexible en una societat sostenible: "S'ha de tenir en compte la denominada "paradoxa del *packaging*": la seva absència pot provocar un impacte molt superior al medi ambient que la seva fabricació i eliminació, fins i tot en casos de sobreenvasament. I l'envàs flexible és la solució d'envasament que utilitza menys matèria primera i energia per a la seva fabricació. És la solució que implica menys petjada de carboni i la que, en molts casos,

proporciona més valor en termes de preservació i funcionalitat. Es desenvoluparan, de ben segur, solucions al problema mediambiental existent en l'actualitat pel que fa al final del seu cicle de vida i què fer amb l'envàs una vegada utilitzat. Millores com l'eliminació de tintes i adhesius amb solvents, que impliquen l'emissió de COV (components volàtils orgànics) a l'atmosfera, o de CO₂, en el cas del tractament dels COV per incineració, suposen un important avanç."

Un factor rellevant per als convertidors era la inversió en maquinària, instal·lacions i adaptació a les normatives mediambientals. Fonts del sector estimaven que la inversió mitjana anual era d'entre 8-10 % de la facturació. La millora de la productivitat s'instrumentava a través de l'automatització de processos i la incorporació de màquines que permetessin tiratges curts i canvis de planxes més ràpids. En aquest sentit, els avanços recents en la qualitat de la flexografia i els costos més econòmics en tiratges curts feien d'aquesta tècnica l'alternativa més atractiva. Amb tot, el gravat al buit continuava sent la referència per a treballs de qualitat superior i en determinades àrees geogràfiques com la regió Àsia-Pacífic (vegeu l'Annex 5).

Competència

Comexi havia de competir amb operadors com la suïssa Bobst o l'alemanya Windmüller & Hölscher. Bobst, proveïdora d'equipaments i serveis adreçats als fabricants d'envasos i embalatges del sector del cartró compacte, cartró ondulat i materials flexibles, tenia presència a més de 50 països i comptava amb 11 centres de producció en 8 països, una plantilla de 4.800 treballadors i una xifra de negocis de 1,3 bilions de francs

suïssos (2014). D'aquesta facturació, uns 325 milions provenen del sector de l'envàs flexible. W & H va tancar l'exercici amb una facturació superior als 700 milions d'euros i amb una gamma de productes que incloïa extrusores i equips de confecció de sacs i ensacat, que completaven el procés productiu d'alguns segments de la indústria de conversió.

Juntament amb aquests gegants, **Comexi** competia amb altres fabricants als quals superava en mida i que generalment estaven especialitzats en alguna tecnologia d'impressió o en maquinària per als diferents processos del convertidor (tall, laminació, etc.); (vegeu l'Annex 6). Els últims moviments en el sector apuntaven a un incipient procés de concentració. El darrer moviment sectorial va ser la consolidació de Bobst com a accionista majoritari de l'operador Nuova Gidue⁶.

Tendències de futur

Fonts del sector apuntaven quatre grans tendències de futur per al sector del *packaging* flexible (vegeu l'Annex 7).

“Packaging verd”: minimitza l'impacte ambiental durant tot el seu cicle de vida perquè implanta fórmules de sostenibilitat globals que permeten estalviar matèries primeres i energia en els processos de fabricació, reduir el pes dels envasos, reciclar i reutilitzar.

“Smart packaging”: recerca d'envasos actius i intel·ligents que contemplin diverses

6. <http://media.bobst.com/usin/releases/detail/article/1431506040-bobst-group-reinforces-its-position-in-the-converting-industry-by-taking-a-majority-stake-in-nuova-gidue-srl/#.Va6PaPntmko>

funcionalitats, gràcies a l'aplicació de tecnologies (RFID, NFC, etc.) que garanteixin la traçabilitat a tota la cadena de subministrament, reforcin la seguretat i antifalsificació o assisteixin al consumidor en el procés de compra proporcionant-li informació interactiva.

Envasos convenients, llestos per ser utilitzats i accessibles: envasos individuals microfornejables, *kits*, etc. Fàcils i ràpids de consumir i gairebé sense preparació en funció de les demandes del consumidor, amb especial atenció a la tercera edat, un col·lectiu que cada dia guanya més pes en el mercat.

Personalitzat: els diferents perfils de consumidor (soters, parelles, famílies, etc.) reclamaven envasos adaptats a les seves necessitats. Això implicava un gran increment de SKU i la consegüent reducció de tiratges. Per això, els productors de maquinària de *packaging* treballaven amb l'objectiu d'optimitzar i flexibilitzar els processos de producció d'envasos de diferents mides i dissenys. També creixia la necessitat de personalitzar els missatges. Alguns exemples eren les campanyes de Heineken o Coca Cola.

En aquest sentit, els nous mètodes d'impressió digital, sense impacte, com l'electrofotografia (làser) o la impressió de raig de tinta, es començaven a veure com una solució per a tiratges més curts i més eficients, canvis freqüents, així com nivells de personalització superiors. HP, principal subministrador d'aquesta tecnologia, preveia que l'evolució d'aquestes tecnologies d'impressió en l'envàs flexible seria similar a l'experimentada en les

etiquetes. No obstant això, fins avui ni la velocitat era satisfactòria, ni la rendibilitat era suficient per als tiratges requerits en el sector de l'envàs flexible ni la tecnologia era prou madura per a moltes de les aplicacions del sector.

El 2012, HP va presentar la Indigo 20000, una impressora especial dissenyada per imprimir sobre substrats d'envasos flexibles, amb una amplada màxima d'exploració de 76 cm, una velocitat d'impressió de fins a 42 m/min en mode color i admissió de substrats d'un gruix de 10 a 250 micres. Una de les primeres empreses en instal·lar-la havia estat el convertidor Innovative Label Solutions (EUA), que l'emprava per a les seves bosses *stand-up* i de triple segellat. Això, permetia oferir noves aplicacions d'embalatge en alimentació i begudes, així com noves capacitats en matèria de màrqueting promocional i esdeveniments. S'esperen importants avanços que revolucionarien la producció dels embalatges per millorar els costos, la flexibilitat i l'eficàcia, com a capçals d'injecció integrats a les línies de producció i ompliment.

Aquell mateix any, Landa Corporation va anunciar la presentació de la Nanography™, una nova categoria d'impressió digital. El procés Landa Nanographic Printing™ era una tecnologia que, segons el seu creador Benny Landa⁷, “canviaria les regles del joc per als principals mercats d'impressió comercial, envasos i publicacions, perquè oferia la versatilitat del digital amb les qualitats i la velocitat de la impressió *offset*”. El sistema es basava en la tinta Landa

7. Conegut com el pare de la impressió digital comercial, va iniciar la revolució de la impressió digital el 1993 amb el llançament de l'emblemàtica màquina digital Indigo.

Nanolnk, composta per partícules de pigments de la mida de desenes de nanòmetres amb una absorbència extremadament potent de llum que permetia, segons els desenvolupadors, “unes qualitats d'imatge sense precedents”.

En matèria de sostenibilitat, la incorporació de tintes sense solvents gràcies al procés de curació per feix d'electrons (EB, *electron beam*) implicava una autèntica revolució en el *packaging* flexible, ja que aquesta tecnologia era s'adequava a la impressió d'envasos d'aliments. Com que no conté solvents en la seva formulació, les tintes EB no necessitaven sistemes d'assecatment per aire calent i tampoc era necessari recuperar/incinerar els components volàtils d'aquests solvents; processos que suposaven una part molt elevada del consum total energètic del procés d'impressió convencional amb solvents i, a més, eliminaven els riscos d'explosió en un entorn industrial. Finalment, les tintes EB presentaven excel·lents propietats de resistència a la fricció i resistència química.

Comexi liderava la recerca en aquest camp gràcies al partenariat amb Sun Chemical (productor de tintes) i ESI (especialista en equipaments *electron beam*).

Finalment, com a productor de béns d'equip, **Comexi** havia d'estar atenta a tot el relacionat amb la denominada “fàbrica intel·ligent” o indústria 4.0, en què tots els processos es trobaven connectats i interactuaven entre si. Per a això, els elements clau que calia tenir en compte eren el desenvolupament de *software*, sistemes d'anàlisi de dades i emmagatzematge i la incorporació de sensors i electrònica als elements que hi interactuaven.

MODEL DE NEGOCI DE COMEXI GROUP

“Les empreses familiars professionalitzades amb vocació exportadora, producte propi i capacitat de lideratge són empreses de futur.” Manel Xifra Boada, fundador de **Comexi**.

Comexi Group va tancar l'any 2014 amb una xifra de negocis de 121 milions d'euros i una plantilla de més de 490 treballadors.

Comexi Group era l'empresa principal d'un hòlding industrial format per cinc empreses. El 2009, el grup va decidir unificar totes les diferents societats ubicades a Riudellots dedicades a la fabricació de maquinària: Comexi, Nexus Comexi, Enviroxi, Proslit Equipment. Totes aquestes activitats van passar a operar en la societat resultant, Comexi Group Industries. A més a més, Comexi Group integrava Neopack, també a Riudellots, que tenia per objecte el desenvolupament i la comercialització de les impressores *offset*; Comexi do Brasil, que produïa equips bàsicament per al mercat local; Comexi Converting Solutions, filial italiana que produïa impressores de gravat al buit; i Comexi Northamerica, la delegació comercial i de servei als EUA. La família Xifra era propietària del 100 % del capital.

Gamma de productes: solució global per al convertidor

Comexi Group intentava donar resposta a les necessitats dels seus clients, els convertidors de *packaging* flexible, durant el procés productiu oferint tres grans tipologies de productes: impressores (en totes les tecnologies disponibles excepte

la digital), laminadores i talladores. Amb tot, les impressores flexogràfiques constituïen el seu *core business*, ja que aglutinava més d'un 50 % de les vendes.

El **Grup Comexi** comercialitzava els seus productes amb sis marques:

- **Comexi Flexo:** especialitzada en impressores flexogràfiques i amb més de 50 anys d'experiència, fet que la situava en una posició de lideratge mundial.
- **Comexi Offset:** màquines d'impressió *offset* per a envàs flexible. Eren el resultat de la combinació dels avantatges del format variable de la tecnologia *offset* i del tambor central d'impressió flexogràfica.
- **Comexi Acom:** a través de la seva filial COMEXI CONVERTING SOLUTIONS Srl a Itàlia, es canalitzava l'oferta de disseny, fabricació i comercialització de màquines de gravat al buit.
- **Comexi Nexus:** dedicada a la fabricació de solucions de laminació amb adhesius i sense solvents. S'acabava de firmar un acord amb HP en ser la laminadora seleccionada per a les noves impressores digitals per a material flexible.
- **Comexi Proslit:** elaboració de sistemes de tall i rebobinatge de film plàstic, paper i alumini en bobina. Des de la primera màquina talladora dels anys 60, **Comexi** havia seguit evolucionant i s'havia adaptat a les necessitats de millora de la productivitat i la qualitat de tall demanades pel mercat.
- **Comexi Enviroxi:** englobava la producció des de sistemes per a la millora de la

productivitat (descarregadors de bobines per a un treball *non stop*) fins a netejadors d'anilox o magatzems de camises per tal d'aprofitar millor l'espai i el temps disponible entre canvis, així com sistemes de neteja ràpida de tintes i recuperació de solvents. Tots ells estaven preparats per complir amb les normatives existents en aquesta matèria a la UE i als EUA.

El segon vessant de la “solució global per al convertidor” quedava definida en l'oferta complementària de serveis: recanvis, assistència tècnica, manteniment, consultoria i formació.

“Així, per exemple, Maheso (fabricant de congelats) va canviar de l'envàs de cartró a l'envàs flexible en la seva gamma de *pop nuggets*, gràcies al treball conjunt d'Inplacsa, convertidor especialitzat en envàs flexible, la mateixa Maheso i nosaltres. El fet de mantenir la mateixa tecnologia *–offset–* però canviant el suport d'impressió els ha permès assegurar la imatge de la marca, gràcies a una òptima resolució de les imatges.”

El maig del 2015, **Comexi** va anunciar la creació de Comexi Serveis Tècnics, que en paraules de Manel Xifra Pagès, tindria com a objectiu:

“Expandir el creixement de la companyia a nivell global, millorar el suport al client a nivell local, reforçar els serveis de l'empresa a través de l'increment en la disponibilitat d'assessories d'enginyeria i recanvis i desenvolupar programes preventius en sis regions: Amèrica del Nord, Amèrica Central (Mèxic), Amèrica del Sud, Europa, Àsia i Rússia.”

El grup prestava un servei d'atenció al client 24 hores mitjançant tècnics de camp a les diferents delegacions o de l'agent local, amb la direcció d'un *service manager*, o en remot per a algunes contingències des dels serveis centrals de Riudellots. A més a més, el 2015, **Comexi** va llançar un nou producte, el Programa de manteniment operacional anual, amb dos intervencions anuals a casa del client, que tenia com a objectius: verificar el correcte compliment del Programa de manteniment preventiu de la màquina, comprovar l'estat general de la màquina, detectar qualsevol problema que pogués afectar-ne el rendiment i corregir les peces de desgast.

Empenta innovadora

Històricament l'entorn de la impressió flexogràfica, *core* de **Comexi**, s'havia caracteritzat per estar en constant evolució. Des dels primers prototips sortits de fàbrica fins als actuals models hi havia un abisme. Durant les primeres dècades, la demanda d'equipaments va evolucionar de forma gradual fins arribar al seu punt àlgid amb el llançament del model Puigmal.

El procés d'“innovació disruptiva” de **Comexi** va començar a partir dels anys 80 amb el llançament de la primera impressora de 8 colors amb tambor central, que va ser una autèntica novetat mundial. L'èxit d'aquest model es va completar en la dècada dels 90 amb una altra impressora flexogràfica de 8 colors per a canvis ràpids amb sistema de camises. Més tard, va arribar el primer model de tambor central de 10 colors amb un ample de 1.270 mil·límetres. Les darreres innovacions que s'havien presentat

al mercat eren un equipament per a la introducció d'hologrames i efectes especials de baix cost a l'envàs flexible, la integració de la tecnologia làser a les talladores per a micro-perforació, fàcil obertura, codificació i altres aplicacions, així com la impressora *offset*, amb la qual s'havia obtingut el Premi EMAS.

Els principals centres en matèria d'innovació eren el Research Center de Comexi Group i el Centre Tecnològic Manel Xifra Boada. L'R+D Center ocupava un espai permanent destinat a la recerca i el desenvolupament de nous productes. Les instal·lacions comptaven amb un ampli parc de màquines, entre les quals destacaven una impressora flexogràfica preparada per imprimir amb tintes *solvent base*, *water base*, *water base EB* i *WetFlex* i laminació en línia EB. També disposava d'una laminadora amb múltiples carros així com d'una talladora rebobinadora d'última generació. En la seva aposta per un entorn innovador de col·laboració, el Research Center de **Comexi Group** estava obert a la participació de clients, *partners* i *co-suppliers*.

Amés a més, a aquesta iniciativa, s'hi sumava el Centre Tecnològic Manel Xifra Boada que tenia com a objectiu ser el punt de referència dins del sector del *packaging* flexible com a motor de coneixement. Inaugurat l'agost de 2013, ocupava 2.200 m² i comptava amb una inversió de 10 milions d'euros en maquinària, que s'utilitzava també per proves i demostracions a clients. El centre basava la seva activitat en la formació i la consultoria, les activitats acadèmiques i el desenvolupament de la innovació. Havia format fins la data més de 500 professionals procedents de 31 països d'arreu del món amb cursos enfocats en la impressió

flexogràfica, la laminació, el manteniment, el color, l'operativa de màquina i altres processos que s'integren dins de la conversió de l'envàs flexible. Els cursos s'impartien en castellà, anglès, francès i rus.

“Henkel Adhesives Technologies, companyia líder en la fabricació d'adhesius, segellants i recobriments funcionals, ens ha triat com a *partner* per a l'obertura de l'Acadèmia Henkel de l'Envàs Flexible a Mumbai (Índia), gràcies a la nostra experiència en el desenvolupament de laminadores amb i sense solvents. D'aquesta manera, l'acadèmia compta amb una laminadora Comexi NEXUS Dual preparada per a les sessions pràctiques formatives.”

Amb aquests espais dedicats a diferents vessants de la innovació, **Comexi Group** aspirava a ser un actor clau en la innovació del *packaging* flexible, als quals es destina un 4 % de la facturació. Per a això, comptava amb un sistema de gestió de la innovació que contemplava l'aprovació d'un programa anual d'innovació.

“En el disseny i la fabricació de maquinària és crucial la capacitat d'innovar i desenvolupar la tecnologia que ha de satisfer les necessitats del mercat, fins i tot avançar-se a elles. La innovació és el nostre valor més important.”

Empresa globalitzada

“**Comexi Group** va néixer amb els peus a Girona i la mirada cap al món. D'aquí ve que el nostre procés d'internacionalització hagi estat un procés natural, que es va gestar quan els meus pares recorrien Europa en el seu vehicle i assistien a les principals fires del sector.”

El creixement gradual de les comandes internacionals i l'augment de les exportacions es van veure reforçats per la presència de delegacions de **Comexi Group** a 5 països, a més d'agents comercials a altres 65 països. A més a més, el grup comptava amb plantes industrials a Itàlia i al Brasil. Al tancament de l'exercici 2014, **Comexi** venia a l'exterior entre el 97 % i el 98 % de la seva producció, amb equips en més de 100 països, principalment a Europa i Amèrica. Els dos continents concentraven més del 75 % de les vendes.

A curt termini, s'apreciava un auge de la demanda a països de l'Europa de l'Est, especialment a Rússia. Si bé la inestabilitat política (veto comercial) havia fet endarrerir l'avanç, tenien previst compensar-lo reforçant la presència als Estats Units (vegeu l'Annex 8). En aquesta línia, **Comexi** va anunciar el maig del 2015 la reorganització de l'equip comercial i tècnic als EUA, juntament amb la instal·lació d'un nou magatzem de recanvis a Charlotte, per tal d'enfortir el servei postvenda de Comexi North America.

Finalment, la creació el 2010 de la filial italiana COMEXI CONVERTING SOLUTIONS per adquirir i seguir l'activitat de l'empresa ACOM, de maquinària d'impressió de gravat al buit, era l'aposta de **Comexi Group** per al mercat d'Àsia-Pacífic.

Cultura d'organització

“Sóc un gran defensor de l'empresa familiar sempre que sigui humana i justa i tingui voluntat de preparar-se per afrontar amb èxit el seu futur.” Manel Xifra Boada, fundador de **Comexi**.

Comexi Group es definia com “una empresa amb una visió i uns objectius a llarg termini rendible i sòlida financerament que basa la creació de valor en la tecnologia, la innovació i el servei al client, amb un alt nivell d'excel·lència, tant en les decisions estratègiques i la seva aplicació com en la gestió i els resultats de cada dia”.

Comexi comptava amb una plantilla de 490 treballadors, 400 en serveis centrals i 90 repartits per les diferents filials. Una de les qüestions de futur per a **Comexi** era abordar la seva estructura interna (vegeu l'Annex 9).

Posicionament de mercat i estructura comercial

Aproximadament el 80 % dels clients de **Comexi Group** eren empreses mitjanes de caràcter familiar amb les quals s'havien establert relacions de confiança. No obstant això, pel que fa a les grans corporacions, les dificultats d'accés eren més grans.

“L'accés a molts clients i, en especial, a les grans corporacions s'ha dut a terme mitjançant la diferenciació. La nostra aposta per la innovació ens ha garantit productes de reclam que han tingut un efecte d'arrossegament per a altres productes en la línia del convertidor.”

Comexi comptava amb una estructura comercial amb dues direccions: una Direcció de Vendes, que treballava els clients de mida mitjana de les àrees geogràfiques amb més presència i una Direcció de Nous Negocis, que s'ocupava també de les grans corporacions. Estava vertebrada per àrees geogràfiques i amb un únic *key account manager* a la seu central, sobre un total de

13 *area manager* i 8 assistents. Disposava de delegacions als Estats Units i al Brasil i delegats a Itàlia i Alemanya. Operava la resta de mercats a través d'uns quaranta agents. Aquesta estructura geogràfica li permetia apropar-se al client per enfortir les relacions de fidelitat establertes, però els mantenia allunyats dels centres decisoris de les grans corporacions.

“Entenem que ha arribat el moment d'adoptar una actitud més proactiva amb els 20 principals. Hem de tenir més presència en els seus *headquarters*, conèixer de primera mà els seus plans d'inversió i anticipar-nos en la resposta a les seves necessitats futures establint llaços estrets de cooperació”.

Aposta per la sostenibilitat: eComexi

El compromís amb el medi ambient i la sostenibilitat era un dels elements que diferenciava **Comexi** de la seva competència. De fet, el grup s'havia proposat liderar el canvi en l'àmbit de la impressió de la indústria de l'envàs flexible “cap a un entorn industrial més net, sense emissions a l'atmosfera i amb el menor impacte possible”.

Conscients de la importància de reduir els gasos d'efecte hivernacle i gestionar adequadament l'impacte de la petjada de carboni a l'entorn industrial, **Comexi Group** concentrava els seus esforços a aconseguir solucions d'impressió amb tintes sense solvents amb el distintiu eComexi.

Per imprimir sense solvents envasos per a aliments es podien utilitzar dues tecnologies de tinta diferents: tintes en base d'aigua, que utilitzaven aquest element com a solvent, o tintes curables per feix de electrons.

Comexi Group ofería impressores flexogràfiques per imprimir tintes en base d'aigua, que era la tecnologia dominant en la impressió sobre paper i que avançava lentament en la impressió de films plàstics, on es presentaven més dificultats en tractar-se de suports no absorbents.

Pel que fa a les tintes curables per feix de electrons, Comexi feia més de 10 anys de treballava en R+D, inicialment en la impressió flexogràfica i posteriorment en *offset*, la qual s'adaptava molt millor a les característiques d'aquesta tecnologia gràcies a l'alta viscositat de les tintes. Amb això, **Comexi** ofería un canvi radical en la tecnologia d'impressió: un sistema lliure al 100 % de solvents i compostos orgànics volàtils amb una qualitat d'impressió més gran i sense costos afegits al procés.

La gran aposta de futur d'eComexi, aprofitant els resultats de la seva R+D en tecnologies *solventless*, era la CI-18, una impressora en *offset* pionera per a envasos flexibles que permetia una reducció en els terminis d'entrega, gràcies a un àgil sistema de preimpressió *offset* que possibilitava gravar els clixés a peu de màquina. El baix cost dels clixés *offset* permetia canviar amb més facilitat el disseny i l'idioma i, fins i tot, afegir campanyes promocionals sense costos addicionals d'impressió. També possibilitava la reducció dels tiratges mínims, 1.000-15.000 metres amb la consegüent reducció de material imprès en estoc per al comprador de material d'envasament.

La tecnologia *offset* era dominant en el món de les arts gràfiques en general, però pràcticament no existia en el sector de l'envàs flexible, a causa de la necessitat de

modificar amb facilitat la longitud de l'envàs en cada treball, que era una qüestió inviable amb els equips d'impressió *offset* existents fins a la data, i a causa de la poca adhesió sobre els films plàstics de les tintes en base d'oli d'aquesta tecnologia d'impressió. Aquestes dues limitacions havien quedat superades amb els avanços en mecatrònica i amb el desenvolupament de la tecnologia de tintes curables per feix d'electrons.

La participació activa al clúster CEQUIP (Fabricants de Béns d'Equip), en son Vicepresidents, els ha permès participar en projectes transformadors. Entre altres, el Projecte MiDeProMi (Millora de la gestió en el desenvolupament de productes mecatrònics industrials) que va liderar el Clúster. Aquest va consistir en Implantar una metodologia de gestió de projectes que inclogui la mecatrònica des de la definició del projecte i per tant, reenfocar la metodologia tradicional de com concebre l'estructura d'una màquina. L'objectiu final del projecte va ser reduir el temps de desenvolupament de nous productes.

Comexi va començar aquest desenvolupament l'any 2008, va presentar el prototip a la fira de referència mundial del sector DRUPA l'any 2012 i va entregar els dos primers prototips beta dos anys més tard a un convertidor austríac i a un altre espanyol. A més a més, comptava ja amb comandes de 8 unitats per entregar a partir de principis del 2016. Tot el sector l'observava amb molt d'interès i hi havia una llarga llista d'espera de clients interessats a provar aquesta nova tecnologia amb els seus treballs i materials en l'equipament instal·lat al Centre Tecnològic Manel Xifra Boada.

PALANQUES PER AL CREIXEMENT FUTUR

La gran aposta estratègica de **Comexi** en l'última dècada havia estat erigir-se en proveïdor global de solucions per als convertidors de *packaging* flexible. Gràcies a la seva aposta per la innovació i la sostenibilitat mediambiental competia amb èxit. Tot i això, els darrers moviments de concentració en el sector, tant entre convertidors com entre proveïdors de béns d'equip, preocupaven Manel Xifra Pagès i el seu equip.

“El nostre objectiu ha de ser el creixement i guanyar massa crítica per ser un dels “elegits” en l'horitzó 2020.”

Quins factors havien de tenir en compte per implementar una estratègia de *key account management* d'èxit? Com a primer pas calia seleccionar clients clau i la seva segmentació en funció del nivell de desenvolupament de la relació comercial, establint objectius de millora per a cada tipologia (vegeu l'Annex 10). Es podria compatibilitzar l'aposta per una estratègia *key account management* amb una alternativa per mercats geogràfics?

La creació de Comexi Serveis intentava donar resposta a la necessitat d'incrementar la facturació en serveis.

“Tenim una oportunitat per millorar i convertir el servei en una unitat de negoci. Un bon servei es paga i a més aconseguix fidelitzar el client.”

La reorganització de la filial dels EUA havia de ser suficient per atacar amb garanties aquest mercat exigent i en el qual havia

aconseguit introduir-se gràcies a les innovacions. Tot plegat, sense descuidar altres mercats (Àsia-Pacífic, Llatinoamèrica), que són vectors del creixement futur del *packaging* flexible. La tecnologia dominant a Àsia-Pacífic era el gravat al buit, una tecnologia que fins a la data havia evolucionat poc comparativament i en què podien jugar un paper significatiu a través de la seva marca ACOM.

D'altra banda, tot i que el sector seguia les mateixes premisses anteriors a la crisi i de moment la impressió digital estava implantada en pocs convertidors, el seu ús es restringia a vetes de mercat de tiratges molt curts i a nous materials. Davant el més que probable creixement exponencial a mitjà i llarg termini de la tecnologia digital, havien d'assegurar el ritme de vendes de la nova impressora *offset* CI8 per tal de posicionar bé aquesta tecnologia al mercat i també havien de definir l'estratègia digital de la companyia.

Manel Xifra Pagès considerava que l'aposta per erigir-se en la solució global per als convertidors i oferir les diferents tecnologies que demanda el convertidor d'envàs flexible seguia sent l'adequada. El nivell d'exigència del sector requeriria un important esforç inversor en R+D+i. No va poder evitar preguntar-se si el seu posicionament era l'adient, si aquesta estratègia era oportuna per arribar a la massa crítica desitjada i si no s'haurien de concentrar els esforços a maximitzar els resultats.

ANNEX 1 · TECNOLOGIES D'IMPRESSIÓ DE PACKAGING FLEXIBLE

<p>FLEXOGRAFIA</p>	<p>Sistema d'impressió en alt relleu. La tinta es diposita sobre la planxa que al seu torn pressiona directament el substrat imprimible. Tintes no greixosa (base alcohòlica o aquosa) que possibiliten un asseccament molt ràpid (procés d'impressió molt àgil). Les planxes flexibles s'adapten fàcilment a superfícies desiguals, de manera que és ideal per imprimir en materials com film plàstics, cartró corrugat i altres tipus d'embalatges sense aplicar-hi molta pressió.</p> <p>Desavantatges: no ofereix el nivell de precisió i qualitat del gravat al buit a o la litografia offset. El cost de les planxes és superior que en la litografia offset, però aguanten tiratges llargs i són molt més barates que les planxes de gravat al buit.</p>
<p>GRAVAT AL BUIT</p>	<p>Derivat del gravat artístic. La planxa emprada és de lectura indirecta. A diferència de la resta de les tècniques, les planxes es graven directament sobre el cilindre. En l'actualitat, el gravat es fa amb màquines làser d'alta precisió. Els cilindres porta-planxes són de metall, de coure cromat (per augmentar-ne la durada) amb un nucli d'alumini o acer. Per a grans tiratges, era el sistema d'impressió més rendible i de més qualitat i permetia reproduir detalls molt precisos, un color molt brillant i a una gran velocitat. La resistència al desgast de les planxes fa que la qualitat del tiratge sigui constant malgrat el gran volum.</p> <p>Desavantatges: El gravat de les planxes (cilindres) és molt car tant pel que fa al material com a la maquinària, de manera que no es recomana el gravat al buit en tiratges petits. Les tintes emprades basades en dissolvents com el toluè són més contaminants que les tintes d'altres tipus d'impressió, tot i que la recerca en sistemes de recuperació començava a millorar aquest aspecte.</p>
<p>OFFSET</p>	<p>Variante indirecta de la litografia descoberta el 1904 per Ira W. Rubel. Quan la planxa imprimeix la imatge sobre una superfície de cautxú i el paper hi entra en contacte, la imatge que el cautxú reproduceix en el paper és de més qualitat. És el procediment per excel·lència en la impressió comercial, sobretot en les etiquetes. Els processos de preparació són ràpids i senzills, fet que sumat al baix preu de la planxa, fan de l'offset un sistema econòmic i ràpid, especialment per a tiratges mitjos.</p> <p>Desavantatges: Elevat cost d'inversió inicial. Tecnologia poc introduïda en el sector de l'envàs flexible.</p>
<p>DIGITAL</p>	<p>El cost per a tiratges petits és baix, no requereix planxa, és versàtil i es poden introduir canvis en la forma impressora durant el tiratge (dades d'entrada variables).</p> <p>Desavantatges: Elevat cost, poca capacitat productiva per als tiratges habituals en envasos flexibles (menys velocitat d'impressió i costos associats: consumibles, manteniment) i qualitat d'impressió inferior si es compara amb el gravat al buit. Tecnologia nova en el sector de l'envàs flexible.</p>

Font: <http://www.gusgsm.com> i Comexi Group

ANNEX 2 · EL PROCÉS PRODUCTIU DEL CONVERTIDOR

- 1. Pel·lícula de film plàstic
- 2. Tintes
- 3. Impressora
- 4. Laminadora
- 5. Talladora
- 6. Envasadora del client del convertidor (“brand owner”)

ANNEX 3 · SECTOR DEL PACKAGING FLEXIBLE

	Quota de mercat (%)	Pes de població (%)	Consum per capita (\$)
Europa	21	10	22,67
Amèrica del Nord	27	5	61,19
Total dels països desenvolupats	48	15	35,10
Amèrica Central i Amèrica del Sud	6	9	7,77
Àsia-Pacífic	41	60	7,54
Àfrica i Orient Mitjà	5	16	3,4
Total dels països emergents	52	85	6,77

	2006	2016	TCAC 2006-2011 (%)	2016 (previsió)	TCAC 2006-2011 (%)
Alimentació	11.581	13.365	2,9	16.665	4,5
Begudes	625	731	3,2	928	4,9
Alimentació de mascotes	412	461	2,3	549	3,6
Cosmètica i higiene personal	751	850	2,5	1.128	5,8
Farmacèutic	1.178	1.362	3	1.776	5,5
Tabac	593	636	1,4	664	0,2
Altres no alimentació	592	664	2,3	797	3,7
TOTAL	15.733	18.070	2,8	22.487	4,5

Font: Comexi Group, <http://www.pci-mag.com/>, <http://www.techpack.com/wp/wp-content/uploads/2014/10/2014-10-06-Presentacion-de-Roadshow.pdf>; <https://www.flexpack.org/>

ANNEX 4 · SECTOR DELS CONVERTIDORS DEL PACKAGING FLEXIBLE

Repartiment de mercat a nivell mundial

Situació a Europa

Segment	1980	2013
Vidre	19 operadors	3 líders 90 % de la quota de mercat
Llaunes	25 operadors	3 líders 80 % de la quota de mercat
Paper	Fragmentat	5 líders 74 % de la quota de mercat
Packaging flexible	Fragmentat	4 líders 21 % de la quota de mercat

Consolidació de la indústria del packaging

Font: Comexi Group, <http://www.pci-mag.com/>, <http://www.techpack.com/wp/wp-content/uploads/2014/10/2014-10-06-Presentacion-de-Roadshow.pdf>

ANNEX 5

COMPARATIVA DE TECNOLOGIES D'IMPRESSIÓ EN PACKAGING FLEXIBLE

Situació del mercat global, repartit per tecnologies

Situació de la regió Àsia-Pacífic

	BUIT	FLEXO	OFFSET
AMPLE	1.000mm	1.000mm	680mm
QUALITAT	78/80 l/cm	48/54 l/cm	80/120 l/cm
COST DE TINTA (mateixa densitat òptica)	a 8 gr/m ² 6 €/kg x 0,008 kg/m 0,048c/m² Tinta líquida: entra 100 i evapora 82%	a 5 gr/m ² 6 €/kg x 0,005 kg/m 0,038c/m² Tinta líquida: entra 100 i evapora 78%	a 1,2 gr/m ² 15 €/kg x 0,0012 kg/m 0,018c/m² Tinta sòlida UV/EB entra 100 i queda 100 (densitat òptica mesurable)
COST DE PLANXA	Jocs de rodets a 3.500€	Jocs de clixés a 1.500€	Jocs de planxes a 60€
a 1.000m ²	3,5 €/m ²	1,5 €/m ²	0,06 €/m ²
a 5.000m ²	0,7 €/m ²	0,3 €/m ²	0,01 €/m ²
a 10.000m ²	0,35 €/m ²	0,15 €/m ²	0,006 €/m ²
a 15.000m ²	0,23 €/m ²	0,10 €/m ²	0,004 €/m ²
a 20.000m ²	0,18 €/m ²	0,08 €/m ²	0,003 €/m ²
a 30.000m ²	0,12 €/m ²	0,05 €/m ²	0,002 €/m ²
TEMPS DE CANVI			
Canvi d'elements mecànics (carros, rasquetes, neteja, etc.)	40 min	35 min	15 min
Ajustament de registre	5 min	5 min	5 min
Ajustament de color	20/60 min	20/60 min	5 min
TOTAL	65/100 min	60/100 min	25/30 min
MALBARATAMENT	1.000 / 2.000m ²	1.000 / 1.500m ²	300m a 1000 / 150 m ² a 520
MÀ D'OBRA PER TORN			
PERIFÈRIA	2	2	1
INVERSIÓ aprox.	3 M€	2 M€	2,3 M€
MEDI AMBIENT (incineració, recuperació)	0,6 M€	0,2 M€	EB
TOTAL	3,6 M€	2,2 M€	2,3 / 2,5 M€
PRODUCCIÓ	300 m/min	300 m/min	300 m/min
	18.000m ² / h	18.000m ² / h	18.000m ² / h a 520 9.000m ² / h

Font: Comexi Group, http://media.firabcn.es/content/S011015/docs/ponencias/quera_jordi.pdf

ANNEX 6 · MATRIU DE COMPETÈNCIA DE COMEXI GROUP

<p>IMPRESSIÓ FLEXOGRÀFICA COMEXI FLEXO</p>	<ul style="list-style-type: none"> ✓ WINDMÖLLER & HÖLSCHER (ALEMANYA) ✓ UTECO (ITÀLIA) ✓ BOBST (ALEMANYA) ✓ KBA – FLEXOTECNICA (ITÀLIA) ✓ BIELLONI (ITÀLIA) ✓ SOMA (TXÈQUIA) ✓ PCMC (EUA) ✓ LOCALS (BRASIL)
<p>GRAVAT AL BUIT (COMEXI ACOM)</p>	<ul style="list-style-type: none"> ✓ CERUTTI (ITÀLIA) ✓ DCM (FRANÇA) ✓ GIAVE (ESPANYA) ✓ UTECO (ITÀLIA) ✓ BOST (ITÀLIA, XINA) ✓ WINDMÖLLER & HÖLSCHER (ALEMANYA) ✓ ORIENT (JAPÓ) ✓ FUJI (JAPÓ) ✓ LOCALS (XINA, COREA, TAIWAN, ÍNDIA)
<p>OFFSET (COMEXI OFFSET)</p>	<ul style="list-style-type: none"> ✓ GOSS (EUA) ✓ DG SERVICE (HOLANDA) ✓ OMET (ITÀLIA)
<p>DIGITAL (COMEXI NO TÉ OFERTA)</p>	<ul style="list-style-type: none"> ✓ HP INDIGO (ISRAEL)
<p>LAMINACIÓ (COMEXI NEXUS)</p>	<ul style="list-style-type: none"> ✓ NORDMECANICCA (ITÀLIA, XINA) ✓ BOBST (ITÀLIA) ✓ SOMA (TXÈQUIA) ✓ TECNOLAMI (ITÀLIA) ✓ DCM (FRANÇA) ✓ LOCALS (BRASIL, XINA, ÍNDIA, TAIWAN)
<p>TALL (COMEXI PROSLIT)</p>	<ul style="list-style-type: none"> ✓ J KAMPF (ALEMANYA) ✓ SOMA (TXÈQUIA) ✓ EUROMAC (ITÀLIA) ✓ ATLAS/TITAN (REGNE UNIT) ✓ BIMEC (ITÀLIA) ✓ DCM (FRANÇA) ✓ DEACRO (CANADÀ) ✓ LOCALS (BRASIL, XINA, ÍNDIA, TAIWAN)

Font: Comexi Group

ANNEX 7 · DRIVERS PER A LA INNOVACIÓ EN PACKAGING FLEXIBLE

Principals *drivers* per a la innovació en *packaging*

Font: <https://ricoeuropebusinessdriver.wordpress.com/2012/11/06/can-commercial-printers-take-advantage-of-the-latest-trends-in-packaging/>

ANNEX 8 · 15 PRINCIPALS CONVERTIDORS AMÈRICA DEL NORD

2015	2014	VENDES DEL 2014 (en milions \$)	COMPANYIA	N. DE PLANTES	N. DE TREBALLADORS
1	1	5.400	SEALED AIR CORP.	107	16.200
2	2	4.300	BEMIS COMPANY INC.	32	10.000
3	3	2.450	SIGMA PLASTICS GROUP	41	5.000
4	4	2.340	BERRY PLASTICS CORP.	70	2.125
5	5	1.968	COVERIS	16	2.500
6	8	1.860	NOVOLEX	35	5.100
7	6	1.400	PRINTPACK INC.	21	3.800
8	7	787	WINPACK LTD.	6	1.750
9	23	750	MONDI NORTH AMERICA	19	430
10	12	600	HOOD PACKAGING CORPORATION	20	1.900
11	13	400	SONOCO PRODUCTS COMPANY	10	860
12	15	377	AMERICAN PACKAGING CORPORATION	3	650
13	14	375	BRYCE CORPORATION	4	800
14	16	360	AMPAC HOLDINGS LLC	8	1.100
15	17	336	PREGIS LLC	14	786

Font: <http://www.flexpackmag.com/topics/2661-top-25-converters>

ANNEX 9 · ORGANIGRAMA DE COMEXI GROUP

Font: Comexi Group

ANNEX 10 · PROPOSTA DE KAM (KEY ACCOUNT MANAGEMENT)

Selecció i segmentació de clients

K1	<p>Segment prioritari, on no es considera Comexi Group per a l'adquisició de maquinària d'impressió.</p> <p>Objectiu: incrementar el coneixement de marca i iniciar negoci.</p>
K2	<p>Hem venut equips d'impressió en els últims 5 anys. Podem ser-ne o no proveïdors de referència.</p> <p>Objectiu: incrementar i mantenir el negoci</p>
K3	<p>Comexi era considerat un proveïdor de màquines impressores, però han passat més de 5 anys des de l'última compra.</p> <p>Objectiu: incrementar el coneixement de marca i iniciar negoci.</p>
K4	<p>La resta de grans comptes. Mínim nivell d'atenció en el pla.</p> <p>Objectiu: seguiment per no perdre oportunitats.</p> <p>Equip de vendes: <i>area managers</i>. Fora de l'atenció prioritària de KAM.</p>

Font: Comexi Group

ACCIÓ

Passeig de Gràcia, 129
08008 Barcelona

Servei d'Informació Empresarial

Tel. 93 476 72 06
info.accio@gencat.cat

Oficines d'ACCIÓ al món

ACCRA BERLÍN BOGOTÀ BOMBAI BOSTON BRUSSEL·LES BUENOS AIRES CASABLANCA COPENHAGUEN
DUBAI HONG KONG ISTANBUL JOHANNESBURG LIMA LONDRES MÈXIC DF MIAMI MILÀ MONT-
REAL MOSCOU NOVA YORK PANAMÀ PARÍS PEQUÍN SANTIAGO DE XILE SAO PAULO SEÜL SYDNEY
SILICON VALLEY SINGAPUR STUTTGART TEL AVIV TÒQUIO VARSÒVIA WASHINGTON DC XANGAI

Delegacions a Catalunya

Comarques Centrals

tel. 93 693 02 09
manresa.accio@gencat.cat

Girona

tel. 872 97 59 91
girona.accio@gencat.cat

Lleida

tel. 973 24 33 55
lleida.accio@gencat.cat

Tarragona

tel. 977 25 17 17
tarragona.accio@gencat.cat

Terres de l'Ebre

tel. 977 44 93 33
terresebre.accio@gencat.cat

Alt Penedès, Garraf i Maresme

tel. 93476 72 51
altpenedesgarrafmaresme.accio@gencat.cat