

La confianza: un valor empresarial
intangible con gran poder transformador

Los valores corporativos definen en gran medida la naturaleza de nuestra
empresa, sus acciones y prioridades. Son una parte esencial de su identidad.

La confianza es uno de estos valores intangibles e imprescindibles en cual-
quier negocio por su gran poder transformador. Contribuye a generar rela-
ciones más cooperativas y resilientes que favorecen la estabilización y desa-
rrollo de la empresa.

Uno de los aspectos estratégicos en la generación de confianza es que las em-
presas transmitan, en sus acciones, su intención de velar por los intereses de
sus clientes y de sus equipos. Más allá de objetivos empresariales, la prioridad
en las organizaciones también deben ser las personas y este enfoque nace del
entendimiento de su valor y convicción en sus capacidades y posibilidades.

Resultados alejados de lo esperado, dificultad para resolver conflictos o un
gran desgaste de energía y recursos, son algunos de los indicadores que pue-
den llevar a la falta de confianza tanto en los managers como en sus equipos.
Por ello debe ser un elemento clave en la cultura de las compañías tanto de
forma interna como en la interacción con cualquier otro stakeholder, lo que
nos permitirá alcanzar beneficios tan relevantes como el compromiso, el re-
conocimiento y la realización individual y colectiva.

Es importante trabajar este valor y transmitirlo a todos los niveles para
que pueda interiorizarse y convertirse en una seña de identidad de la empre-
sa. Los líderes deben ser transmisores y generadores de confianza, aceptando
con honestidad tanto las limitaciones y áreas de mejora, como sus virtudes
y fortalezas. En este sentido, es crucial trabajar este valor desde una doble
perspectiva: personal y colectiva para, por un lado, asimilar mejor nuestras
capacidades y nuestra relación con el resto de la compañía, y por otro, tener
una visión global de cómo se proyecta hacia el exterior.

En un entorno marcado por la digitalización, la importancia del dato y los
procesos, es indispensable poner el foco también en los intangibles que con-
tribuyen de igual manera a impulsar y transformar las compañías. Unos
valores que son, al fin y al cabo, los que definen la personalidad de nues-
tro negocio. De entre ellos, la confianza, será la que nos permita crear un
ecosistema favorable, en el que sentirse cómodo facilitando los vínculos y
las relaciones a largo plazo, con un equipo cohesionado y alineado con un
proyecto común.

							 Un fuerte abrazo,

	

3directivosygerentes.es

ED
IT

O
R

IA
L

Juan Carlos Lozano
CEO de Dir&Ge

ABRE TU MENTE A NUEVAS IDEAS,
DESAFÍA TU LIDERAZGO
Y ELEVA LA EXCELENCIA
DE TU RENDIMIENTO EJECUTIVO.

SENIOR MANAGEMENT PROGRAMS

VISION,
MAKE DECISION
& LEADERSHIP

Inspiring high performance executives and companies.

CONVOCATORIA
ABIERTA

esic.edu/corporate-education
Más información:

https://www.esic.edu/

4

eCommerce	 6

Comercio electrónico y digitalización
de la farmacia
Ernesto Martín - Atida

Entrevista a Nicolas D'Audiffret,
Co-fundador - Ankorstore

Crack Hogar fortalece su estrategia
omnicanal
Openbravo

Innovación 18

El server-side: 10 mitos desmentidos
Commanders Act

Entrevista de Portada	 22

Daniel Solera
Director de Calidad y Desarrollo de Red
Hyundai

Digital	 28

Tendencias digitales que arrasan en las
comunicaciones empresariales
Álvaro Ansaldo - Infobip

Estrategias de interconexión para el
control de los recursos digitales de la
banca
Ivo Ivanov - DE-CIX International

Movilidad	 36

Entrevista a Daniel Georges
Director de VTC y taxis - Bolt

Marketing	 40

Gestionar las reseñas de los clientes
para mejorar la reputación online
José Tejero - Skeepers

Alianzas entre egames y marcas de
gran consumo
Lisardo Morán - Giants

Recursos Humanos	 48

Cómo conseguir empleados más
productivos
Profiture

Sostenibilidad	 52

Colaboración y sostenibilidad: el
presente y futuro de las entregas
colaborativas
Clara Lloveres - Shopopop

Crece la necesidad de entregas
sostenibles de última milla
Ignacio Achiricas - Urb-it

Management	 62

Aprender de nuestros ancestros
Javier Fernández Aguado - MindValue

La comunicación es primordial para el
trabajo en equipo

Cultura Empresarial	 70

Libro 'Entre pandemia y pospandemia'
Francisco Rodríguez

Libro ‘Legalidad de los negocios
digitales’
Maitane Valdecantos

Libro ‘Retail Power’
Jorge Mas

Encuentros Dir&Ge	 74

Think Tank
Tecnología, gestión de expectativas
y contenidos personalizados
para conectar las marcas con sus
clientes
Sitecore

Digital Talk
Cultura innovadora, tecnología y
lifelong learning para impulsar una
propuesta de valor diferencial
ESIC

Digital Talk
Medición, acción y emoción:
elementos claves para crear
estrategias de fidelización
centradas en el cliente
InLoyalty

eRetail Congress 2022
Conveniencia, omniexperiencia
y soluciones tecnológicas, una
apuesta diferencial del New Retail

Digital Talk
Tecnología innovadora y
fidelización, una combinación
de éxito para incrementar la
rentabilidad
InLoyalty

contacto@directivosygerentes.com

publicidad@directivosygerentes.com

directivosygerentes.es

©Dir&Ge 2021. Reservados todos
los derechos. Queda prohibida la

reproducción parcial o total de esta
publicación sin autorización.

Dir&Ge no se hace responsable de las
opiniones vertidas en la revista.

Conoce más acerca de nuestras soluciones B2B para empresas en

b2b.directivosygerentes.es

S
U

M
A

R
IO

THE COOKIELESS
MARKETING PLATFORM

www.commandersact.com

https://directivosygerentes.es
https://directivosygerentes.es
https://b2b.directivosygerentes.es
https://www.commandersact.com/

eCommerce

Ernesto Martín
Director General

Atida en el Sur de Europa

6 7directivosygerentes.es

exigido dar un paso al frente en cuan-
to a digitalización. Así, observamos
que el consumo y demanda de plata-
formas que permiten acceder a la far-
macia por medio de un canal online
es una realidad en auge. De ahí que
del año 2019 a 2020 el comercio elec-
trónico de este sector haya apreciado
un crecimiento en ventas del 80%.

Según el Real Decreto 870/2013, 8 de
noviembre, las farmacias solamente
tienen la posibilidad de comercializar
a través de internet medicamentos no
sujetos a prescripción médica. Ello ha
sido una de las razones por las que
se ha ralentizado la incorporación de
la farmacia al comercio electrónico.
Unos límites que debido a las deman-
das actuales ya están siendo elimina-
dos y que permiten que la evolución
del ecommerce farmacéutico sea una
realidad. No obstante, contra los pro-
nósticos que precisamente han ralen-
tizado la incorporación de la farmacia
al comercio online, Atida | Mifarma,
comprometida con el autocuidado,
el bienestar y la preservación de sa-
lud, nació con el propósito de poner
al alcance de todos los consumidores
aquellos productos de dermocosmé-
tica, alimentación infantil o cuidado
personal, que son básicos para una
vida plena desde el interior hasta el
exterior. Una apuesta vigente desde
el año 2011, cuyos resultados han
demostrado el papel tan esencial que
puede jugar la farmacia y la parafar-

macia en el comercio electrónico, así
como la viabilidad del desarrollo de
esta industria en el ámbito digital.

Digitalización de los procesos
de la farmacia

El comercio electrónico de la farma-
cia y parafarmacia ofrece ventajas
como la accesibilidad e inmediatez.
Gracias a la posibilidad de contar
con una plataforma en la que con-
sultar y comprar a tiempo completo,
los usuarios son capaces de adquirir
productos de cuidado personal en un
margen de tiempo de 24-48h. Un sis-
tema ágil y eficaz, ya que a través
de la digitalización somos capaces de
optimizar el proceso de distribución
y adquisición. Además, los proble-
mas de stock también son más ma-
nejables y el cliente puede conocer
de antemano si tendrá a su disposi-
ción el producto que está buscando.

Un aspecto del ecommerce en este
sector, una vez preparado el lanza-
miento de la web y planificados los ca-
nales de compra-venta y distribución,
es el posicionamiento de marca para
impulsar la plataforma. En esta parte,
los departamentos de marketing son
clave para alcanzar los objetivos plan-
teados. Aquí entran en juego concep-
tos como el SEO, el SEM, CRM, las re-
des sociales o el impulso del branding
y la comunicación de marca. A través

El impulso de la digitalización y el desarro-
llo tecnológico en el ámbito del comercio re-
tail han cambiado el escenario de múltiples
sectores en las últimas décadas. En particu-
lar, aquellos negocios basados en el ocio, la
electrónica y la moda que han sido capaces
de innovar y realizar una transición digital,
han presenciado un cambio radical en su mo-
delo de negocio con las plataformas online.
La llegada de la pandemia de la Covid-19 ha con-
seguido modificar, de nuevo y de manera drástica,
nuestros hábitos de consumo y estilo de vida; Un
nuevo contexto que ha provocado que la salud y
la farmacia sean los sectores a los que se les ha

eCommerce

Ernesto Martín

“El comercio electrónico de la
farmacia y parafarmacia ofrece
ventajas como la accesibilidad e
inmediatez”

Comercio electrónico y
digitalización de la farmacia

https://www.atida.com/es-es

de estos canales es donde nos en-
contramos con los diferentes retos a
la hora de cumplir con las expectati-
vas y objetivos que nos planteamos.
Un comercio electrónico basado en
la salud y el bienestar debe trabajar
su posicionamiento y no caer en el
olvido de grandes buscadores como
Google, ya que, si tu plataforma no
es indexada en las búsquedas, di-
fícilmente alcanzarás al cliente al
que quieres ofrecer tus productos
vía online. Pero no solo esto impor-
ta. Sin duda alguna, desde Atida I
Mifarma siempre hemos confiado en
el valor añadido de nuestro equipo
formado por profesionales que guían
y aconsejan durante todo el proce-
so de compra a los usuarios a través
de nuestra plataforma ecommerce.

De esta manera, el continuo desa-
rrollo de la plataforma sigue sien-
do uno de los retos a los que nos
enfrentamos. Es esencial tener en
cuenta que, una vez hayas construi-
do un comercio electrónico y gene-
res tráfico, el análisis de los datos
emitidos permitirá continuar desa-
rrollando, mejorando y evolucionan-
do los servicios ofrecidos. Así fue
posible identificar que más del 80%
de los usuarios de nuestra platafor-
ma realiza sus compras a través del
dispositivo móvil en la actualidad.
Ante estas cifras, hemos sido cons-
cientes desde Atida | Mifarma de la
necesidad de adaptar los contenidos
de la plataforma a la versión móvil
de distintas pantallas para mejorar
la experiencia del usuario. Y es que

la digitalización puede servir para
adaptar nuestro comercio electróni-
co a todo tipo de dispositivos, con
el fin de que el cliente tenga un ca-
tálogo de 30.000 productos a mano
a través de su dispositivo móvil o
el que utilice con mayor asiduidad.

Retos en la preservación del
valor de la farmacia y cómo
crear una marca personal

La digitalización de la farmacia re-
quiere contar con perspectiva de ne-
gocio. Es necesario tener en cuenta –
además de la legislación vigente – la
competencia que existe en el comer-
cio electrónico, la situación actual, la
evolución del mercado y la importan-
cia de plasmar una visión adecuada
del negocio electrónico que preten-
demos impulsar. Como profesionales
del ecommerce de la salud y el bien-
estar, diariamente competimos con
gigantes digitales a los que tenemos
que hacer frente manteniendo el va-
lor de la farmacia, el consejo pro-
fesional y el asesoramiento diario.

En consecuencia, el valor de la far-
macia y su diferenciación reside en
el asesoramiento y trato familiar.
Esa es una de las joyas de la cap-
tación, retención y fidelización de
clientes de la atención farmacéutica.
El servicio de la farmacia compren-
de algo más que realizar una venta,
independientemente de si el proceso
es digital o tradicional. Es primordial
que el consumidor cuente con toda
la información necesaria para ha-
cer un uso adecuado del producto o
tratamiento adquirido. Ahí es donde
está el consejo farmacéutico; que
nace a raíz de una adecuada comuni-
cación desde la farmacia que gene-
ra confianza, valor para los clientes
y la imagen de marca que logra-
rá esa diferenciación tan necesaria
en la competitividad del mercado.

En el ámbito online no se debe

perder la esencia informativa, aseso-
ra y divulgadora de cada comercio y
desde Atida | Mifarma venimos traba-
jando en ello desde nuestros inicios.
La tecnología debe aprovecharse
para evolucionar y encontrar solu-
ciones simples a problemas comple-
jos. A través de la colaboración entre
informáticos, farmacéuticos y espe-
cialistas en marketing hemos forjado
un equipo de expertos que son ca-
paces de ofrecer un asesoramiento
durante todo el proceso de compra.
Todo ello con el fin de preservar la
labor y el valor de la farmacia local.

Asimismo, la digitalización también
posibilita la capacidad de impulsar
la comunicación farmacéutica des-
de los medios online y las redes so-
ciales. Los espacios de interacción
digitales permiten comunicar, con-
cienciar y asesorar a los clientes,
tal y como ocurre en la farmacia. En

Atida | Mifarma ha jugado un papel
esencial Reme Navarro, Co-fundado-
ra de Mifarma y directora de desa-
rrollo de negocio de Atida en el sur
de Europa, en el mantenimiento y
crecimiento de nuestra marca a tra-
vés de todos los canales. Esta fór-
mula ha permitido que, además de
contar con un asesoramiento en el
momento de la compra, la labor con-
tinua de información y consejo far-
macéutico, haya permanecido al al-
cance de todos desde el nacimiento
de nuestra marca. Esta es la manera
de preservar la figura referente en
salud que tienen y que buscan los
consumidores en la farmacia local,
desde las ventajas de la digitaliza-
ción y el comercio online.

8

El continuo desarrollo de
la plataforma sigue siendo
uno de los retos a los que
nos enfrentamos

9directivosygerentes.es

eCommerce eCommerce

10

Entrevista eCommerce
Entrevista eCommerce

11directivosygerentes.es

¿Cómo supieron que había una
necesidad de Ankorstore?

Siempre nos ha apasionado la idea
de utilizar la tecnología para cons-
truir un mercado en el que las mar-
cas y los minoristas puedan pros-
perar. Mientras trabajábamos en
Etsy para ayudar a los fabricantes
y artesanos a hacer crecer su ne-
gocio B2C, seguíamos escuchan-
do que querían soluciones para ha-
cer crecer también su negocio B2B.

Cuando la empresa recortó su pro-
yecto de venta al por mayor para
centrarse en su mercado princi-
pal, sentimos que era nuestro de-
ber abordar la cuestión para todos
aquellos empresarios que querían
soluciones técnicas que les per-
mitieran crecer más rápido en Eu-
ropa. Así que creamos Ankorstore.

Ankorstore se construyó a partir
de nuestras experiencias pasadas.
Hemos trabajado en el sector mi-
norista y en los mercados durante
los últimos 15 años y no dejamos
de escuchar que las marcas que-
rían soluciones para hacer crecer
su negocio B2B y que los minoris-
tas también necesitaban tecnología.

¿Por qué decidisteis globalizaros

desde el primer día? ¿Y cuál fue
su estrategia internacional?

Sabíamos que había una necesidad en
toda Europa, así que nos lanzamos y
nos pusimos en marcha en 5 países.
Ahora estamos presentes en 33 paí-

ses de Europa y Reino Unido, y tene-
mos planes de expandirnos aún más
en 2022 a mercados clave como Ita-
lia. En este sentido, nuestra estrate-
gia internacional tenía 3 elementos:

-Acción: dejamos claro desde el
primer día que somos una em-
presa global no solo en las pala-
bras, sino en todo lo que hacemos.
Por ejemplo, el inglés se convir-
tió inmediatamente en el idioma de
nuestra empresa y la creación de
equipos locales en nuestros merca-
dos fue increíblemente importante.

-Aceptar la complejidad: ser verda-
deramente internacional significa ser
multidivisa y multilingüe. Hay que

Nicolas D'Audiffret
Co-fundador - Ankorstore

Fundada en 2019, Ankorstore no es solo un mercado B2B, que conecta a minoristas
y marcas entre sí, sino un vibrante ecosistema que ayuda con la financiación y el

envío. Por ejemplo, los minoristas se benefician de plazos de pago de 30 o 60 días,
pueden probar si sus productos se venden en sus tiendas con una cantidad mínima
de pedido de 100 euros y aprovechan las herramientas en constante evolución que

ofrece Ankorstore. Las marcas, por su parte, ganan visibilidad ante una red de más de
200.000 minoristas.

 Ahora estamos presentes
en 33 países de Europa y
Reino Unido, y tenemos

planes de expandirnos aún
más en 2022 a mercados

clave como Italia

Ankorstore permite a las marcas vender fácilmente sus productos a tiendas
independientes de toda Europa y del Reino Unido, beneficiándose del contacto directo
y de las devoluciones con los minoristas, y del pago contra reembolso, que resuelve
cualquier problema de tesorería.

Entrevistamos a Nicolas D'Audiffret, co-fundador de Ankorstore. Nicolas se dedica
a defender a los empresarios independientes a través de la tecnología, y a inclinar la
balanza a favor de los minoristas y las marcas independientes, para que tengan las
mismas herramientas y condiciones que las grandes empresas.

https://www.ankorstore.com/
https://www.ankorstore.com/

12

Entrevista eCommerce

13directivosygerentes.es

Entrevista eCommerce

aceptar ese reto y, por supuesto,
estar abierto a aprender y mejorar.

-Construir y potenciar nuestros equi-
pos: escuchar a la gente, aprender lo
que necesitan y contratar a los me-
jores.

¿Cómo se gestionan e inspiran
con éxito los equipos en varios
países?

Nuestra misión es sencilla: cons-
truir un nuevo futuro para el co-
mercio minorista. Uno que in-

cline la balanza a favor de los
independientes y devuelva al co-
mercio minorista su orden natural.

Hemos creado un nuevo ecosistema
que aprovecha el poder de la tecno-
logía moderna para crear una comu-
nidad mutuamente beneficiosa que
reinventa la forma en que las mar-
cas y los minoristas trabajan juntos.

Además, nuestro objetivo actual es
garantizar una fuerte alineación con
nuestra estrategia y principios ope-
rativos, y contar con la infraestruc-
tura, las herramientas y los procesos
para apoyar a nuestros equipos de
forma eficaz en toda Europa.

¿Cómo se puede ampliar una
empresa a gran velocidad sin
debilitarla?

Con Ankorstore, tenemos que es-
calar sin comprometer nuestra mi-
sión de inclinar la balanza a favor
de los independientes y devolver al
comercio minorista su orden natural
en toda Europa. Para que podamos
seguir resolviendo los grandes pro-
blemas de nuestros clientes, es muy
importante una fuerte delegación.

Mi consejo para otras personas en
situaciones similares es que definan
claramente su cultura y sus princi-
pios operativos. Asegúrate de que
se comunican eficazmente a todo
el mundo. Construya una cultura de
transparencia para que todos en-
tiendan lo que se espera de ellos. A
continuación, asegúrese de que sus
equipos cuentan con las condiciones
necesarias para tener éxito. Las fun-
ciones estructuradas de RRHH y fi-
nanzas son un buen punto de partida.

¿Cuál es el mayor riesgo para
una empresa de rápido creci-
miento?

Es tanto financiero como cultural.
Para Ankorstore, disponer de los me-
dios para crecer supuso una ronda
financiera. Estamos encantados de
haber recaudado últimamente 250
millones de euros, lo que hace un
importe total de 365 millones de eu-
ros, habiendo sido valorados como
un unicornio durante los 2 prime-
ros años de existencia de Ankorsto-
re. Pero cuando se conduce rápido,
los errores son más peligrosos que
cuando se conduce despacio y con
precaución. Y cuando se contrata
rápido, se corre el riesgo de diluir

la cultura de la empresa y perder
de vista la misión más importante.

¿Cómo reclutaron marcas y
compradores para la platafor-
ma?

Estamos resolviendo problemas rea-
les para nuestras marcas y mino-
ristas. La creación de un producto
que encaje tan bien en el mercado
ha llevado a una impresionante ad-
quisición orgánica y a la remisión de
marcas y minoristas. Nuestro equi-
po de crecimiento y los esfuerzos de
marketing de pago también han sido
un poderoso apoyo. Además, desde
abril, Ankorstore ha lanzado su pro-

grama de recompensas, que permite
a los minoristas obtener los mejores
márgenes comprando más marcas
en lugar de más volumen. El descu-
brimiento de marcas y la diversidad
de su oferta de productos son funda-
mentales, por lo que Ankorstore ha
adaptado su modelo de negocio en
consecuencia y ha creado posterior-
mente un cambio de paradigma en el
mundo del comercio minorista.

 Mi consejo para otras
personas en situaciones
similares es que definan

claramente su cultura y sus
principios operativos

permitiera mejorar la experiencia de
compra de los mismos, así como per-
mitir una mayor velocidad de ejecu-
ción de su estrategia omnicanal, en
procesos tales como el Click & Collect.

Mayor facilidad de integración

Con el crecimiento del negocio online,
Crack Hogar buscaba una plataforma
retail que ofreciera una estrecha in-
tegración con su plataforma de co-
mercio electrónico y también con su
sistema ERP Sage 200, que recibe los
datos de las ventas al final del día.

La solución

Solución única para distintos dis-
positivos con eliminación de ser-
vidores en tienda

Reflejando la tendencia general del
sector minorista, Crack Hogar busca-
ba una nueva solución de punto de
venta que simplificara la complejidad
TI en las tiendas. Openbravo ofrece
una solución con un punto de venta
que puede adaptarse de forma fácil a
una variedad de terminales, tanto fi-
jos como móviles, permitiendo a Crack
Hogar el uso de otros dispositivos
como terminales de punto de venta en
caso necesario, junto a los terminales
tradicionales de mesa usados actual-
mente. Asimismo, la arquitectura de
Openbravo evita la necesidad de ser-
vidores locales en tienda, permitien-
do un ahorro significativo de costes

hardware y un aumento de la agilidad
TI

Completa funcionalidad de punto
de venta para la mejora del la ex-
periencia de compra y los resulta-
dos omnicanal

Crack Hogar eligió Openbravo por
su completa funcionalidad de pun-
to de venta, que ofrece a las tiendas
y asociados un conjunto de herra-
mientas para la mejora del servicio

14 15directivosygerentes.es

Calidad y diseño a un precio asequible

El minorista de artículos para el hogar Crack Ho-
gar abrió su primera tienda en Barcelona hace
25 años y ahora cuenta con 11 tiendas distri-
buidas por toda Cataluña. Empezó comprando
productos de decoración en stock a fabricantes
de otros países para ofrecerlos en el mercado
local a precios muy agresivos pero manteniendo
siempre una exigencia en la calidad y el diseño.
Hoy tiene una amplia gama de referencias y fa-
brica sus propias líneas de productos para po-
der ofrecerlos directamente sin intermediarios.

Los retos

Mejorar la experiencia de compra y acele-
rar la estrategia omnicanal

Con un comprador cada vez más exigente,
Crack Hogar buscaba una nueva solución que

eCommerce

eCommerce

Elegimos la plataforma
de Openbravo porque
necesitábamos una nueva
solución de punto de venta
moderna y con capacida-
des omnicanal, respaldada
por un proveedor en el que
pudiéramos confiar para
afrontar los retos del futuro

Con Openbravo hemos podido
gestionar mejor la complejidad
de nuestros surtidos y mejorar
la experiencia en tienda

Eduardo Moreno, CEO & Socio
Fundador de Crack Hogar

Eduardo Moreno, CEO & Socio Fundador
de Crack Hogar

Crack Hogar
fortalece su
estrategia
omnicanal

al cliente y su experiencia de com-
pra. Asimismo, la solución ofrece un
completo soporte a procesos clave
para el éxito omnicanal como la ges-
tión en tiempo real de inventario.

Facilidad de extensión y evolución
gracias a la modularidad

El diseño modular de Openbravo
Commerce Cloud ha permitido a Prac-
tics Business Solutions, partner de
Openbravo, extender la funcionali-
dad estándar para adecuarse a nece-
sidades específicas de Crack Hogar,
incluida la integración con aplicacio-
nes externas utilizando las herra-
mientas de integración ofrecidas por
Openbravo y conectores existentes.

Los resultados

Operaciones retail más eficientes

Desde la implementación de la solu-
ción de punto de venta de Openbravo
en sus tiendas, Crack Hogar ha logra-
do una mayor eficiencia en sus ope-
raciones, con beneficios como la re-
ducción del tiempo requerido por sus
empleados a la realización de tareas,
permitiéndoles aumentar su foco
en la mejora del servicio al cliente.

Aumento del control y la precisión
de stock

Openbravo ha permitido a Crack Hogar
adoptar un modelo de gestión de in-
ventario más orientado a la demanda,
así como introducir un modelo de cla-
sificación de artículos más sofisticado,
con atributos como colores y tallas.

Menores costes de preparación de
pedidos

Gracias al conector con Prestashop,
los compradores online tienen acce-
so al mismo inventario que los que
visitan las tiendas y la opción Click &
Collect les permite recoger los artí-
culos comprados online en la tienda
elegida, reduciendo así los costes lo-
gísticos de entrega para Crack Hogar.

16

eCommerce

Gestión
de pedidos

(OMS)

Gestión
de almacén

(SGA)

Informes y
análisis

Backoffice
central

Solución
multitienda

Plataforma
tecnológica

Clienteling

TPV
móvil

Inventario
móvil

Autopago

Modular

Cloud

API-First

Móvil

Descuentos

CRM y
fidelidad

Click and
Collect

Ship from
Store

¡ DESCUBRE MÁS !

https://crackhogar.com/
https://www.openbravo.com/
https://www.openbravo.com/es

18 19directivosygerentes.es

gestión de tags. Esto también nos da
tiempo para afrontar los inevitables
cambios en la profesión... volvere-
mos a tratar este tema más adelante.

Mito nº 2: "El server-side es un
trabajo para desarrolladores"

La aparición del modelo server-side
ha provocado la sensación de que
todo el asunto del seguimiento ha
cambiado de bando, es decir, que se
ha quitado de las manos de los equi-
pos de marketing y se ha entregado
a los desarrolladores. Seamos cla-
ros, esto es un atajo (importante).
Hay que admitir que la implemen-
tación de las integraciones sin tags
es un trabajo técnico. Por eso, todo
el proceso no se logrará en un día,
sino que se extenderá a lo largo de
varios años. Pero en este caso, es-
tamos hablando de implementar in-
tegraciones utilizando las soluciones
disponibles en el mercado. Una vez
que las soluciones estén al día (es
decir, los gestores de tags -probable-
mente será necesario un nuevo nom-
bre- y las soluciones de los socios), el
server-side seguirá ocupando el lugar
que le corresponde entre bastidores.
Por lo tanto, los responsables de mar-
keting siguen siendo los encargados
de trabajar con los datos recogidos.

Mito nº 3: "Gracias al server-
side, parte de mi trabajo se es-
fumará"

¿No hay tags = el fin de la gestión de
tags y... de los trabajos asociados?
¿Tienen que preocuparse los gestores
de tráfico y los especialistas de tags?
La verdad es que no. Todo es cues-
tión de definir la "gestión de tags". Si
consideramos que el objetivo princi-
pal de la gestión de tags es colocarlas
en contenedores que se ejecutan en
un navegador, entonces sí, esa cla-
se de gestión de tags desaparecerá.

Sin embargo, si la gestión de tags se

considera también como una forma
de procesar los datos antes de que se
transmitan a los socios, entonces la
gestión de tags está lejos de tener un
pie en la tumba. Al contrario, se abre
una nueva era. El modelo server-side
abre una gran cantidad de posibilida-
des, ya sea para comprobar la calidad
de los datos, enriquecerlos o distri-
buirlos a los socios con mayor preci-
sión. En definitiva, el server-side es
un verdadero catalizador para estimu-
lar la creatividad en materia de datos.

Mito nº 4: "El server-side es una
caja negra; básicamente esta-
mos perdiendo todo el control"

Este sentimiento es perfectamente
comprensible. Con la gestión de tags
del lado del navegador, se tiene la
impresión de que acceder a los da-
tos recogidos es un poco como leer
de un libro abierto, mientras que la
gestión de tags server-side pare-
ce haber cerrado ese libro de golpe.
Pero las apariencias engañan. En la
práctica, todo sigue estando comple-
tamente controlado y perfectamen-
te accesible. El gestor de tags sigue
siendo el centro donde se recogen
los datos, se procesan y se envían
a los socios. En lugar de ocuparse
de las tags, la solución gestiona las
integraciones sin tags de server a
server. Dichas integraciones se pue-
den seguir viendo y manipulando.

Mito nº 1: "Con el server-side, las tags es-
tán muertas y la gestión de tags también"

Es cierto que el modelo server-side también se co-
noce como un proceso sin tags, por lo que es fácil
creer que la gestión de tags ha muerto. Pero técni-
camente hablando, la realidad es mucho más com-
pleja. No todas las soluciones son aptas para ser-
ver-side. El server-side puede ser ya compatible con
la gestión del consentimiento y la analítica, pero en
la práctica es más difícil de implementar para los ad
servers y las soluciones de personalización. El perio-
do de transición llevará algún tiempo, así que hasta
que llegue ese momento, ambos métodos (procesa-
miento del lado del client-side y server-side coexis-
tirán. Por lo tanto, aún no hemos visto el fin de la

Innovación
Innovación

El server-side:
10 mitos desmentidos

Una vez que las solucio-
nes estén al día (...), el
server-side seguirá
ocupando el lugar que
le corresponde entre
bastidores

https://www.commandersact.com/es/

Por ejemplo, sabemos que las activi-
dades de procesamiento pueden al-
macenarse en un búfer (dejarse de
lado temporalmente) en caso de un
pico de carga inesperado, para poder
procesarlas posteriormente en lotes.

Mito nº 8: "Gracias al server-si-
de, no tengo que preocuparme
por el consentimiento"

Esta idea errónea debe aclararse lo
antes posible. El server-side es un pro-
ceso técnico de recogida y tratamien-
to de datos. No supone la más mínima
diferencia con respecto a las precau-
ciones que deben tomarse para cum-
plir con el GDPR (Reglamento General
de Protección de Datos) y las direc-
tivas de recogida de consentimiento
emitidas por la autoridad de protec-
ción de datos. Independientemente
de si la información se envía desde un
navegador o un servidor, el consen-
timiento debe obtenerse del usuario.

Mito nº 9: "Establecer un pro-
ceso de consentimiento con
server-side es complicado"

Si las prácticas de gestión del con-
sentimiento se basan en un desarrollo
interno que no ha sido diseñado para
adaptarse al modelo server-side, la
migración podría ser una experiencia
dolorosa. Esto no se aplica a soluciones
como TrustCommander, nuestra plata-

forma de gestión de contenidos, cuya
arquitectura ha sido diseñada desde
cero para adoptar el modelo server-
side. Por lo tanto, la propagación del
consentimiento entre los socios con
un acuerdo server-side es indolora.

Mito nº 10: "El server-side está
obligado a reforzar la confiden-
cialidad de los datos"

Cuando se trata de seguridad, nada
puede darse por sentado. El hecho de
que las interacciones se gestionen de
servidor a servidor no significa que
vayan a ser naturalmente más se-
guras. Lo será si las infraestructuras
están auditadas y aseguradas según
las mejores prácticas, y si el tráfico
entre servidores está asegurado con
un mecanismo de encriptación digno
de ese nombre. Dependiendo de los
arreglos técnicos realizados, e incluso
con server-side, vale la pena señalar
que una capa de datos puede perma-
necer en el navegador y por lo tanto
dejar los datos expuestos. Si los da-
tos son sensibles, el modelo server-
side puede implementarse sin reque-
rir una capa de datos. Por lo tanto, la
seguridad de un acuerdo server-side
requiere un conjunto de medidas... y
de elecciones.

Mito nº 5: "El server-side se
gestiona internamente con de-
sarrollos a medida"

A menudo es así como se lanzan las
nuevas prácticas y funcionalidades
tecnológicas, sobre todo si algunos
sectores del mercado aún no se han
hecho cargo de este nuevo reto (y
esto sigue siendo aplicable al ser-
ver-side). Por ello, puede resultar
tentador confiar en los desarrollos
propios para controlar los intercam-
bios de datos entre servidores. Pero
si se cae en la tentación, se perderá
de vista lo que realmente importa. El
objetivo no es sólo implantar el mo-
delo server-side, sino ocultar todos
los complejos mecanismos técnicos
implicados, para que los equipos de
mercado puedan centrarse en sus ac-
tividades diarias con mayor agilidad.
Cuando se trata de este reto, un pro-
ducto de software siempre será más
robusto que un desarrollo a medida.

Mito nº 6: "El server-side va a
ser caro..."

Dado que server-side requiere que to-
das las partes interesadas revisen su
infraestructura técnica, es cierto que
se necesitarán presupuestos dedica-
dos. Pero hay que sopesar los costes
con los beneficios que se obtienen.
Se reducirá drásticamente el número
de tags que los navegadores tienen

que gestionar para un determinado
sitio web, lo que mejorará el rendi-
miento de la web y, en consecuencia,
la experiencia del usuario. Por encima
de todo, el cambio a un modelo ser-
ver-side mejora el control de calidad
y enriquece los datos más allá de las
capacidades de un arreglo del lado
del cliente. El proceso de migración al
modelo server-side está en la fase ini-
cial, y su potencial todavía se subes-
tima mucho. Podría significar que los
socios recibirán menos datos, pero los
datos serán mucho más relevantes.

Mito nº 7: "El server-side es un
verdadero SPOF"

En lenguaje informático, un SPOF o
"Single Point of Failure" significa que
la disponibilidad de todo un siste-
ma depende de la disponibilidad de
uno solo de sus componentes. Si ese
componente falla, todo el sistema se
cae. Dado que todas las transaccio-
nes se realizan entre servidores con
el modelo server-side (y no del nave-
gador al servidor), esto plantea du-
das sobre la capacidad del servidor
que gestiona las transacciones para
soportar la carga. En consecuencia,
las infraestructuras tendrán que am-
pliarse para hacer frente a dos retos:
recoger todas las visitas y procesar/
compartir los datos. La buena no-
ticia es que ya se ha adquirido una
enorme experiencia en este ámbito.

20

Innovación

21directivosygerentes.es

Innovación

ENTREVISTA

¿Cómo ha cambiado el com-
portamiento del cliente en el
sector automoción en los úl-
timos meses? ¿Cómo es este
nuevo proceso de compra?

En estos momentos nos estamos en-
contrando con un cliente mucho más
informado y preparado y donde una
buena parte del proceso de compra
lo hace en internet. Por lo tanto, de-
manda en el momento de entrar en
contacto con nuestros concesionarios
respuestas muy claras a necesidades
muy concretas, maduradas previa-
mente en su hogar o en su necesidad
profesional. Necesita encontrar del
otro lado un sofisticado nivel de aten-
ción que esté a la altura de hacerse
cargo de sus demandas personales
y/o profesionales y sepa devolver con
criterio y rapidez una propuesta con
alternativas que consideren las ne-
cesidades concretas del cliente fren-
te a un mix de producto completo.

Teniendo en cuenta que en España
el cambio de vehículo se produce en
torno a una vez cada 12 años, signi-
fica que estamos ante un momento
tremendamente importante para el
cliente y por ello, es muy exigente
en el trato, en la prueba del produc-
to real, en los plazos de entrega.
En definitiva, en la valoración glo-
bal de la experiencia que va a vivir.

¿Qué criterios de segmenta-

ción son los más eficaces para
una personalización efectiva?

Una buena personalización pasa
por entender muy bien a los clien-
tes y, para ello, en los últimos años
hemos hecho diversos estudios de
mercados para conocer realmen-
te cuáles son las expectativas de
los clientes cuando visitan nues-
tras exposiciones y/o talleres.

Gracias a las conclusiones de es-
tos estudios hemos ido adaptando
todos nuestros procesos de cara a
ofrecer al cliente la experiencia que
realmente está buscando y también,
hemos sido capaces de lanzar nue-

vas soluciones de movilidad como
puede ser MOCEAN subscription.

Además, este año queremos poner
en marcha un proyecto de arquetipos
que también contribuirá a conocer aún
mejor al cliente para así seguir cons-
truyendo puentes de contacto que
consoliden nuestra relación con él.

Entrevista de Portada

22 23directivosygerentes.es

Entrevista de Portada

Daniel Solera
Director de Calidad y Desarrollo de Red

Hyundai

La satisfacción de sus clientes es una premisa fundamental en la estrategia de negocio de
Hyundai Motor Company, el mayor fabricante surcoreano de automoción.

La compañía apuesta por ofrecer una experiencia de cliente diferencial acompañando

diariamente a sus usuarios durante todo su vínculo con la marca a través de una relación
bidireccional, proactiva, flexible y en sintonía con sus necesidades.

Con una gran capacidad para la adaptación, liderazgo, innovación, estrategia, visión y
comunicación, Daniel Solera es el director de Calidad y Desarrollo de Red de Hyundai.
Lo entrevistamos para conocer las claves de éxito de la compañía.

 En estos momentos nos
estamos encontrando con un

cliente mucho más informado
y preparado que realiza

buena parte del proceso de
compra por internet

https://www.hyundai.com/es.html

ENTREVISTA

¿Cuáles son los principales retos
que afronta el departamento de
calidad en el contexto actual?

En nuestro caso, bajo el paraguas
del departamento de calidad se en-
cuentran las áreas de Experiencia
Cliente, Atención al Cliente y For-
mación, por lo que el principal reto
al que nos enfrentamos es conocer
y entender las necesidades perso-
nales de cada cliente para ofrecerle
una propuesta personalizada y efi-
caz que permita establecer una fi-
delización emocional a largo plazo.

La escucha activa y el compromiso
por entender al cliente y sus nece-
sidades, sumado a las nuevas so-
luciones tecnológicas resultan fun-
damentales para cumplir con las
exigencias del cliente tanto en B2B
como B2C. Por esto, es muy impor-
tante la combinación de herramien-
tas, procesos y personas para crear
una estrategia que impulse la con-
fianza del cliente, que además de re-
forzar la fidelización añada valor a la
relación entre el cliente y la marca.

Y todo esto debemos de ser capa-
ces de transmitirlo de una mane-
ra clara e inequívoca a los equipos

que forman nuestras concesiones,
ya que son los que están en contac-
to directo con los clientes. En este
sentido, el Departamento de Forma-
ción tiene un gran reto por delante.

¿Consideras que la red, los
vendedores, están prepara-
dos para gestionar y dar res-
puesta a la creciente deman-
da de gestiones con el cliente
a través de canales digitales?

Desde el comienzo de la pandemia
hemos avanzado mucho en este sen-
tido. Las concesiones, los vende-
dores, se han concienciado de que
el cliente es cada vez es más digi-
tal y que ya no diferencia entre el
mundo presencial y el digital. El
cliente quiere y espera recibir el
mismo nivel de atención indepen-
dientemente del canal por el que se
pongan en contacto con nosotros.

Un buen ejemplo de esto es, que,
actualmente, somos la única marca
que ofrecemos al cliente la posibi-
lidad de poder realizar una video-
llamada con todos nuestros con-
cesionarios para que un vendedor
le atienda y pueda realizar todo el
proceso de compra sin tener que vi-
sitar presencialmente la concesión.

Medir y analizar la calidad puede
llegar a ser muy complejo. ¿Qué
herramientas son las más efecti-
vas para esta medición?

Para poder medir adecuadamen-
te estos procesos de calidad apli-
cada al customer Journey, he-
mos integrado el conocimiento
cualitativo y cuantitativo fruto de la

escucha activa y continuada que
mantenemos con las personas que
se acercan a nuestra compañía.

En Hyundai llevamos a cabo una
constante identificación de las nece-
sidades de la sociedad con el objeti-
vo de alinear nuestros productos con
las necesidades de nuestros usua-
rios y satisfacerlas de manera inte-
gral, añadiendo la experiencia y el
entorno que sumamos como marca.

Son muchas las herramientas que
usamos para medir la voz del clien-
te, pero podríamos destacar como
importante la realización de medi-
ciones del NPS tanto a nivel relacio-
nal como transaccional. Para este
segundo caso, con una obsesión por
realizar un correcto close the loop
para asegurarnos así de corregir to-
das las posibles incidencias que pu-
dieran surgir con nuestros clientes.

¿Qué diferencia a la estrategia
de customer experience de Hyun-
dai?

Una diferencia es la obsesión por
los básicos. Siempre actuar con una
sonrisa, dar los buenos días, preocu-
parnos por las necesidades del clien-
te para poder asesorarle de la mejor
manera posible, etc. Tenemos am-
pliamente comprobado que muchos
de estos básicos no siempre están
bien asentados en muchos sectores
y/o empresas, por eso es un valor
diferencial de Hyundai.
Otra es que para el equipo de Hyun-
dai no basta solo con la satisfacción
del cliente, la satisfacción es lo mí-
nimo por lo que nos paga el usuario.
Nuestra voluntad, y que no se en-
tienda como una exageración, es tra-
tar de superar las expectativas del
cliente y convertir esa satisfacción en
verdadero entusiasmo para que nos

permita fidelizar aún más al cliente.

Y una tercera y muy importan-
te diferencia es que no queremos
ser una empresa customer centric,

sino que hemos ampliado esa mira-
da para llegar a ser una compañía
people centric. Con ello lo que que-
remos es que el cliente siga estan-
do en el centro, pero acompañado
por la persona que proporciona la
experiencia al cliente. Para noso-
tros ambas figuras son la clave del

24 25directivosygerentes.es

Entrevista de Portada Entrevista de Portada

 La escucha activa y el
compromiso por entender

al cliente y sus necesidades,
sumado a las nuevas

soluciones tecnológicas
resultan fundamentales

ENTREVISTA
éxito. Es imprescindible que la marca
y el cliente vayan dados de la mano,
de hecho, ese es el significado de la
H inclinada del logotipo de Hyundai.

¿Qué retos de la movilidad sos-
tenible en el sector de la auto-
moción destacarías y qué accio-
nes desarrolla Hyundai en este
ámbito?

La estrategia de Hyundai para al-
canzar la descarbonización de su
gama se fundamenta en tres pilares:
movilidad limpia, plataformas de
nueva generación y energía verde.

En estos momentos Hyundai es el
único fabricante del mundo que co-
mercializa las 5 tecnologías eléctri-
cas -48V, híbrida, híbrida enchufable,
100% eléctrico y pila de hidrógeno-
por lo que continuamos apostando
por la innovación tecnológica para
cumplir con la filosofía de la empre-
sa “Progress for Humanity” en la que
nos hemos fijado dos fechas clave
en la hoja de ruta: que para el 2035
todos los vehículos comercializa-
dos en Europa sean de 0 emisiones
y que en 2045 la compañía alcance

la neutralidad de carbono en todos
los mercados en los que esté pre-
sente. Además, hemos creado ser-
vicios como VIVe, el primer carsha-
ring 100% rural y eléctrico que es un
compromiso con la España vaciada
para suplir sus necesidades de mo-
vilidad usando vehículos eléctricos.

Finalmente, también es muy impor-
tante destacar el proyecto Mocean
Suscription que hemos liderado en
España ya que Hyundai ha sido la
primera marca que lo ha asumido.
De hecho, es un proyecto tan signifi-
cativo que la compañía a nivel inter-
nacional ha elegido a España como el
país para arrancar con las soluciones
de suscripción y que, a la vista de
los resultados, se está extendiendo
en nuevos mercados internacionales.

Compartir conocimiento y estar
actualizado en las tendencias
del mercado es fundamental
para continuar creciendo. ¿Qué
valor consideran que tiene un
ecosistema B2B para directivos
como Dir&Ge?

Diría que la importancia es realmen-
te muy alta. En muy poco espacio de
tiempo hemos pasado de estar acos-
tumbrándonos a vivir en un entorno
VICA (volátil, incierto, cambiante y
ambiguo) a estar ahora en un en-
torno BANI (momentos quebradizos,
ansiosos, no lineales e incompren-
sibles). En situaciones como estas,
tener espacios donde compartir ex-
periencias, conocimientos, conocer
nuevas tendencias, etc, se hace in-
dispensable.

26

Entrevista de Portada

C

M

Y

CM

MY

CY

CMY

K

https://www.infobip.com/es/

Los drásticos cambios que está viviendo el
mundo están impactando notablemente en la
manera en la que las empresas se relacionan
con sus clientes y empleados. La digitaliza-
ción de las estrategias de comunicación se si-
gue acelerando independientemente del fin de
la pandemia e, incluso, del curso de la guerra
de Ucrania. Y, por ende, las expectativas de los
clientes sobre la experiencia digital que reci-
ben están evolucionando más rápido que nunca.

Mientras tanto, y en medio de los problemas continuos
de desabastecimiento y precios de materias primas, mu-
chas empresas están descubriendo que la experiencia del
cliente (CX) es un diferenciador cada vez más relevante.

Conectar con el nuevo consumidor, involucrarle en

28

Digital

Las nuevas
tendencias
digitales
que arrasan en las
comunicaciones
empresariales

los valores de la compañía y fideli-
zarle, ofreciéndole una experiencia
más allá de sus expectativas, es el
nuevo reto de las empresas de todos
los sectores. Los clientes exigen in-
teractuar con las empresas de forma
inmediata y segura. Sólo la omnica-
nalidad puede dar respuesta a estas
nuevas demandas de los usuarios. El
cliente es hoy más digital que nunca.
Elige el momento, el canal y el dis-
positivo con el que quiere interactuar
y las empresas deben tener la capa-
cidad y las herramientas necesarias
para poder escucharle, entenderle y
ofrecerle el mejor servicio. Solo de
esta forma, serán capaces de atraer
y fidelizar usuarios en un mercado
cada vez más dinámico y competitivo.

En este contexto, los desarrollado-
res tienen la enorme tarea de crear
nuevas experiencias digitales, tanto
para los clientes como para los em-
pleados, utilizando las APIs de comu-
nicación como bloques de construc-
ción. Las soluciones de interacción
en la nube ya predefinidas también
se han convertido en herramientas
fundamentales para las empresas.
La buena noticia es que, al contar
con más puntos de contacto digita-
les, esta realidad está permitiendo a
las organizaciones conocer mejor a
sus clientes, lo que a su vez debe-
ría conducir a una mejora en la CX.

La omnicanalidad ha entrado en todos
los ámbitos de nuestra vida cotidiana
y no sólo en nuestro aspecto de con-
sumidores, sino también como traba-
jadores o ciudadanos. Desde nuestra
visión de expertos hemos detectado

las principales macrotendencias que
se están dando con mayor énfasis en
las comunicaciones de las empresas.

Tendencia nº 1: Las empresas buscan
simplificar las comunicaciones

NLas compañías ya sabían que nece-
sitaban poner en marcha rápidamente
campañas de comunicación, preferi-
blemente a través de diversos cana-
les. Y también tenían claro que debían
extraer datos e información de esas
interacciones para seguir mejoran-
do y personalizando el recorrido del
cliente. No obstante, el problema era
básicamente que muchas no contaban
con las herramientas para avanzar en
este aspecto. Por eso la simplicidad
de las comunicaciones y la racionali-
zación de las plataformas ha emergi-
do como tendencia importante den-
tro de las comunicaciones en la nube.

Tendencia nº 2: Los preparativos para
el metaverso ya están en marcha

Mark Zuckerberg ha popularizado la
idea del metaverso. El mero hecho de
anunciar el cambio de nombre de Fa-
cebook y exponer una visión de futu-
ro inspiró millones de búsquedas de
esta palabra en las semanas siguien-
tes. La mayor comprensión del con-
cepto de metaverso está obligando a
las empresas a considerar cómo de-
ben prepararse para un mundo digital
caracterizado por espacios comparti-
dos de realidad aumentada y virtual.

Tendencia nº 3: El trabajo híbrido su-
pone rediseñar las comunicaciones

Todavía seguimos intentando

29directivosygerentes.es

Digital

Álvaro
Ansaldo
Country Sales Leader

Infobip
“La mayor comprensión del concepto de metaverso está obligando
a las empresas a considerar cómo deben prepararse para un mundo
digital caracterizado por espacios compartidos de realidad
aumentada y virtual”

Álvaro Ansaldo

https://www.infobip.com/es/

ubicarnos dentro de este nuevo pa-
norama, pero una cosa está muy
clara. Las organizaciones necesitan
comunicarse con sus empleados de
manera más eficaz y de la forma que
ellos prefieren. Las empresas, so-
bre todo las grandes, están ponien-
do en marcha nuevos canales, polí-
ticas y plataformas para responder
a estas nuevas expectativas no solo
del 2022, sino del futuro próximo.

Tendencia nº 4: Las ventajas del 5G
se hacen tangibles

El 5G se está desplegando por fin a
buen ritmo, lo que convierte a 2022
en un año fundamental para la co-
nectividad móvil. A medida que los
consumidores se acostumbren a la
velocidad y fiabilidad del 5G, au-
mentarán sus expectativas. Las em-
presas deben anticiparse a este
cambio y remodelar sus estrate-
gias de interacción en consecuencia.

Tendencia nº5: La IA hace más hu-
manas las interacciones con el cliente

Podría resultar paradójico decir que
la inteligencia artificial (IA) se utiliza
para hacer más humanas las interac-
ciones con los clientes, pero eso es
precisamente lo que está pasando en
2022. Y por eso, seguiremos viendo
crecer el entusiasmo por la automati-
zación basada en IA, ya que posibilita
las experiencias instantáneas y empá-
ticas que tanto gustan a los clientes.

Tendencia nº 6: Las empresas de pla-
taformas se centran en el crecimiento
de las interacciones

Las plataformas son uno de los mo-
delos de negocio más importantes del
siglo XXI. Desde las start-ups hasta
los negocios lineales están cambian-
do a un enfoque de plataforma, todas
tienen que afrontar el reto de escalar
las interacciones lo suficientemente
rápido como para hacer crecer sus
redes y así ayudarles a materializar
su potencial de hipercrecimiento.
Así las cosas, todas las plataformas,
sea cual sea su tamaño o etapa de
crecimiento, se están centrando en
su capacidad para aumentar las in-
teracciones de cara a ejecutar inte-
racciones eficientes, rápidas y se-
guras a escala. Esto es fundamental
para su supervivencia y su éxito.

Tendencia nº 7: El momento decisivo
de la autentificación y la seguridad

La autentificación de dos factores

30

(2FA) es un método de seguridad on-
line muy importante. Utilizar algo que
el usuario conoce (una contraseña) y
algo que tiene (un dispositivo móvil)
ofrece una protección muy potente.
Aun así, muchas personas y empre-
sas siguen confiando en contraseñas
simples para proteger sus sistemas
o para iniciar sesión en cuentas im-
portantes. Sin embargo, se aprecian
vientos de cambio en este aspecto.

Otro factor a tener en cuenta en este
contexto es la verificación móvil si-
lenciosa que utiliza la información
que tiene un operador de red de te-
lefonía móvil –con el consentimiento
del usuario– para autentificar la iden-
tidad en cuestión de segundos. La au-
tentificación se produce en segundo
plano sin que el usuario tenga que
hacer nada, por lo que la experien-
cia es totalmente fluida y cómoda. La
verificación móvil silenciosa se pue-
de producir en varios puntos del re-
corrido del cliente, como por ejemplo
en el registro o durante el pago en
caja. Como no se envía ningún PIN
al usuario, se elimina el eslabón más
débil del proceso de autentificación.
Así es como se elimina la fricción.

Tendencia nº 8: Las pymes pasan a
convertirse en empresas omnicanal

Hace no mucho tiempo, solo un pe-
queño número de las empresas más
grandes del mundo podían ofrecer
experiencias omnicanal realmente
personalizadas y contextualizadas.
No obstante, en la actualidad las pla-
taformas pueden dar a cualquier em-
presa el poder de ofrecer experiencias
de interacción fluidas y seguras a sus
clientes en los canales que prefieran.
Por eso, nuestros equipos de ventas
se han dado cuenta de que cada vez
son más las pymes que están buscan-
do desarrollar sus capacidades omni-
canal. Estamos en un momento en el
que las comunicaciones en la nube se
empiezan a democratizar de verdad y
las pymes ya disfrutan de los benefi-
cios disruptores que ofrece una estra-

tegia de comunicaciones en la nube
unificada y basada en los datos.

Centrarse en las impresiones

El poder de la experiencia del clien-
te no se puede infravalorar en esta
era digital postpandémica del 5G
y la IA. Podría decirse que la sen-
sación que dejan las interacciones
de las empresas con los clientes es
igual de importante que el producto
o servicio concreto que les ofrecen.

La impresión con la que se quedan
los clientes no es el resultado de una
interacción en concreto. Es la suma
total de las interacciones durante
todo el recorrido o el ciclo de vida del
cliente. En este recorrido o ciclo de
vida, hasta la más mínima interacción
deja una impronta importante. Por
ello, quizá este sea uno de los ob-
jetivos más significativos para aque-
llas empresas que estén planifican-
do sus estrategias de comunicación.

La experiencia del cliente debe consi-
derarse un factor igual de importante
que un producto o servicio. Es nece-
sario garantizar que toda interacción,
sea cual sea el canal o punto de con-
tacto, resulte útil, empática, fluida y
lo más agradable posible. Si lo consi-
gue, la estrategia de comunicaciones
en la nube de cualquier organización
funcionará por sí misma.

31directivosygerentes.es

Digital Digital

Las pymes ya disfrutan de
los beneficios disruptores
que ofrece una estrategia
de comunicaciones en la
nube unificada y basada en
los datos

Ivo Ivanov
CEO

DE-CIX International

32 33directivosygerentes.es

proveedores de servicios financie-
ros adopten un enfoque diferente
para administrar sus datos, el ele-
mento clave de la era digital. Es-
tas instituciones necesitan y quie-
ren convertirse en moderadores de
todo el ciclo de vida financiero de
sus clientes, en múltiples sectores
y cadenas de valor. Esto significa
que, como parte de su viaje hacia la
transformación, necesitan desarro-
llar una estrategia de interconexión.

Una estrategia de interconexión pro-
porcionará un marco para que el banco
decida cómo controlar la conectividad
con sus propios recursos digitales, sus
socios y sus clientes. Y para ello, vale
la pena dividir este proceso en cuatro
pasos para probar, adquirir experien-
cia, comprender los beneficios de ob-
tener el control de la infraestructura
de interconexión del banco y desa-
rrollar una estrategia a largo plazo.

En primer lugar, es esencial ase-
gurarse de que los sistemas inter-
nos funcionen de manera efectiva.
Los bancos tienen que garantizar la
seguridad de sus sistemas y de los
datos de sus clientes, además de
permitir que sus clientes finales se
conecten a sus servicios de forma
segura. Sin embargo, el uso de la
red pública de Internet supone ma-
yores riesgos, ya que no se contro-
lan las rutas que toman los datos.

Para evitar estos peligros, las enti-
dades pueden establecer lo que se
conoce como "peering". Es decir, la
interconexión directa entre dos redes
en una plataforma de interconexión
(también conocida como punto de In-
tercambio de Internet o IX) para que

puedan evitar rutas más largas y
potencialmente peligrosas a través
de la red de Internet pública. El pee-
ring directo con otras redes permite
a las instituciones financieras ofre-
cer a sus clientes finales una cone-
xión más segura y con mayor rendi-
miento para sus servicios bancarios.

En segundo lugar, habría que poner
el foco en mejorar la experiencia de
usuario. Tradicionalmente, las enti-
dades acceden a los recursos de la
nube a través de la red pública de In-
ternet, con todos los riesgos que ello
conlleva. En cambio, al acceder a la
nube a través de una plataforma de
interconexión segura, es posible co-
nectar la red del banco directamente
con la red del proveedor de la nube.
Esta estrategia tiene múltiples venta-
jas: no sólo la conexión -y por tanto
los datos que viajan a través de ella-
está protegida contra ataques mali-
ciosos, sino que además los datos no
tienen que viajar tanto, por lo que
el tiempo de respuesta se acorta y
se mejora la experiencia del usuario.

En tercer lugar, es muy importante
cumplir correctamente con las nor-
mativas pertinentes. Por ejemplo, en
2018 entró en vigor en la Unión Eu-
ropea la norma PSD2 para regular los
servicios de pagos electrónicos. Ante
este nuevo reglamento, los bancos
se están viendo obligados a poner
los datos a disposición de terceros,
lo que hace que el cumplimiento de
otras normativas, como por ejem-
plo en materia de protección de da-
tos, se vuelva cada vez más com-
pleja al tener que conectarse con un
gran número de entidades diferentes.

Los bancos, como otras muchas empresas, están in-
mersos en un constante proceso de transformación,
repleto de desafíos y oportunidades en un mundo
muy competitivo y marcado por las cada vez mayores
exigencias de los clientes. En los últimos años hemos
visto cómo las entidades financieras cada vez apues-
tan más por nuevas tecnologías como el machine lear-
ning, la inteligencia artificial y la nube híbrida y en
este sentido, la banca española ha dado pasos agigan-
tados desde el inicio de la pandemia. Según los datos
de una encuesta que hemos realizado en DE-CIX, un
78% de los españoles considera que la banca españo-
la está lo suficientemente digitalizada a día de hoy.

Aun así, para adaptarse al contexto actual, demandante de una
transformación digital completa, los bancos y otros proveedo-
res de servicios financieros deben reducir sus costos, desarro-
llar nuevos modelos comerciales, activar nuevas fuentes de
ingresos más allá del conjunto estándar de servicios financie-
ros y satisfacer las necesidades y expectativas de los clientes.

Para hacer esto, es necesario que los bancos y los

Digital
Digital

Una buena estrategia de interconexión
para el control de los recursos digitales

de la banca

“Un 78% de los españoles considera que la banca española está lo
suficientemente digitalizada a día de hoy”

Ivo Ivanov

https://www.de-cix.net/

El proceso puede simplificarse me-
diante la creación de un "grupo cerra-
do de usuarios" (CUG), un ecosistema
de conectividad privada establecido
en una plataforma de interconexión
segura y de alto rendimiento. En este
caso, el CUG estaría bajo el control
del banco, como propietario. Esto
evita las redes públicas y conecta
de forma segura la red del banco di-
rectamente con las de sus socios y
clientes de confianza, estableciendo
normas para todos los miembros del
ecosistema, todo con un solo clic.

Otra nueva normativa que ya se
está empezando a aplicar en algu-
nos países es la mitigación del ries-
go de concentración de servicios y
proveedores cloud. Y esto no pasa
únicamente por contar con una es-
trategia multi-cloud, con distintos
proveedores, sino que es impor-

tante poder acceder a ellas desde
ubicaciones físicamente indepen-
dientes. Esto se puede conseguir a
través de la interconexión, ya que,
si una de las conexiones falla o un
centro de datos experimenta algún
problema, este ecosistema distri-
buido geográficamente garantiza el
acceso continuo a los datos críticos.

Por último, a través de la interco-
nexión los bancos podrían obtener
nuevas fuentes de ingresos. Cada
vez más los clientes exigen sistemas
digitales fáciles de usar y un acce-
so flexible a los productos banca-
rios. Esto unido a la creciente oferta
de Fintech en el mercado, hace que
los usuarios busquen mejores servi-
cios en este tipo de empresas. Esta
creciente competencia está provo-
cando la creación de nuevas fuen-
tes de ingresos entre las entidades

bancarias, como por ejemplo ven-
der sus productos bajo una marca
blanca para que la utilicen los neo-
bancos o desarrollar plataformas de
pago propias para los ecommerce.

Sin embargo, un banco puede que-
rer poner su infraestructura a dis-
posición de terceros para nuevos
productos y servicios, pero para ello
debe asegurarse primero de que su
infraestructura digital está a la al-
tura. Aquí es donde entra en juego
la implantación de la interconexión,
que garantiza tener un ecosistema
seguro y privado y con una baja la-
tencia. De esta manera las entidades
pueden conectarse con estas terce-
ras partes en un grupo cerrado de
usuarios (CUG) establecido en una
plataforma de interconexión, en el
que tienen todos los beneficios del
peering (conexión directa entre dos

redes) y un entorno exclusivo com-
pletamente alejado de la red pública.

En conclusión, durante este viaje
hacia la transformación digital ple-
na, las plataformas de interconexión
funcionan como una ventanilla úni-
ca, un punto de encuentro para to-
das las necesidades de conexión de
estas entidades. Gracias a las cone-
xiones directas a otras redes mejo-
rarán la velocidad, el rendimiento y
la seguridad de la transferencia de
datos, además de mitigar el riesgo
de concentración de servicios basa-
dos en la nube, puesto que la red
está distribuida entre varios puntos
y ofrece un ecosistema de muchos
proveedores para evitar interrupcio-
nes de servicio.

34

Digital Digital

35directivosygerentes.es

36

Entrevista Movilidad
Entrevista Movilidad

37directivosygerentes.es

¿Qué ofrece Bolt en España?

Bolt es la primera super-app a nivel
europeo y nuestra misión es que la
movilidad urbana sea más asequible,
segura y sostenible. Por eso, pro-
movemos que los ciudadanos cam-
bien sus hábitos de utilización de
coches privados hacia un uso más
compartido. Para ello, en España
ofrecemos por un lado, alquiler de
vehículos VTC y taxis y por el otro,
servicios de micromovilidad median-
te patinetes y bicicletas eléctricas.

¿Dónde está presente Bolt con
sus servicios de Taxis y VTC?
¿Hacia dónde planean expandir-
se en España?

Nuestros servicios de VTC y taxis es-
tán disponibles en Madrid, la Costa
del Sol y Sevilla. No podemos men-
cionar planes de negocio con deta-
lle, pero sí podemos decir que es-
tamos trabajando para expandirnos
y desembarcar en más importan-
tes ciudades españolas. Lo hace-
mos porque estamos convencidos
de que así contribuimos de manera
más efectiva para cambiar hacia una
movilidad en estas ciudades que es
mucho más adecuada para el bien-
estar y desarrollo de sus habitantes.

¿Qué diferencia a Bolt de otras
plataformas de movilidad en
nuestro país?

Hay dos aspectos clave que nos dife-
rencian. El primer punto es la mul-
timodalidad, ya que conseguimos
combinar la oferta de VTCs/Taxis y

Micromovilidad para que el usuario
siempre pueda moverse de acuerdo a
sus necesidades de una manera sen-
cilla, segura, rápida y sostenible. El
segundo punto es la disponibilidad de
conductores, ya que gracias a nuestro
modelo de negocio somos capaces de
obtener una alta disponibilidad del
servicio y así asegurar que los tiem-
pos de espera sean bajos aún tenien-
do un precio competitivo. Esto nos
permite tener la mejor propuesta de
valor del mercado de cara al usuario.

¿Trabajan en exclusiva con algu-
na flota, como hacen otros com-
petidores?

No tenemos ninguna flota en exclu-
siva. De hecho, esto es uno de los
puntos clave de nuestra propues-
ta de valor de cara a los transpor-
tistas. Somos la única plataforma
en España que ofrece un servicio
de intermediación neutral en el que
aplicamos las mismas condiciones
a nuestros colaboradores indepen-
dientemente de que sean conduc-
tores autónomos, flotas (grandes y
pequeñas) o taxistas. Esto ha sido
bien recibido por el sector que mu-
chas veces ha sentido como se les
ha dado menos prioridad en otras

Daniel Georges
 Director de VTC y taxis en España - Bolt

Las plataformas de movilidad compartida están ganando cada vez más terreno en las
ciudades españolas. Durante el pasado año 2021, facturaron más de 495 millones

de euros y ya eran utilizados por un 10,5% de la población española, de acuerdo
con datos de Statista. Los usuarios suelen destacar como ventajas su flexibilidad y

eficiencia frente al uso de los vehículos privados y de otras alternativas de transporte
urbano más tradicionales. Abordamos estas cuestiones con Daniel Georges, director

de VTC y taxis para Bolt en España.

 Conseguimos combinar
la oferta de VTCs/Taxis y

Micromovilidad para que
el usuario siempre pueda

moverse de acuerdo a sus
necesidades de una manera

sencilla, segura, rápida y
sostenible

https://bolt.eu/es/

38

Entrevista Movilidad

plataformas que sí cuentan con flotas
propias o en exclusiva. Al final esto
nos ha permitido fidelizar una base
sólida de colaboradores que en poco
tiempo nos han dado la confianza
para ir de la mano y ofrecer un ser-
vicio excelente a nuestros usuarios.

¿Qué beneficios les aporta a
los conductores estar con Bolt?
¿Redunda de alguna manera ha-
cia los usuarios?

En última instancia, los ingresos de
los conductores dependen del nú-
mero de viajes, la tarifa cobrada al
cliente y la comisión pagada a la
plataforma. Podemos ofrecer bue-
nas combinaciones de esos tres ele-
mentos, pero siempre que se bene-
ficien tanto los conductores como
los clientes, ofreciendo unas co-
misiones que pagan los conducto-
res y unas tarifas para los clientes
que resulten competitivas. Al final,
para nosotros es un círculo virtuo-
so: conforme aumenta la demanda

de los conductores, aumenta la de
los clientes. Como resultado, da-
mos el mejor servicio a ambos lados.

¿Cuál es la visión de Bolt sobre
el futuro de la movilidad urba-
na?

No creemos que el futuro de la movi-
lidad esté en los vehículos privados y
este es el motivo por el que promo-
vemos incentivos para que los ciu-
dadanos abandonen paulatinamente
estas formas de transporte tradicio-
nales, que son extremadamente in-
eficientes. Queremos que las ciuda-
des sean multimodales; es decir, que
sean capaces de combinar la mejor
micromovilidad para trayectos cor-
tos, como son los patinetes y las bi-
cicletas eléctricas, junto con servi-
cios de taxis y VTCs para trayectos
más largos. Madrid y la Costa del
Sol ya han iniciado este camino.

Gestiona tu

Optimiza procesos y mejora
la productividad con nuestros softwares.

de manera sencilla.

CONTABILIDAD,
FACTURACIÓN,
NÓMINAS Y
FISCALIDAD

https://www.diezsoftware.com/

con las reseñas de los clientes, los
testimonios en las redes sociales y el
simple boca a boca online. Los princi-
pales actores de la reputación online
son, por tanto, clientes y consumido-
res, ya que expresan sus sentimientos
sobre los productos o servicios, com-
parten su experiencia de compra en
línea o en la tienda, y son escuchados
por el resto. Todo lo que se publica
en línea (redes sociales, blogs, rese-
ñas de Google, etc.) puede ser visto
por millones de usuarios de Internet.
Según estudios recientes, 8 de
cada 10 consumidores consul-
tan las opiniones y recomendacio-
nes de otros clientes antes de to-
mar una decisión de compra. Así, el
rol del consumidor se transforma:

Antes de la compra, cuando el con-
sumidor necesita tranquilidad. Apren-
de sobre la reputación de la em-
presa y sus productos o servicios.

Durante la compra, donde las revi-
siones pueden influir nuevamente
en una decisión y ayudar a compa-
rar diferentes productos o servicios.

Tras la compra, cuando los clientes ya
no dudan en compartir su experien-
cia, de forma espontánea o solicitada.

Gracias al desarrollo del mundo digi-
tal, la voz del consumidor es gratuita.
Para un internauta, nunca ha sido tan

fácil expresarse. Compartir una expe-
riencia o ponerse en contacto con una
marca es un juego de niños: en las
redes sociales, a través de opiniones
solicitadas gracias a los cuestionarios
de satisfacción, en foros de opiniones
espontáneas, etc. Para las empresas,
esta libertad de expresión supone un
riesgo, ya que es difícil de navegar,
leer y responder a todas estas opi-
niones multicanal. Para facilitar esta
labor es fundamental contar con una
tecnología apropiada que permita
centralizar todas las reseñas de Face-
book, Google, Opiniones Verificadas,
Yellow Pages, etc que permita que
todas las respuestas se transmitan
automáticamente en el canal elegido.

Por ello, para mejorar la reputación
online, es importante establecer
un enfoque de escucha del cliente
como primer paso esencial. El en-
foque en el cliente se puede dupli-
car en muchos canales diferentes,
y la multiplicación de estos sopor-
tes de expresión proporciona acceso
a más comentarios de los clientes.

Bien gestionadas, las opiniones de
los clientes ayudan a las marcas a
sentirse más seguras y a ganar cre-
dibilidad en el mercado. Los clien-
tes son los motores de las compras
en Internet y en las tiendas. ¡Pero
eso no es todo! Las opiniones poste-
riores a la compra son muy útiles e

41directivosygerentes.es

“Se necesitan 20 años para construir una repu-
tación y cinco minutos para destruirla. Pensan-
do en ello, actuarás de manera diferente”. En la
era de la transformación digital, estas palabras
de Warren Buffet suenan aún más rotundas.
En un mundo marcado por lo digital, es esen-
cial controlar y mejorar tu reputación online.
Pero, ¿sabemos lo que es y cómo gestionarla?.

Cada empresa tiene una identidad digital, que re-
presenta la imagen de marca, y que se enriquece

Marketing
Marketing

40

José Tejero
Country Manager Iberia

Skeepers

Gestionar las reseñas de los clientes,
una estrategia fundamental para

mejorar la reputación online

Marketing

José Tejero

“Según estudios recientes,
8 de cada 10 consumidores
consultan las opiniones y
recomendaciones de otros
clientes antes de tomar una
decisión de compra”

https://skeepers.io/es/

esto permite fragmentar a los clientes
en grupos homogéneos, según distin-
tos niveles de satisfacción, y después
permite identificar patrones recu-
rrentes de encantamiento y fricción.
Al identificar todas sus fortalezas y
debilidades, podrás establecer áreas
específicas para mejorar y retener.

En Skeepers sabemos que un detrac-
tor puede convertirse en promotor o
embajador de marca, si actuamos a
tiempo y respondemos a sus opinio-
nes negativas con soluciones perso-
nalizadas que transmitan nuestro to-
tal reconocimiento e implicación con
su demanda. Porque una opinión ne-
gativa no es sinónimo de ruptura en
la relación con el cliente; es una lla-
mada de atención de un usuario que
espera un diálogo, una conversación
bilateral, una presencia a su lado.
Para retener a los clientes decepcio-
nados, es fundamental escucharlos y
contactarlos para entenderlos, y así
a través de la comprensión y buen
manejo de la relación retenerlos.

En el mercado actual todas las mar-
cas desean la lealtad de sus clien-
tes, no solo manteniendo relaciones
transaccionales, sino pasar a una
dimensión más emocional, dejan-
do que el cliente se exprese y actúe
de forma comprometida. Un cliente
comprometido no duda en recomen-
dar la marca o crear contenido en
torno a su experiencia de compra.
Pero un cliente satisfecho sigue sien-
do un cliente volátil. La satisfacción
no debe confundirse con preferencia
y compromiso “exclusivo”. Para lu-
char por una lealtad duradera y un
compromiso genuino, la marca debe,
a su vez, participar, creando proxi-
midad con los clientes, por ejemplo,
respondiendo a las críticas positivas
con agradecimiento. Este reconoci-
miento es una poderosa herramienta
para la lealtad y para fidelizar a tu
cliente. Los resultados nos muestran
que incrementar la retención de los

mejores clientes en un 5% puede ge-
nerar un aumento de los resultados
económicos del 25% al ​​55% (Bain &
Cie). Ya no hay ninguna duda: ¡los
clientes que dejan opiniones positivas
son una mina de oro para retener!

Al mantener la relación en el día a
día (en particular a través de la fuer-
za de la conversación), la empresa
promueve la recompra, el apego, la
consideración, y también el compro-
miso. Hemos entrado en la era de
contenido generado por el usuario,
y más allá de presentar opiniones
de clientes, los consumidores ya no
dudan en crear contenido para pro-
mocionar marcas. Incluso sin ningu-
na recompensa ofrecida, no es raro
ver a los clientes expresarse a través
de fotos o vídeos en las redes socia-
les. Algunos incluso asumen un papel
de actor del consumidor, en el límite
del asesor del cliente, respondiendo
preguntas de los usuarios de Internet
en foros o directamente en hojas de
productos que ofrecen funciones de
Q&A (Preguntas y respuestas). Se-
gún un estudio de Constellation Re-
search, las marcas que mejoran su
enfoque de participación del clien-
te aumentan sus ventas en un 22%.

Este compromiso con el cliente, que
va más allá de la simple relación tran-
saccional, debe mantenerse de forma
permanente. En última instancia, se
establecerá un verdadero círculo vir-
tuoso: porque la lealtad atrae com-
promiso, lo que, a su vez, atrae cre-
cimiento.

influyen en todo el recorrido del clien-
te, son necesarias para crear una
relación de compromiso y recompra.
Así, es fundamental crear un vínculo
entre la retroalimentación y la lealtad
para que las opiniones de los clien-
tes sean un incentivo de fidelización.

Convertir a los detractores en
promotores

Definir una estrategia de escucha del
cliente para recopilar comentarios es
un primer paso esencial, pero no es
suficiente. Te permite escuchar los
motivos de satisfacción e insatisfac-
ción después de una experiencia con
tu marca o servicio. Pero para adquirir
un conocimiento (y un reconocimien-
to) real del cliente que genere lealtad,
las opiniones recopiladas deben estar
segmentadas. Por lo tanto, el análisis
de las opiniones de los clientes y la

segmentación son esenciales en
varios niveles. Inicialmente,

42

Marketing Marketing

En Skeepers sabemos
que un detractor puede
convertirse en promotor
o embajador de marca, si
actuamos a tiempo y res-
pondemos a sus opiniones
negativas con soluciones
personalizadas

43directivosygerentes.es

delante de una máquina en concre-
to donde figuraba el mejor jugador
del local, a punto de batir a la com-
putadora con apenas cinco duros.

Nada ha cambiado desde entonces:
el jugador sigue estando ahí. La dife-
rencia es que ahora pone una cámara
y tiene la capacidad tecnológica para
hacer él mismo el broadcast de su con-
tenido. Y la audiencia, antes limitada
por barreras físicas, ahora es global.

No sorprende ver que hay cana-
les con millones de reproduccio-
nes en YouTube de gente haciendo
cosas que admiramos, como coci-
nar, restaurar un mechero de la pri-
mera Guerra Mundial o jugar bien.

A los seres humanos nos gusta ver
a otros hacer cosas con una pericia
que creíamos inalcanzable. Siempre
ha sido así y los esports simplemen-
te dan un pasito en esa dirección.

No es de extrañar que con audien-
cias que crecen exponencialmente,
un segmento de población muy es-
pecial que consume con avidez este
tipo de contenido y el envejecimien-
to de los consumidores de muchas
marcas en soportes tradicionales,
grandes compañías hayan identifi-
cado los deportes electrónicos como
el nicho donde posicionar su marca
y rejuvenecer sus bases de datos.

Giants es un club clásico con el firme
convencimiento de que las nuevas pla-
taformas digitales están cambiando
radicalmente la forma en la que se con-
sume el entretenimiento a día de hoy.

Estamos decididos a liderar ese movi-
miento desde el gaming y los esports.

En 2023 haremos 15 años en el sec-
tor, estamos en una etapa de madurez
que sólo se logra con la experiencia.

Desde nuestra concepción lo hace-
mos todo por el fan. Nos levanta-
mos cada mañana pensando nuevas
formas de hacer engage con nues-
tra comunidad con la pretensión de
hacerles el día a día más entreteni-
do. Como club competitivo lo hace-
mos al máximo nivel, dándolo todo,
y esa filosofía del esfuerzo la tras-
ladamos a la forma en que proyec-
tamos el mensaje comercial de las
marcas que apuestan por nosotros.

Un observador externo puede pre-
guntarse: ¿pero qué atrae a las
marcas a un sector como el de los
deportes electrónicos? Vale, una
audiencia muy potente de los 18
a los 35 años, ¿pero qué más?

Los números de los esports son in-
teresantes, pero todavía aleja-
dos de las grandes cifras de la TV.

A esta pregunta cada compañía de es-
ports responde de forma diferente. Una
gran parte se centran en lo cuantita-
tivo. Estrategias de gran alcance, con
influencers de audiencias millonarias.
Lo que viene a ser pesca con dinamita.

Otros estamos en aportar va-
lor en cada fase del proceso en
el que estamos. Cuidamos mu-
cho el mensaje del anunciante,
monitorizamos 24/7 todo nuestro

44 45directivosygerentes.es

Marketing
Marketing

Mucha gente está muy sorprendida con el cre-
cimiento de los esports. Chicos compitiendo
en videojuegos a los que observan millones
de personas, ¡qué locura es esta! Pero la rea-
lidad es que viene ocurriendo desde hace mu-
cho tiempo. No sólo cuando esto empezó hace
más de 15 años sino prácticamente desde el
primer momento en que nos pusimos delan-
te de una máquina que generaba un juego
para que nosotros interactuásemos con él.

Los más mayores -en particular, yo soy de la Ge-
neración X - recordarán los recreativos, las má-
quinas arcade, y cómo en esos espacios pla-
gados de recreativas la gente se amontonaba

Lisardo Morán
Chief Revenue Officer (CRO)

Giants y Good Game Group

Somos unos
chicos jugando

“Giants es un club clásico con el firme convencimiento de que las
nuevas plataformas digitales están cambiando radicalmente la forma
en la que se consume el entretenimiento a día de hoy.”

Lisardo Morán

https://shop.giants.pro/

como patrocinador de la sección de
Rocket League, un videojuego com-
petitivo mezcla de coches y fútbol,
y ha acabado este año renovando y
siendo patrocinador de todo el club.
Ha lanzado un triple A para conso-
las, con lo que se acerca a un target
más maduro del habitual, y además
da nombre al campamento de verano
que organiza Giants en Málaga donde
se podrá jugar a sus videojuegos, con

sus juguetes y muchas cosas más.

Pero no todo es branding, ni mu-
cho menos. Nike, L'Oreal, Sony Mu-
sic, Renfe… Son otras de las marcas
que han apostado por Giants. Cada
una con objetivos dispares, que da-
rían para artículos diferentes, qui-
zá centrados en cómo trabajamos
objetivos de conversión, fideliza-
ción o nuestra estrategia de obten-
ción y cualificación del dato desa-
rrollada en conjunto con Deloitte.

Lo que aúna a estas grandes compa-
ñías está claro: su interés por una
cohorte demográfica que entiende el
gaming como una forma de vida. Y
la necesidad de acercarse a ese seg-
mento a través de alguien autén-
tico, que hable en su lenguaje y se
preocupe de verdad de que se está
transmitiendo de la forma correcta.

En Giants siempre hemos creí-
do en que marcamos la diferen-
cia desde la cultura. El gaming
es una cultura, un estilo de vida.

Nuestro club estaba allí el día que nació
el competitivo y hemos continuado des-
de entonces, evolucionando con ellos.

Esto se trata de unos chicos jugan-
do, dándolo todo para alcanzar la

cima, para hacer sus sueños realidad.

El negocio vino más tarde. Muchas
marcas de esports han surgido con la
clara intención de hacer dinero. Otras
tantas han perdido su foco en el camino.

Nosotros tenemos la cultura del ga-
ming, lo amamos como forma de ex-
presión, y sí, hemos construido un
negocio exitoso a su alrededor, pero
no hay un día en el que no nos levan-
temos pensando: ¿quiénes somos?

Y la respuesta siempre es:

Somos unos chicos jugando, dándolo
todo para alcanzar la cima, para ha-
cer nuestros sueños realidad.

46 47directivosygerentes.es

Marketing

contenido y lo hacemos desde una éti-
ca profesional que roza la obsesión.

Durante estos últimos años estamos
teniendo la oportunidad de trabajar
con grandes multinacionales. Desde
los últimos tres, por ejemplo, tene-
mos el honor de ser el único club del
mundo, junto con el club coreano T1,
con un partnership directo con Nike.
Eso convierte nuestras equipaciones
deportivas en una de las top del mun-
do, además de ser uno de los escapa-
rates más codiciados para las marcas,

que han identificado los deportes elec-
trónicos como el nuevo sitio a estar.

Nuestra manera de trabajar, más
como un partner que como clien-
te/proveedor, ha atraído a gran-
des marcas como KitKat, de Nest-
lé; Hot Wheels de Mattel o Chupa
Chups a los deportes electrónicos.

Tienen intereses amplios y diferentes
para cada una, con estrategias claras
y muy interesantes para el territorio.

KitKat por ejemplo quiere capitalizar
el momento break, ese instante de
relax que se popularizó en TV con la
mítica campaña del paréntesis para
tomarse la chocolatina, pero llevada a
otra generación y a soportes nuevos.
Un ejemplo de cómo lo hacemos: to-
dos nuestros creadores, una vez por
semana, paralizan todo lo que hacen
para dedicar tiempo al momento break.
En ese instante, nuestras redes so-
ciales se visten únicamente del snack
de chocolate más famoso del mundo.

Chupa Chups, por otro lado, quie-
re el momento fun. Obviamente
quiere presencia en el competitivo
y por eso apostaron fuerte para es-
tar este año en nuestra camiseta;
pero su foco está en la diversión.
Si jugadores, creadores de conte-
nido o fans tienen un momento de
diversión, ahí quieren estar ellos.

Nesquik ha puesto el ojo en el adoles-
cente después de un tiempo de tenerlo
fuera de su punto de mira. Y además
de ser nuestro global partner, nos ha
dado la oportunidad de gestionar su
cuenta de Twitter. Hemos resucitado
a Quicky, esa mascota gamberra que
marcó una época en su comunicación,
y estamos manchando el packaging
con la imagen de Giants y nuestros
jugadores. Una auténtica revolución.

Hot Wheels. La marca de coches de
juguete más popular del mundo co-
menzó su andadura con nosotros

Nuestra manera de trabajar,
más como un partner que
como cliente/proveedor,
ha atraído a grandes
marcas como KitKat,
de Nestlé; Hot Wheels
de Mattel o Chupa Chups
a los deportes electrónicos

Marketing

Uno de los aspectos fundamentales para cual-
quier director de una empresa es, sin duda, sa-
ber gestionar su equipo humano. Es una de sus
mayores fuentes de gasto pero también una in-
versión, que realizada correctamente, ayudará
a la empresa a crecer y mejorar su rentabilidad.

De hecho, muchos directores de empresas y pymes, o
bien los responsables del departamento de RRHH, son
conscientes de cómo trabajar con el personal adecuado,
mejora sustancialmente la rentabilidad del negocio. Pero
en muchas ocasiones, si no se gestiona correctamente
esta área, puede provocar que los empleados se desmo-

48

Cómo conseguir
empleados más
productivos

tiven, no sean capaces de asumir la
carga de trabajo o incluso estén in-
fravalorados. Y cualquiera de estos
supuestos es perjudicial para la em-
presa y el crecimiento del negocio.

Por esa razón, siguiendo unos sen-
cillos consejos, se pueden con-
seguir empleados más motivados
y productivos que repercutan en
una mejor gestión de la empresa.

Realiza una correcta selección de per-
sonal

Es el primer paso y también uno
de los esenciales. Pero a la vez
de los que más tiempo y traba-
jo suponen para una empresa.

Elegir a la persona adecuada para
cada puesto no es sencillo. Y aun-
que la mejor manera pueda parecer
acudir a una agencia de selección de
personal, siempre es más interesan-
te poder conocer a los candidatos de
primera mano y mantener con ellos
una conversación. Muchas veces es
tan importante el conocimiento como
la actitud. Y una charla distendida
con cada uno de los candidatos puede
ser la mejor manera de conseguirlo.

No quiere decir que no se pueda re-
currir en primera instancia a una de
estas empresas o incluso a las apli-
caciones o redes sociales más des-
tacadas para el reclutamiento inicial
de candidatos, pero la entrevista
personal será el punto decisivo. Por
eso es muy importante prepararla
bien y que la persona que la reali-
ce tenga muy bien planteado lo que
quiere conocer sobre su interlocutor.

Mejora la organización interna de tu
empresa

¿Cuántas veces te has pregunta-
do a qué dedican el tiempo tus em-
pleados, por qué necesitan hacer
horas extras o qué trabajos o acti-
vidades son los que ocupan la ma-
yor parte de su jornada laboral?

Y ellos, el personal de tu em-
presa, ¿sabes si tienen claro a
quién deben reportar en cada
caso o cuáles son sus prioridades?

Todas estas dudas que surgen en el
día a día de la gestión de una em-
presa, se solucionan de una manera
sencilla y práctica. Implantando una
reunión diaria de no más de 15 mi-
nutos donde se pueden comentar las

incidencias o cualquier aspecto des-
tacable que esté interfiriendo en el
desarrollo de la actividad de cada em-
pleado. También es el momento per-
fecto para comunicarles, si se consi-
dera importante, cualquier novedad o
información relevante que la dirección
determine. De este modo, la trans-
parencia en la comunicación interna
será un hecho que beneficie a todos.

Plantea objetivos y proporciona in-
centivos

Trabajar con objetivos y por pro-
yectos es una manera de que cada
empleado conozca no solo sus ta-
reas sino sus compañeros de equi-
po, las fechas previstas para cada
tarea y lo que se espera de ellos.

Esto les ofrece una seguridad y les facili-
ta su propia planificación y la colabora-
ción con otros miembros de su equipo.

49directivosygerentes.es

Siguiendo unos sencillos
consejos, se pueden con-
seguir empleados más
motivados y productivos
que repercutan en una
mejor gestión de la
empresa

Recursos Humanos
Recursos Humanos

https://www.profiture.es/

Tan

Sabadell
Consumer

InstantCredit

flexible
como tu negocio
InstantCredit es la solución instantánea y 100% digital de Sabadell Consumer
para que tus clientes compren ahora y paguen en cómodas cuotas.

Te asesoramos con especialistas en cada sector para que impulses tus ventas,
subas el tíquet medio, potencies la recurrencia y mucho más.

instantcredit.net

Empieza a vender más.

Tan digital, sin papeleo
Tan sencillo, intégralo al instante
Tan multicanal, para tienda física y ecommerce
Tan Sabadell Consumer, con total seguridad y confianza

Y si además ofreces incenti-
vos por la consecución de di-
chos objetivos, te aseguras que el
equipo tenga una mayor motivación.

Los incentivos no tienen que ser
siempre económicos ni estar vincula-
dos a la consecución de los objetivos.
Habrá ocasiones en las que fomen-
tar la conciliación, ofrecer un día de
fiesta coincidiendo con su cumplea-
ños o facilitar el teletrabajo cuando
sea posible, repercutirá en una acti-
tud más positiva del empleado y con
toda seguridad, en su productividad.

Analiza y toma decisiones

Ahora bien, si una vez implemen-
tadas las acciones anteriormen-
te expuestas, no medimos los
resultados obtenidos con su apli-
cación, de nada nos van a servir.

Debemos ser capaces de conocer y
medir la carga de trabajo de nuestros
empleados, a qué clientes o en qué
tareas invierten más tiempo o cuáles
son aquellas personas que se están
enfrentando a incidencias de mane-
ra más habitual, cómo las resuelven
y cuánto tiempo les lleva el proceso.

Esto ya es posible gracias a softwares

de Business Intelligence (BI) que se
pueden conectar a los CRM u otras
herramientas de gestión del negocio.
Son softwares que ofrecen cuadros
de mando personalizables y que
permiten medir tantos parámetros
como necesitemos en cada caso.

Imagina que eres, por ejemplo, una
asesoría o una gestoría. Gracias a un
software de Business Intelligence para
despachos profesionales, serás capaz
de conocer tus clientes más rentables
(y los menos), la carga de trabajo de
cada uno de los asesores de tu despa-
cho, por cliente y por proyecto, e inclu-
so el coste por tarea de cada cliente.

Y con los datos en la mano y de ma-
nera objetiva, podrás tomar decisio-
nes y hacer crecer tu negocio.

50

Recursos Humanos

https://www.instantcredit.net/para-empresas/

52

En este sentido, ha surgido un nuevo
reto para los comercios: las entregas
de última milla o reparto a domici-
lio, y es en este contexto donde el
crowdshipping, la rama de la eco-
nomía colaborativa aplicada a la en-
trega a domicilio, se presenta como
una opción clave para poder ha-
cer frente a este desafío, tanto en
zonas urbanas como en ciudades.

La economía colaborativa facilita la
colaboración entre personas para po-
der compartir bienes y servicios a
través de nuevas plataformas digita-
les. Más a fondo, el crowdshipping,
aplicado a la mensajería, consiste en
aprovechar el viaje de una persona
para que lleve un paquete a otra que
se encuentra en su camino a cambio
de una retribución. En definitiva, la
idea es que un ciudadano cualquie-
ra, en uno de sus trayectos rutina-

rios, como ir al trabajo o a la uni-
versidad, entregue a otro un paquete
que ha comprado, por ejemplo, en la
tienda online de un supermercado.

Esta rama presenta numerosas ven-
tajas, tanto para las empresas que
lo integren como para los propios
usuarios que se suman a este mo-
delo. En primer lugar, para los par-
ticulares, ya que garantiza que la
entrega se realiza en tiempos cortos
desde que se realiza el pedido, per-
mitiendo incluso incrementar la fre-
cuencia en los envíos y ofreciendo
una mayor agilidad frente a movi-
mientos inesperados en la demanda.

Las plataformas de economía cola-
borativa, en materia de logística de

última milla, ofrecen flexibilidad y
facilitan un mayor número de entre-
gas en un mismo tramo horario, ade-
más de disponer de repartos los fi-
nes de semana y festivos, algo que
no ocurre al contar con un operador
fijo con tiempos y zonas de entre-
ga ya cerradas. En el caso de Espa-
ña, el único actor que está imple-
mentado este modelo es Shopopop.

Crowdshipping, beneficioso para per-
sonas y empresas

En este sentido, la app, cuyo servicio
está disponible en zonas tanto urba-
nas como rurales, permite, gracias a
su comunidad de 900.000 usuarios,
que las personas puedan optimizar
su vida cotidiana, evitando desplaza-
mientos o colas en las tiendas, lo que
les facilita tener más tiempo para sí
mismos y su vida familiar o personal.

Por otro lado, permite a los comer-
cios, integrar el proceso de entrega
a domicilio de forma más sencilla.
La razón implementarlo suele reque-
rir una gran inversión económica,
tecnológica y de recursos humanos,
suponiendo una barrera para deter-
minados negocios independientes,
que no cuentan con un volumen de
ingresos suficientes como para ha-
cer frente a este desembolso o, en
su defecto, no pueden subcontratar
este servicio dada la alta inversión
que requiere. Sin embargo, las plata-
formas de entregas colaborativas no
requieren de esta inversión económi-
ca inicial, lo que las convierte en un
aliado de fácil implantación en los co-
mercios con los que están asociados.

Las nuevas demandas, fruto de los cam-
bios que hemos experimentado en los
últimos años, tanto en materia econó-
mica, como social, han derivado en nue-
vas necesidades por parte de los con-
sumidores a las que los comercios y
tiendas privadas tienen que adaptarse.
De esta manera, han aparecido nuevos
métodos que forman parte de la cadena
de suministro de productos y servicios,
como ocurre con el delivery, preferen-
cia que ha incrementado por la pande-
mia. Con el objetivo de crear un ecosis-
tema en el que estas demandas queden
satisfechas, pero también se fomenten
nuevos valores que permitan huma-
nizar tareas y generar un valor añadi-
do surgen iniciativas como el crowd-
shipping o entregas colaborativas.

Sostenibilidad

Sostenibilidad

53directivosygerentes.es

Colaboración y
sostenibilidad:
el presente y futuro de las
entregas colaborativas

Clara Lloveres
Country Manager en España
Shopopop

“Más a fondo, el crowdshipping, aplicado a la mensajería, consiste en
aprovechar el viaje de una persona para que lleve un paquete a otra
que se encuentra en su camino a cambio de una retribución”

Clara Lloveres

https://www.shopopop.com/es-es

ciudades, pues el servicio se basa en
un trayecto que ya estaba planificado,
en concreto, en los desplazamientos
habituales de los ciudadanos que re-
cogen las compras de sus vecinos en
los puntos de venta y se las entregan.

Poniendo la vista en el futuro, Shopo-
pop es una solución de entrega que
responde a los problemas económicos
del mañana y que está en línea con
un enfoque respetuoso con el medio
ambiente. Cada vez es mayor el nú-
mero de personas que apuestan por
este formato, ya que crear conexio-
nes con sus comunidades aumenta
su vínculo de pertenencia a las mis-
mas, lo que fomenta que las rela-
ciones sean fructíferas para ambas
partes. Sin duda, este vínculo social
va a marcar el rumbo del delivery,
tarea que cada vez está más huma-
nizada y valorada entre la sociedad.

Por otro lado, las preocupaciones am-
bientales van a ser, como ya ocurre
actualmente, cruciales a la hora de
que las plataformas de entregas cola-
borativas de última milla asienten sus
estrategias, ya que van a necesitar
del componente ambiental y social
en sus acciones para que, así, sean
percibidos como entes responsables
con la comunidad en la que operan
y seguir trabajando por asentarse
en el día a día de los particulares.

De esta forma, se conseguirá crear
nuevos lazos entre las comunidades,
así como entre los propios comercios y
clientes, quienes incrementarán su fi-
delidad por aquellas tiendas que, ade-
más de productos de calidad, les ofrez-
can la oportunidad de recibirlos en su
domicilio de una forma eficaz, rápida
y mediante una vía más sostenible.

Por todo ello, este nuevo paradigma,
cada vez más popular en las princi-
pales ciudades y que se encuentra en
plena fase de expansión, va a nece-
sitar de la colaboración de todos los
agentes involucrados en las tareas de

reparto de última milla para poder
hacer de ellas una experiencia en la
que las necesidades y expectativas
queden cubiertas, dando paso, con
ello, a un sector de las entregas de
última milla comprometido, eficaz,
ágil y cada vez más humanizado.

Así, Shopopop y su modelo de en-
víos colaborativos ofrece a los par-
ticulares la posibilidad de aprove-
char sus desplazamientos habituales
recogiendo la compra de sus ve-
cinos y entregándola, es decir, un
BlaBlaCar aplicado a la mensajería.

De ahí que una de las principales
apuestas en las que plataformas en-
focadas al crowdshipping, como Sho-
popop, ponen el foco, sea en el fo-
mento de la colaboración entre las
propias comunidades, dando paso así
a un incremento en la cooperación y
una mejora de las relaciones entre
las mismas. Esto se produce en un
marco en el que tanto compradores
como vendedores se han dado cuen-
ta que, dada la amplia variedad de
competidores en el mercado, la me-
jor forma de posicionarse como los
favoritos en la mente de los consu-
midores es generando un valor aña-

dido, en el que tanto las relaciones
sociales estén presentes como el
propio cuidado al medioambiente,
punto para el que el crowdshipping
también tiene mucho que ofrecer.

En este enfoque colaborativo, el con-
sumidor paga una cantidad que sir-
ve para remunerar al repartidor o
comprador privado (de 5 a 8 euros
de media). Cabe tener en cuenta
que ser repartidor privado, Shopper,
no puede convertirse en una activi-
dad a tiempo completo, quedando li-
mitado a entre 8 y 10 el número de
entregas al mes de media, lo que
sirve de ayuda para otras necesida-
des como el pago de combustible.

Las demandas en materia de medio
ambiente también quedan alineadas
con los pilares de las entregas colabo-
rativas. Entre otros aspectos, destaca
el ahorro de emisiones de CO2 en las

54

Sostenibilidad

55directivosygerentes.es

Sostenibilidad

Sin duda, este vínculo social
va a marcar el rumbo del
delivery, tarea que cada vez
está más humanizada y
valorada entre la sociedad

impulsores del crecimiento en la de-
manda de entregas de última milla,
cómo son las entregas de última milla
hoy en día y por qué es imperativo que
se utilicen soluciones más sostenibles.

El crecimiento de la demanda de en-
tregas de última milla

La última milla tiene un significado
especial porque es la más compleja
en la cadena de suministro de entre-
ga. Si bien la mayor parte del viaje
de un producto es el envío mayoris-
ta de un centro principal a otro, la
última milla se refiere a múltiples
entregas pequeñas, y a menudo de
bajo valor, a direcciones individuales.

Según el Foro Económico Mundial, las
entregas de última milla represen-
tan el 53% del coste total de envío
y el 41% de los costes totales de la
cadena de suministro. Además, los
modelos de entrega actuales suelen
tener un margen bajo, y los retai-
lers asumen una gran parte del cos-
te de la entrega de última milla. ¿Por
qué? Porque, a diferencia del envío y
la distribución a gran escala, los re-
tailers no entregan grandes cantida-
des en un solo lugar. En cambio, sus
proveedores se ocupan de múltiples
entregas pequeñas y, a menudo, de
bajo valor a direcciones individuales.

El Foro Económico Mundial predice que,
debido al rápido aumento del comer-
cio electrónico, habrá un crecimiento
del 80% en la demanda de entregas
de última milla entre 2020 y 2030.

Aumento de las demandas de los con-
sumidores

Según Statistica, en 2021 las ventas
de retailers en comercio electrónico
ascendieron a aproximadamente 4,9
billones de dólares estadounidenses
en todo el mundo. Se pronostica que
esta cifra crecerá un 50% durante
los próximos cuatro años, alcanzan-
do alrededor de 7,4 billones de dóla-
res para 2025. Para las marcas, esto
representa una gran oportunidad, ya
que pueden construir relaciones más
directas con sus clientes, y ha abierto
la oportunidad de tener acceso a un
mayor número de clientes en el mer-
cado global. Sin embargo, el creci-
miento del comercio electrónico y las

crecientes expectativas de los consu-
midores han cambiado las necesidades
y deseos de la experiencia de compra.

Las investigaciones muestran que el
45% de los consumidores abandona-
rán su carrito si no hay una opción de
entrega conveniente disponible, y el
39% de los consumidores no regre-
san a un retailer después de una mala
experiencia de entrega. Esto signifi-
ca que las marcas deben invertir más
para brindarles a sus clientes más
opciones en el momento de pagar o
arriesgarse a perder a esos clientes,
lo que aumenta los costes de adquisi-
ción de marketing. Si bien el 91% de
los consumidores desea una opción
de envío ecológica a la hora de pagar,
y la conciencia de los consumidores
acerca de tomar decisiones positivas y
sostenibles está aumentando, la elec-
ción y la flexibilidad para la mayoría

56 57directivosygerentes.es

Una vez que los consumidores completan
el pago on-line, a menudo existe el deseo
de recibir los productos lo antes posible.
A menudo, esto requiere que los produc-
tos viajen varios cientos, o incluso miles,
de kilómetros en un corto espacio de tiem-
po para ser entregados en sus hogares.

La 'última milla' en la cadena logística de su-
ministro es la más compleja, conlleva los cos-
tes más altos, tiene el mayor impacto ambien-
tal y es significativa, ya que es el punto de
contacto entre el proveedor/marca y el con-
sumidor, pero es entregada por un tercero.
En este artículo compartiremos cuáles son los

Ignacio Achirica
Country Manager España
Urb-it

“Según el Foro Económico Mundial, las entregas de última milla
representan el 53% del coste total de envío y el 41% de los costes
totales de la cadena de suministro.”

Ignacio Achirica

Sostenibilidad

Sostenibilidad

Crece la necesidad de
entregas sostenibles de
última milla en nuestras

ciudades

https://www.urb-it.com/es/

necesidad de automóviles y, por lo
tanto, reducir las emisiones de CO2 y
mejorar la calidad del aire. Además,
París está aumentando sus redes ciclis-
tas, con el objetivo de que cada calle
central tenga un carril bici para 2024.

Por lo tanto, aún queda mucho por
hacer para que el gobierno y las auto-
ridades promuevan regulaciones que
realmente impulsen la innovación y las
prácticas más sostenibles para apoyar
el cumplimiento de las ambiciosas es-
trategias Net Zero. Esto es particular-
mente importante para las entregas:
se espera que el mercado de comer-
cio electrónico continúe creciendo y
que este crecimiento conlleve que las
ciudades se enfrenten a niveles in-
sostenibles de contaminación del aire
y acústica, así como a la congestión.

Las bicicletas de carga como nuevo
modo de reparto

El uso de bicicletas eléctricas para uso

comercial y peatonal ha aumentado
rápidamente en los últimos años. En
parte debido a la creciente concien-
cia de su impacto ambiental positivo
como modo de transporte, así como
a la cada vez mayor disponibilidad
de carriles para bicicletas en las ciu-
dades y a su capacidad para propor-
cionar nuevas formas innovadoras y
sostenibles de entrega. Las ventajas
que tienen las bicicletas eléctricas de
carga sobre los vehículos tradiciona-
les e incluso eléctricos es que pueden
moverse más rápido por las calles de
la ciudad, lo que significa que pueden
entregar paquetes un 60% más rápido
que sus equivalentes en furgonetas.
También reducen las emisiones en
más del 90% y, lo que es más impor-
tante, también reducen la congestión.

Urb-it, una plataforma de logísti-
ca sostenible en rápido crecimiento,
identificó que la construcción de una
flota de bicicletas de carga eléctrica
mejoraría la eficiencia de cómo se

de los clientes es el factor clave de
cómo ven la experiencia de compra.

Muchos consumidores que viven en
las principales áreas urbanas esperan
entregas el mismo día y devolucio-
nes gratuitas como estándar. Si bien
esto brinda a los consumidores más
facilidades de elección y flexibilidad,
existen implicaciones en las ganan-
cias de los retailers y el medioam-
biente a través del rápido aumento
de esto. En 2021 se devolvieron casi
el 30% de los productos pedidos y
se espera que esta cifra siga aumen-
tando. Recientemente, algunos retai-
lers han comenzado a cobrar por las
devoluciones on-line, aunque siguen
siendo gratuitas si se devuelven en
la tienda. Se espera que esto inten-
te revertir una tendencia que ha sido
costosa para los retailers y ha con-
tribuido a un exceso de emisiones.

La creciente urbanización y su impac-
to

Las ciudades tienen proporciones más
altas de consumidores de comercio
electrónico debido a su demografía y
accesibilidad. La población de las ciu-
dades está creciendo más rápido que
en las áreas rurales, y la ONU esti-
ma que para 2030 las megaciudades
(metrópolis con más de 10 millones

de habitantes) albergarán a más de
750 millones de personas, un aumen-
to del 35% desde 2020, lo que genera
una mayor presión sobre la resiliencia
de las megaciudades. En agosto de
2021, el IPCC (Grupo Interguberna-
mental de Expertos sobre el Cambio
Climático) vinculó la urbanización con
olas de calor más severas en su sexta
evaluación sobre el cambio climático.

¿Cómo están respondiendo los go-
biernos y las autoridades?

Muchos mercados han introducido
estrategias Net Zero para abordar
su impacto en el medioambiente y
están respaldadas por muchos pla-
nes específicos de la urbe. Cientos de
ciudades de toda Europa están intro-
duciendo zonas de emisiones ultra-
bajas para reducir la contaminación y
la congestión en los centros urbanos
para abordar la mala calidad del aire.

Solo en España, el mercado de co-
mercio electrónico de más rápido
crecimiento en Europa, existen re-
gulaciones ya implantadas y también
planificadas para reducir las emisio-
nes y la congestión en 180 de sus ciu-
dades más grandes, incluidas Madrid
y Barcelona, ​​y otras para el año 2023.

Hay incentivos para apostar por op-
ciones más sostenibles en los vehí-
culos de reparto, especialmente en
lo que respecta a vehículos eléctri-
cos. Si bien estos abordan en parte
los problemas de reducción de emi-
siones en comparación con las fur-
gonetas tradicionales, no abordan
los problemas que causan los vehí-
culos relacionados con la congestión.
Hay algunos ejemplos innovadores
de ciudades que toman la delantera
para impulsar un cambio real. La al-
caldesa de París, Anne Hidalgo, está
implementando medidas para que la
ciudad se convierta en una ‘ciudad de
15 minutos’, donde las necesidades
estén resueltas en 15 minutos cami-
nando o en bicicleta desde las casas
de los residentes. Esto creará una
ciudad más sostenible al minimizar la

58 59directivosygerentes.es

Las investigaciones
muestran que el 45%
de los consumidores
abandonarán su carrito
si no hay una opción de
entrega conveniente
disponible

Sostenibilidad Sostenibilidad

TRANSPORTE
MARÍTIMO, AÉREO

Y TERRESTRE

Import & Export.
Refeer cargo.

Crosstrade.
FCL & LCL.

Tramitación de seguros.Tramitación de seguros.
Despacho de aduanas.

Transportes especiales
terrestres.

Almacenaje y
distribución.

Project cargo.

LOGÍSTICA
SOSTENIBLE
Desde 2014
www.ecco-freight.com

LOGÍSTICA
SOSTENIBLE
Desde 2014
www.ecco-freight.com

TRANSPORTE
MARÍTIMO, AÉREO

Y TERRESTRE

Import & Export.
Refeer cargo.

Crosstrade.
FCL & LCL.

Tramitación de seguros.

TRANSPORTE
MARÍTIMO, AÉREO

Y TERRESTRE

Import & Export.
Refeer cargo.

Crosstrade.
FCL & LCL.

Tramitación de seguros.

TRANSPORTE
MARÍTIMO, AÉREO

Y TERRESTRE

Import & Export.
Refeer cargo.

Crosstrade.
FCL & LCL.

Tramitación de seguros.

TRANSPORTE
MARÍTIMO, AÉREO

Y TERRESTRE

Import & Export.
Refeer cargo.

Crosstrade.
FCL & LCL.

Tramitación de seguros.

TRANSPORTE
MARÍTIMO, AÉREO

Y TERRESTRE

Import & Export.
Refeer cargo.

Crosstrade.
FCL & LCL.

Tramitación de seguros.

TRANSPORTE
MARÍTIMO, AÉREO

Y TERRESTRE

Import & Export.
Refeer cargo.

Crosstrade.
FCL & LCL.

Tramitación de seguros.

TRANSPORTE
MARÍTIMO, AÉREO

Y TERRESTRE

Import & Export.
Refeer cargo.

Crosstrade.
FCL & LCL.

Tramitación de seguros.

TRANSPORTE
MARÍTIMO, AÉREO

Y TERRESTRE

Import & Export.
Refeer cargo.

Crosstrade.
FCL & LCL.

Tramitación de seguros.

MADRID
C/ Orense 70, 7º izq.
28020 Madrid
912 049 565

VALENCIA
C/ Dr. J.J. Dómine, 1-6º
Ofc. 3, 46011 Valencia
963 328 235

SEVILLA
C/ Balbino Marrón, 6-8
Edf. Viapol 1º Ofc. 13
41018 Sevilla
+34 955 673 561

proporcionaban las entregas de última
milla en ciudades con altos volúmenes
de comercio electrónico en toda Euro-
pa, al mismo tiempo que se genera-
ba un impacto positivo en el entorno.

Urb-it: entregas sostenibles de últi-
ma milla que mejoran la salud de las
ciudades

Urb-it puede crear un gran impacto
positivo en las ciudades más gran-
des de Europa, que tienen fuertes
impulsores regulatorios en torno a
las zonas de emisiones ultra-bajas,
donde hay altas densidades de po-
blación y una alta proporción de
clientes de comercio electrónico.

Se lanzó en España a principios de
2022, ya que Madrid y Barcelona están
operando con Zonas de Bajas Emisio-
nes, lo que las convierte en las ciuda-
des ideales para que su flota de carga
eléctrica opere y se mueva de mane-
ra eficiente a través de las ciudades.
Ambas ciudades están invirtiendo en
aumentar las redes ciclistas, y España
es el mercado de comercio electrónico
de más rápido crecimiento en Europa.
Urb-it trabaja con socios de logística

y retailers para proporcionar la última
milla de manera sostenible, al mismo
tiempo que se alinea con los compro-
misos de sostenibilidad de su cadena
de suministro y las expectativas de
servicio al cliente. Sus servicios res-
paldan directamente sus iniciativas
de reducción de carbono o Net Zero,
y nuestros mensajeros crean una óp-
tima experiencia de marca a través
de su servicio de entrega eficiente.

Urb-it siempre ha sido una empre-
sa que quería hacer el bien y tener
éxito. Para respaldar esto, obtuvo la
certificación B Corp a fines de 2020,
comprometiéndose a cumplir su pro-
pósito junto con las ganancias en la
forma en que hace crecer su negocio
cumpliendo con los más altos están-
dares de desempeño social y ambien-
tal. Esto incluye proporcionar a sus
mensajeros salarios justos, flexibili-
dad laboral, beneficios significativos
y fomentar su crecimiento y desarro-
llo.

60

Sostenibilidad

https://ecco-freight.com/

Aprender de
nuestros ancestros

Javier Fernández Aguado

Entonces como ahora, mientras algu-
nos renuevan planchas y refuerzan
costillares, atienden a que no fal-
ten el alquitrán, pez, cera y estopa;
otros viven de intrigas, de cotilleos,
refugiándose en envidias malsanas.
A Cortés y Pizarro, solo podía para-
lizarles la muerte, porque sus obje-
tivos los atraían como el más enér-
gico imán. Su fuerza tenía bastante
de obstinación, de temeridad y de
irredenta audacia. Acopiaban, como
tantos emprendedores contemporá-
neos nuestros, una insondable veta
de ambición por lo incalculable y gra-
baron su honda huella en la historia.

¡Ay de quienes no creen en las cruza-
das o en cualquier otra locura colecti-
va por el bien de la humanidad! ¡Están
condenados a una pertinaz congoja!
¡Ay de quienes carecen de lo que los
griegos denominaron thaumazein,
ese inenarrable sentimiento de asom-
bro ante los espectáculos del mundo!

En la primera vuelta al mundo, se re-
glamentó el comportamiento de los
implicados. Se incluía una relación
correcta con los naturales. Cuando la
Armada llegase a una tierra desco-
nocida se evitaría que descendieran

los oficiales. Debía bajar algún tra-
ductor que explicase a los lugareños
que no se deseaba provocar su có-
lera, sino alcanzar pactos comercia-
les. Se prohibían los disparos de es-
pingardas, para no apocar. Antes de
emprender la singladura, Magallanes
y todos los tripulantes se confesaron
y comulgaron. Surtas ya, se realizó
un minucioso registro de las naos
para evitar que viajaran féminas...

Cortés se cocería en reconcomio fruto
de la mezcla de su desaforada ambi-
ción y de la exuberante burocracia que,
rizando el rizo, arrumbaba sus con-
quistas. Pizarro falleció a manos del
hijo de su enemigo con su caterva de
calaveras. Magallanes perdió la vida a
manos de un grupo de aturullados in-
dígenas, seguidores de Silapulapu, un
jefe de escasa preeminencia. Todos
ellos han dejado un rastro indeleble.

También, y mucho, Juan Sebastián
Elcano, español nacido en Gueta-
ria, que culminó la primera vuelta al
mundo, casi forzado por las circuns-
tancias. De su profunda fe habla el
que anotase en su testamento el de-
seo de que se celebrasen misas en la
iglesia de San Salvador de Guetaria.

62

Management

Tal como recojo en ‘El encuentro de cua-
tro imperios. El management de espa-
ñoles, aztecas, incas y mayas’ (Kolima,
2022), Alejo Carpentier (1904-1980)
calificó la llegada de los españoles a
América como «el mayor acontecimien-
to de la historia de la humanidad».
Hay quienes dilapidan su existencia des-
truyendo o mancillando el esfuerzo ajeno.
¡Qué actual el verso de Nietzsche, Wohl
dem, der jetzt noch Heimat hat, dichoso
quien tiene todavía una patria (un proyecto)!

Javier Fernández
Aguado
Socio Director - MindValue

63directivosygerentes.es

Management

“En el libro ‘El encuentro de
cuatro imperios. El management
de españoles, aztecas, incas y
mayas’, Alejo Carpentier (1904-
1980) calificó la llegada de los
españoles a América como «el
mayor acontecimiento de la
historia de la humanidad»

https://www.mindvalue.com/

quienes desean descollar sobre el
vacío angustioso de la mayoría. Es
preciso desenmascarar a ideólogos
de baja estofa, magnánima ignoran-
cia y locura banal. Algunos se aver-
güenzan de sus sublimes antepasa-
dos. Un inconsistente volterianismo
de rebotica se parapeta en la pre-
sunción de laicidad. Sufrimos una
ofensiva contra la axiología que de-
termina los sublimes conceptos de
persona y libertad. Padecemos una
causa general contra el sentido común.

Los criollos fueron cultivando el es-
píritu de casta que reprochaban a
la metrópoli. Nada diferente de lo

que han realizado indignos popu-
listas contemporáneos, vocingle-

ros y de poco seso. Los indianos
despreciaban a los mestizos y

procuraban mantenerlos al
margen. Estos a los mula-
tos, quienes por su san-
gre en parte blanca se
creían superiores a los
indios. Más abajo en el
escalafón se encontra-
ban los negros y los
zambos, mixtura de
sangre india y afri-
cana. Los criollos
fueron desarrollan-

do un anhelo de in-
dependencia, que no

era otro hontanar que
el acaparar el poder

que detentaban los es-
pañoles nacidos en Espa-

ña. Los encontronazos no
faltaron, porque aquellos

movimientos políticos fueron
sobre todo guerras civiles.

La mezcla de sangres manifiesta,

hasta para los más romos secta-
rios, que los españoles en absoluto

deseaban la aniquilación de los indí-
genas. Desde España se insistió has-
ta el hartazgo en la completa equipa-
ración de los diferentes grupos, con
idénticos derechos y deberes. Esos

principios cristalizaron en múltiples
exposiciones jurídicas y con especí-
fica apostura en las Leyes Nuevas.

Detallo en El encuentro de cuatro
imperios que mientras España inicia-
ba escuelas y universidades, Francia,
Inglaterra y Holanda optaron por una
incisiva bellaquería. La más implicada
en apropiarse de lo ajeno con fútiles
excusas fue la segunda. La rivalidad
entre Inglaterra y España suele ex-
ponerse como una ridícula ristra de
fiascos por parte de los españoles.
De la mal llamada Armada Invencible
(en verdad bautizada como Grande
y Felicísima Armada) a la derrota en
Trafalgar, pasando por el latrocinio de
Gibraltar y Menorca... el errado rela-
to que brilla en el imaginario de los
contumaces indocumentados trans-
mite que la potencia católica calci-
nó edades cabeceando contra un co-
loso. Sucedió más bien lo contrario.

Los anglosajones han tiznado que
en el intento de asalto a su isla ellos
contaban con 226 naves frente a 137
españolas y que solo se perdieron
una treintena de las hispanas. Nunca
mencionan que Blas de Lezo, en 1741,
con seis barcos y dos mil ochocientos
españoles defenestró a la flota del al-
mirante Vernon compuesta por casi
doscientos y veintitrés mil militares

No faltaron tampoco en su vida con-
tradicciones. Tuvo que solicitar per-
miso para hacerse acompañar de dos
hombres armados, aspiración que el
emperador le otorgó por cédula fe-
chada en Burgos el 20 de mayo de
1524. Al parecer, el motivo por el que
temía atentados era que había man-
tenido amores con María Vidaurreta.

Probablemente quienes acechaban al
marino vasco en Valladolid fueran pa-
rientes cercanos de aquella muchacha.

La diferencia entre un prado y una
patria es un poeta. Los cimientos hu-
manistas, impregnados por la pre-
dicación del Nazareno se afianzaron
y ahora deben inspirar de nuevo a

Management

64

Management

65directivosygerentes.es

Detallo en El encuentro
de cuatro imperios que
mientras España iniciaba
escuelas y universidades,
Francia, Inglaterra y
Holanda optaron por
una incisiva bellaquería

ESCUELA DE NEGOCIOS

UN ESPACIO PARA EMPRENDIMIENTO DISEÑADO PARA

CONVERTIR TUS IDEAS DE NEGOCIO EN UNA REALIDAD

WWW.KAYZENEMPRENDE.ES

británicos. El 13 de marzo de 1741,
llegó a las costas de Cartagena, en el
Virreinato de Nueva Granada, la ma-
yor armada invasora que Inglaterra
había lanzado contra España. Dirigida
por Edward Vernon, su objetivo era
apropiarse del Imperio español de ul-
tramar, estrangulando la yugular de
la ruta del tesoro americano por Pa-
namá, sometiendo la plaza amuralla-
da, llave de las Antillas, y dirigién-
dose hacia Santafé de Bogotá para
alcanzar Perú. Esta presunta armada
invencible superaba a la de Felipe II.

España tardaría en agradecer el her-
cúleo servicio prestado por Blas de
Lezo, mientras que los chanchulle-
ros mequetrefes alabaron desmedi-
damente a su derrotado almirante,
llegando a mentir en su epitafio en
la catedral de Westminster. Asevera
el falaz texto: «En Cartagena con-
quistó hasta donde la fuerza naval
pudo llevar la victoria. Todo para ta-
par una reputación hecha jirones».

Vernon envió un barco anticipando la
derrota española, que nunca llegó a
producirse. Se conservan monedas en
las que figura la leyenda: «La petu-
lancia española humillada por el al-
mirante Vernon». En el reverso puede
observarse a la armada inglesa fon-

deada en el puerto de Cartagena con
otra leyenda cursi que reza: «Los hé-
roes británicos tomaron Cartagena,
abril 1, 1741». El bochorno no pue-
de ser mayor, pues seis mil mercena-
rios dejaron su vida ante menos de
mil españoles. Perdieron seis navíos
de tres puentes, trece de dos, cua-
tro fragatas e innumerables barcos de
transporte. Vernon aseguró en misiva
a Lezo que regresaría. En Inglaterra
se prohibió redactar partes oficiales
sobre la batalla y un ominoso silen-
cio sepulcral cubrió el desastre bri-
tánico. La armada de Felipe II fue
derrotada esencialmente por las tor-
mentas. La inglesa por un magnífico
mano a mano donde se mostraron las
capacidades de unos y otros.

Cartagena fue la ciudad en la que san
Pedro Claver, siervo de los negros,
dejó una profunda impronta. Sus
manos bendecidas se posaron sobre
300.000 cabezas de sufrientes escla-
vos llegados entre 1615 y 1650, fe-
chas que marcan su ministerio. Cuidó
del alma y del cuerpo, con un ejemplo
de vida, paradigma de esplendidez.

De estos y de mucho más trato en El
encuentro de cuatro imperios.

Management

66

España tardaría en
agradecer el hercúleo
servicio prestado por Blas
de Lezo, mientras que los
chanchulleros mequetrefes
alabaron desmedidamente
a su derrotado almirante

https://www.kayzenemprende.es/

mando un líder, capaz de gestionar
cualquier tensión o situación de con-
flicto. De ahí que es muy importante
adaptarse a cada tipo de persona".

En este sentido, las claves para una
eficaz comunicación en equipos de
trabajo son:

• Realizar una escucha activa:
Es fundamental analizar no sola-
mente lo que una persona dice, sino
también la idea y los sentimien-
tos. A través de esta característi-
ca se podrá influir y persuadir, con
el objetivo de tratar de provocar
cambios en los demás, siempre en
beneficio del empleado y la compañía.

• Hablar en positivo: Hacer que tu
equipo te vea como un líder transfor-
macional, con capacidades motivado-
ras, frases inspiracionales y así apren-
der de los errores y no culparse de ello.

• Mensajes claros y concisos: Muy
importante saber transmitir los men-
sajes con total transparencia, no ex-
tenderse, evitando la información re-
dundante, y destacando lo primordial.

• Empatía: No todos los líderes po-
seen esta cualidad. Por ello es re-
comendable trabajar en la empatía,
para poder conocer y sentir aque-
llas situaciones no controlables y
tratar sobre todo de entender al co-
laborador, con el objetivo de moti-
varle para que consiga sus metas.

• Favorecer el diálogo y el debate
común: Una de las características más
destacables de los equipos de trabajo
es el poder intercambiar opiniones y
favorecer el crecimiento de la compa-
ñía. En este aspecto, nunca ponerse
a la defensiva ante las críticas cons-
tructivas, pues su objetivo es hacer
crecer a la compañía y al equipo en sí.

• Reuniones con regularidad:
Para garantizar que los objetivos
se están llevando a cabo se reco-
mienda su control y seguimiento a

través de reuniones periódicas, de
forma que se puedan establecer me-
joras en el desarrollo de las tareas.

Teniendo en cuenta estos aspectos,
son muchos los beneficios que ofrece
una eficaz comunicación en los equi-
pos, que podrán ser materializados
en una distribución de tareas de ma-
nera más eficiente, debido a que, co-
nociendo los puntos fuertes y puntos
de fricción de cada empleado, se po-
drán distribuir tareas más acordes a
las características de cada individuo.

Además, también se consiguen em-
pleados interconectados, al poder
opinar y comentar aspectos de me-
jora, incrementándose así el ren-
dimiento de cada uno de ellos. Asi-
mismo, al marcarse unos objetivos
claros y concisos, toda la organiza-
ción contribuirá al desarrollo empre-
sarial aumentando de esta forma la
transparencia entre colaboradores.

Gonzalo Martínez de Miguel conclu-
ye, "gracias a la colaboración grupal
entre equipos de trabajo podemos
conseguir un mayor aumento de la
productividad, resolviendo problemas
o llevando a cabo soluciones creati-
vas. Además, al tener una organiza-
ción empresarial bien establecida se
conseguirá un buen ambiente laboral,
donde las personas podrán desarro-
llarse y aportar valor a la organiza-
ción e incrementando, además, la re-
tención del talento".

Ya nadie cuestiona la necesidad e importancia de mante-
ner los equipos interconectados para mantener la informa-
ción al día, así como, si se da el caso, conseguir una reso-
lución a los problemas de forma más eficiente, siendo clave
para generar un entorno que impulse el rendimiento excelente.

Pero ¿cómo mejorar la comunicación en un equipo de trabajo? Antes
de tomar cualquier decisión es preciso conocer cómo está organizada
la empresa para empezar a marcar objetivos. Según Gonzalo Mar-
tínez de Miguel, CEO de INFOVA y director del Acelerador del talento
Directivo, "cuando hablamos de equipo de trabajo, hacemos referencia
a la colaboración sinérgica que permite la transparencia y la comu-
nicación a nivel organizacional. Para ello, es imprescindible tener al

68 69directivosygerentes.es

Management

La comunicación es
primordial para el trabajo

en equipo

Management

Es muy importante saber
transmitir los mensajes
con transparencia, no
extenderse, evitando la
información redundante

https://aceleradordeltalento.com/liderazgo/info/
https://aceleradordeltalento.com/liderazgo/info/

En la actual Sociedad de la Infor-
mación, asistimos a una verdadera
revolución en la forma de entender
los negocios y las relaciones: incre-
mento de medios de comunicación
y difusión de contenidos, democra-
tización de la información, diversi-
dad de pensamiento, exponencial
generación de relaciones e interac-
ción entre las personas y mayor ac-
ceso a las obras del intelecto y a sus
soportes y canales de explotación;
además del amplio abanico de acti-
vidades económicas que se realizan
en línea, por parte de muy diver-
sos operadores. Al mismo tiempo,
la normativa se va desarrollando y
adaptando a este mundo digital, con
la finalidad de proteger a usuarios
y consumidores, de tutelar derechos
sobre intangibles (como la propie-
dad intelectual y la propiedad in-
dustrial) y de garantizar también el

derecho a la privacidad y a la protec-
ción de datos de carácter personal.

Es una verdad históricamente de-
mostrada que una misma tecnolo-
gía puede generar beneficios para
las personas y el tejido económico,
y a la vez plantear riesgos poten-
ciales, en ocasiones por mero des-
conocimiento de sus usuarios o in-
cluso por ciberataques deliberados.
Ante esta incuestionable realidad,
y en la búsqueda del justo equili-
brio entre las libertades, derechos
e intereses legítimos en juego, nace
este libro para arrojar luz en torno a
los aspectos legales fundamentales
aplicables a los negocios digitales.
Para aprovechar al máximo el po-
tencial de la sociedad de la informa-
ción y, a la vez, protegernos de sus
peores excesos.

Tanto la pandemia, crisis sistémi-
ca que provocó en 2020 una rece-
sión mundial de alcance desconoci-
do desde la Gran Depresión de los
años treinta, como la salida de la
misma, tras el fuerte repunte eco-
nómico de 2021, que tiende a per-
der intensidad, ponen en entredi-
cho y cuestionan el anterior modelo
de globalización. El futuro no tiene
por qué ser prolongación lineal del
presente, por mucho que, lógica-
mente, el ser humano prefiera des-
envolverse en un entorno de cer-
tezas y de costumbres ancladas.

Esta obra de Ediciones Pirámide es
un ensayo actual y riguroso sobre
las políticas económicas de la Unión
Europea, en general, y de España,
en particular, que se han llevado a
cabo durante el período transcurrido
desde el inicio de la pandemia hasta

el momento presente. La pandemia
y las políticas emprendidas para sa-
lir de la crisis afectan a los paradig-
mas económicos bajo los que venían
desenvolviéndose las grandes eco-
nomías. ¿Nos hallamos confronta-
dos a un giro radical transitorio o
son nuevos tiempos de una ruptura
más radical anunciadora de que el
pasado no sirve? Sin duda, las múl-
tiples rupturas inducidas por la pan-
demia y las sorpresas económicas
que está deparando la salida de la
recesión obligan a repensar el futu-
ro de nuestras sociedades.

CULTURA EMPRESARIALCultura Empresarial

70

Entre pandemia
y pospandemia
¿Retorno al
pasado?.
Un águila imperial
sobrevuela a un
cisne negro

Legalidad de
los negocios
digitales

Francisco Rodríguez
Ortiz

Maitane Valdecantos

Cultura Empresarial

71directivosygerentes.es

https://anayamultimedia.es/libro/social-media/legalidad-de-los-negocios-digitales-maitane-valdecantos-flores-9788441544284/
https://www.edicionespiramide.es/libro.php?id=7180775

¿Cómo podemos reaccionar si
caen repentinamente las ventas
de nuestro negocio? ¿Qué debe-
ríamos hacer en un momento ad-
verso? Es fácil quedarse paraliza-
do ante ciertos acontecimientos,
sin embargo, también es posible
ponerse manos a la obra a traba-
jar en los cambios necesarios para
mantener a flote nuestro negocio.

El libro Retail Power, del socio fun-
dador de la consultoría de retail
CrearMas, Jorge Mas, es un decálo-
go de 50 acciones para luchar con-
tra la adversidad en este sector tan
cambiante. La pandemia ha sido una
época complicada. Debido al confi-
namiento y las restricciones, algu-
nos comercios tuvieron que cerrar y
cayó el turismo que tanto alimenta a
muchas ciudades. Aún con todo, las
adversidades de este tipo a menu-
do llegan acompañadas de cambios
que, a su vez, suelen traer oportu-
nidades y una evolución favorable.

La amplia experiencia de Mas en el
sector le ha permitido preparar un
plan directo y rotundo para los retai-
lers a prueba de crisis: acciones para
la supervivencia, estrategia de con-
tinuidad, digitalización (incluido el
delivery), mejora del proceso de ven-
tas, liderazgo personal y de negocio.

Uno de los ejemplos los encontra-
mos en el libro, es el replantea-
miento de los puntos de venta, so-
bre todo para el gran comercio. En
los últimos años se ha generado en
el sector del retail una obsesión por
el crecimiento de establecimientos,
y que no se abrieran, podía inter-
pretarse como que no crecía ade-
cuadamente. El experto estudia las
necesidades para salir adelante en
el ámbito económico pensando en
positivo y explica por qué cerrar
un negocio no siempre es el fin.

Mas nació en una familia de retailers
y desde bien pequeño ha respirado

el aire de las tiendas y la gastro-
nomía. Desde hace más de 20 años
se centró en ayudar a reinventar y
transformar negocios, dando valor a
empresas como MasGourmets, ayu-
dándola a convertirse en una marca
de reconocido prestigio. En la ac-
tualidad lidera Crearmas, ayudando
a transformar la propuesta de valor
de las compañías de retail, y tam-
bién, ocupa la presidencia del mer-
cado de la Boquería de Barcelona.

Su inquietud por compartir conoci-
miento y crear valor le llevó a es-
cribir el libro “Porque unas tiendas
venden y otras no”, el libro de retail
más vendido en España. Más recien-
temente ha publicado Retail Power,
esta obra optimista que acompañará
al lector, le dará ideas y una línea
de trabajo clara para gestionar un
negocio con éxito y continuidad.

Cultura Empresarial

72

Cultura Empresarial

El Manual del Retailer
50 acciones para superar la adversidad

 Jorge Mas

73directivosygerentes.es

Jorge Mas

NOTICIAS

74 75directivosygerentes.es

Analizar y fijar internamente los
objetivos de la compañía en fun-
ción de las expectativas de nego-
cio son aspectos prioritarios a la
hora de definir con claridad la es-
trategia empresarial. En base a
ello, recurrir a la tecnología como
capacitador es ineludible para en-
tender las necesidades reales del
usuario y hacer una gestión efecti-
va de los datos que permita ofrecer
una experiencia diferencial que ge-
nere emoción y fidelice al cliente.

Esta ha sido una de las conclusiones
del Think Tank "¿Cómo ofrecer al
cliente digital la mejor experiencia
de contenido para ayudarle a tomar
la decisión correcta en cualquier
canal?" impulsado por Sitecore y or-
ganizado por Dir&Ge, en el que se
han reunido decisores de compa-
ñías representativas de diferentes
sectores para analizar cómo cumplir
con las expectativas del cliente di-
gital en un entorno tan cambiante.

Los directivos han puesto el foco en
la importancia de contar con datos
pertinentes que garanticen una vi-
sión 360° del cliente para ofrecer
contenidos relevantes y una expe-
riencia acorde a sus expectativas,
así como tener la capacidad de
gestionar las incidencias de forma
positiva reforzando su confianza
con la marca. En este sentido, han
coincidido en la necesidad de im-
plementar soluciones tecnológicas
adaptadas a sus objetivos para fa-
cilitar los procesos y lograr una per-
sonalización cualitativa y efectiva.

Datos pertinentes y unificados
para ofrecer experiencias per-
sonalizadas

Construir relaciones duraderas en-
tre la marca y el cliente debe ser un
objetivo prioritario de las compa-
ñías para impulsar su diferenciación
y garantizar la rentabilidad. Aran-
txa Hernando, Business Trans-
formation & Customer Experience

La tecnología adaptada a los objetivos de negocio es un facilitador
imprescindible para superar las expectativas del cliente digital.

Contar con datos pertinentes y unificados que ofrezcan una visión 360° del

cliente es la base para poder llegar a emocionarle con contenidos relevantes
que aporten valor.

Encuentros

Encuentros

Tecnología, gestión de expectativas y
contenidos personalizados:
una combinación de éxito para conectar
las marcas con sus clientes

Think Tank

https://www.sitecore.com/
https://b2b.directivosygerentes.es/
https://www.sitecore.com/

clave. “Cuando un cliente tiene un
problema, es un momento crítico en
su relación con la marca y por ello
es importante que sienta que le es-
cuchamos y sobre todo que somos
capaces de resolverlo de manera
positiva y rápida” han señalado.

Arantxa Gulias, Global Head of
Digital, Content & Social Media de
Ferrovial, ha señalado la comu-
nicación como aspecto clave en la
experiencia de cliente. “Trabajar la
imagen de marca y hacer un segui-
miento minucioso de las interaccio-
nes del consumidor con la marca,
dando feedback a sus mensajes, es
la clave para aportar valor y mante-
ner el engagement con el usuario”.

Antonio Camacho, Account Exe-
cutive de Sitecore, ha apuntado
que “cuando surge un problema
con un cliente, la implicación de
la compañía y el valor que apor-
ta es determinante para reforzar la
fidelización ya que puede marcar
la diferencia convirtiendo incluso
un cliente insatisfecho en promo-

tor de la marca. Entender los pain
points del cliente es la base para
establecer una estrategia de nego-
cio bien definida y poder recurrir
a la tecnología como instrumen-
to facilitador, indispensable para
la consecución de los objetivos”.

Emoción y contenido relevante
para impulsar la fidelización

Las interacciones digitales están
experimentando un incremento
constante y en este contexto, el
consumidor espera que sus con-
sultas y peticiones sean atendidas
de forma rápida, personalizada y

76 77directivosygerentes.es

Director de Arval BNP Paribas
Group, ha destacado que para op-
timizar la personalización “es esen-
cial establecer una estrategia de
gobierno del dato que integre la
funcionalidad de cada uno”. Asi-
mismo, ha apuntado la importan-
cia de digitalizar los servicios en
base a las necesidades y preferen-
cias del usuario y no de la com-
pañía. “Es posible que digitalizar
determinados servicios no aporte
tanto valor internamente pero, si
es relevante para el cliente y fa-
cilita la experiencia de usuario,
aumentará su predisposición para
brindar a las compañías los da-
tos que necesitan para entender
sus necesidades y poder ofrecer-
le experiencias personalizadas”.

Sara Vega, Marketing and Com-
munications director de Fnac, ha
resaltado la pertinencia como va-
lor fundamental para alcanzar un
conocimiento completo del clien-
te y vencer su resistencia a com-

partir sus datos personales en los
distintos puntos de contacto del
customer journey. “Solicitar da-
tos pertinentes es la clave para
contar con la aceptación del clien-
te y junto a la pertinencia, las
compañías deben garantizar una
gestión de audiencias para po-
der personalizar en base a ello”.

“Establecer una relación de con-
fianza con el cliente es fundamen-
tal y para ello, es vital conseguir
que entienda que es indispensa-
ble solicitar determinados datos
para poder ofrecerle una experien-
cia realmente personalizada que
le aporte un valor diferencial”, ha
señalado Celia Durán, Head of
Communications de Rastreator.

Por otra parte, los directivos han
compartido los momentos de in-
teracción con el cliente en los que
las marcas no pueden fallar para
no echar a perder la relación de
confianza. La gestión de inciden-
cias ha destacado en este sentido
como punto de fricción que resolver

Encuentros

"Cuando surge un problema con un
cliente, la implicación de la compa-
ñía y el valor que aporta es determi-
nante para reforzar la fidelización ya
que puede marcar la diferencia"

Antonio Camacho, Account Executive de
Sitecore

Encuentros

https://directivosygerentes.es/directivosygerentes/videos/transformar-experiencia-cliente-oracle

ayudarle en su toma de decisiones
y las marcas que alcanzan este pro-
pósito, son recompensadas con un
mayor compromiso del cliente. En
este sentido, para conseguir este
resultado, la implementación de
soluciones tecnológicas se convier-
te en nuestro mejor aliado para de-
sarrollar una experiencia de cliente
única. Los directivos han destacado
la tendencia en alza, tanto por fun-
cionalidad como por coste y de la
tecnología composable, que combi-
na diferentes sistemas para ayudar
a los negocios a satisfacer las nece-
sidades de los clientes con una ra-
pidez y flexibilidad sin precedentes.

“Las marcas deben acercarse al
cliente adaptando la experiencia a

su nivel de madurez. Es decir, debe
enfocarse en los canales en los que
sus clientes muestran más madu-
rez y progresivamente ir añadiendo
más funcionalidades para comple-
tar la experiencia digital. Esto es
lo que ofrece la tecnología com-
posable (a medida), una solución
modular que permite adaptar las
implementaciones tecnológicas a la
evolución del nivel de madurez de
cada compañía”, ha explicado Si-
mone Bove, Enterprise Sales Exe-
cutive de Sitecore.

78 79directivosygerentes.es

sin complicaciones. Los directivos
han destacado como principales
barreras para optimizar y mejorar
el Customer Experience, la dificul-
tad de sorprender al cliente. So-
metido a diario a una sobrecarga
informativa, es esencial mejorar
la identidad de marca para que,
a través de una experiencia emo-
cional, el cliente recuerde y más
aún, quiera buscar nuestra marca.

Juan Garrido, Director eCommer-
ce, Atención al Cliente y Servicio

Técnico de Game, ha puesto el
foco en el valor que aporta contar

con una base datos unificada que,
gestionada por un equipo com-
prometido con la marca, permita
ofrecer experiencias que generen
emoción en los clientes. Por otro
lado, ha resaltado la importancia
de “diferenciar y optimizar los dis-
tintos canales dotándolos de iden-
tidad propia para que el cliente se
sienta cómodo en cada uno de ellos
y no genere ninguna confusión”.

Simone Bove, Enterprise Sales
Executive de Sitecore, ha seña-
lado el valor de crear emociones
fuertes en el cliente a través del
contenido. “Conocer verdadera-
mente al cliente y contar con da-
tos unificados para tener una visión
360º es la base para poder identifi-
car el canal preferencial del cliente
e impactar con un contenido rele-
vante y personalizado que incre-
mente las opciones de fidelizarle”.

Emma Sands, Head of Digital
Marketing Customer Engagement
and Acquisition de Amadeus IT
Group, ha apuntado la convenien-
cia de enfocarse en la relación del
cliente con la marca, más allá de
los productos que adquiere. “Ana-
lizar la relación y confianza del
cliente es primordial para poder re-
forzar la imagen de marca y ofre-
cer servicios que aporten valor
real al cliente y a la compañía”.

Emoción y contenido relevante
para impulsar la fidelización

Los clientes requieren experiencias
ricas en contenido relevante para

"Conocer verdaderamente al cliente
y contar con datos unificados para
tener una visión 360º es la base para
poder identificar el canal preferen-
cial del cliente"

Simone Bove, Enterprise Sales Executive de
Sitecore

Encuentros Encuentros

https://directivosygerentes.es/directivosygerentes/videos/como-ayuda-analisis-datos-hiperpersonalizar-ofreta-atencion-cliente-unica-sitecore
https://directivosygerentes.es/directivosygerentes/videos/como-ayuda-analisis-datos-hiperpersonalizar-ofreta-atencion-cliente-unica-sitecore

NOTICIAS

80 81directivosygerentes.es

Desarrollar una cultura organiza-
tiva innovadora capaz de adaptar-
se con agilidad a los cambios del
mercado implementando las so-
luciones tecnológicas que más se
ajustan a sus necesidades ade-
más de contar con capital huma-
no alineado con la estrategia de
negocio, permite a las compañías
ofrecer una propuesta de valor di-
ferenciadora en el contexto actual.

Este ha sido el hilo conductor del en-
cuentro digital “Innovación y tecno-
logía, la clave para transformar las
compañías e impulsar una propuesta
de valor diferenciadora” impulsado
por ESIC y organizado por Dir&Ge,
en el que se han reunido decisores
de compañías representativas de
diferentes sectores para analizar
el valor que aporta la tecnología
en su proceso de transformación.
Los directivos han coincidido en
que la integración de nuevas he-
rramientas tecnológicas solo tiene
cabida si las compañías disponen
de un capital humano capacitado
y comprometido. En este sentido,
han incidido en la importancia de
ofrecer a los equipos opciones de
formación personalizadas, intuiti-
vas e inclusivas adaptadas a sus
necesidades, y que les aporten
valor como base para garantizar
una gestión eficiente del talento.

Cultura innovadora, procesos y
acciones para una gestión efec-
tiva del talento

Los nuevos modelos de negocio di-

gitales apuestan por la innovación,
la tecnología y el emprendimiento
provocando un cambio de mindset
en las compañías y transforman-
do su propia organización, las di-
námicas de trabajo, la gestión del
talento y los estilos de liderazgo.

Alberto Moreno, Regional VP
Transformation – Southern, Eastern
Europe & MENA de Adecco, ha se-
ñalado que para mantener la capaci-
dad innovadora en un entorno cam-
biante “las compañías deben valorar
el nivel de recursos que destinan a
reforzar e incrementar su posicio-
namiento en el mercado. La empre-
sa que no apueste por mantener un
nivel de diferenciación alto tendrá
muy pocas oportunidades de su-
pervivencia en el contexto actual”.

“Orientación, democratización y
soporte son las bases para man-
tener un enfoque innovador” se-
gún ha apuntado Miguel Amérigo,
Jefe Corporativo de I+D e Inno-
vación de OHLA, quien ha desta-
cado la necesidad de “contar con
una visión de liderazgo que tras-
lade de forma clara las directrices
a la organización, así como la im-
portancia de llevar la innovación a
todos los miembros de la compa-
ñía facilitándoles las herramientas
necesarias y garantizando un so-
porte adecuado que les permita in-
novar de manera fácil e intuitiva”.

Felipe Ynzenga, Director Empre-
sas de ESIC Corporate Education,
ha subrayado que en un contexto

Cultura innovadora, tecnología y lifelong
learning como estrategia empresarial,
la clave para impulsar una propuesta de
valor diferencial

Los nuevos modelos de negocio digitales apuestan por la innovación y la
tecnología lo que ha provocado un cambio de mindset en las compañías y

transformado su propia organización.

Ofrecer a los equipos formatos de formación personalizados adaptados a
sus necesidades organizativas es fundamental para garantizar una gestión

efectiva del talento y generar valor.

Encuentros

Encuentros
Digital Talk

https://www.esic.edu/
https://b2b.directivosygerentes.es/
https://www.esic.edu/

donde todo avanza a un ritmo ace-
lerado, “las empresas buscan per-
sonas multitask, flexibles y adap-
tables y para ello es necesario que
los empleados apuesten por la au-
toformación. Las compañías, por su

parte, deben fomentar la capacita-
ción de los equipos”. Asimismo, ha
incidido en la formación de los ma-
nagers como aspecto esencial para
que tengan la capacidad de acompa-
ñarles en su desarrollo. “Es impor-
tante reforzar la motivación intrín-
seca del directivo para que fomente
la cohesión del equipo, así como
dotar a los líderes empresariales
de visión y criterio sobre innova-
ción o tecnologías emergentes para
optimizar su toma de decisiones”.

Reestructurar el modelo de nego-
cio para ofrecer un valor innovador
implica tomar decisiones y espe-
cialmente la necesidad de apostar

por perfiles tecnológicos y digita-
les. Julio Sánchez, Head of In-
novation de Cinfa, ha incidido en
la importancia de saber adecuar
los procesos de innovación al rit-
mo del mercado. “Ajustar la in-

novación a los tiempos del mer-
cado es fundamental para que las
compañías puedan capitalizar las
innovaciones que implementan
y así, contribuir a la consecución
de los objetivos empresariales”.

Por su parte, Hugo Loredo, Head
of Transformation and Strategic
Initiatives de eDreams, ha pues-
to el foco en la priorización de
los objetivos de negocio para una
transformación eficaz. “Ser capa-
ces de identificar a los distintos
perfiles de cliente es clave para
posteriormente, analizar objeti-
vos, orientar la inversión y prio-
rizar proyectos y la tecnología

más adecuada en este sentido”.

Innovación y tecnología: una
combinación de éxito para evo-
lucionar hacia modelos de ne-
gocio digitales integrados por
equipos capacitados

Poner en marcha una transforma-
ción cultural global, de personas, de
procesos, sólo es posible a través
del capital humano y es imprescin-
dible construir conceptos como la
experiencia de empleado, el estilo
de liderazgo y la forma de traba-
jar que nos define como compañía.

Los directivos han destacado que
las empresas que apuestan por la
formación tienen un valor diferen-
ciador. Por ello es clave actuali-
zar a los equipos en nuevos skills
y han remarcado la importancia
de incentivar la visibilidad de los
perfiles innovadores poniendo en
valor su esfuerzo y ofreciéndoles
beneficios que no sean únicamen-
te económicos con el fin de inten-
tar conseguir que la motivación
sea intrínseca. Además, han re-
marcado la predisposición de los
equipos a los nuevos formatos de
formación, un aspecto que las em-
presas deben saber aprovechar.

“Tener claro cuál es el enfoque y la
visión de tu organización es la base
para poder analizar hacia dónde
debes evolucionar con el objetivo
de impulsar un cambio cultural que
facilite la consecución de los objeti-
vos de negocio”, ha explicado Sara
Pedraz, Innovation Lead – Direc-

tora de Innovación en Oncología de
GSK. Por otra parte, ha aclarado
que “la combinación generacional
en las compañías siempre es po-
sitiva y enriquecedora, ya que el
cambio de mindset no va asociado
a la edad sino a un proceso mental”
y ha apuntado la necesidad de “ali-
near los incentivos que tienen los

empleados para adoptar el cambio.
Si evaluamos los equipos con los
indicadores de negocio tradicional
el resultado podría ser dejar de

82 83directivosygerentes.es

"Las empresas buscan personas
multitask, flexibles y adaptables
y para ello es necesario que los
empleados apuesten por la
autoformación"

Felipe Ynzenga, Director Empresas de ESIC
Corporate Education

Encuentros Encuentros

Somos una empresa especializada en el uso del análisis
de datos para la realización de auditorías masivas de
contratos y gastos. Contamos con un equipo de
profesionales con un amplio conocimiento en el área de
Compras.

AUDIT
RECOVERY

Auditorías basadas en análisis de datos

Con más de 14 años proporcionando servicio
externo a compañías reconocidas.

CONTROL - EFECTIVIDAD - SEGURIDAD - RAPIDEZ

www.acfyd.com

84

fomentar la motivación al cambio”.

Antonio Díaz, Director General
Evoluciona & Innovation Direc-
tor de Intelcia Spain-Latam, ha
destacado el valor que aporta la
creación de una base de conoci-
miento que pueda impregnarse en
toda la organización. “Ofrecer píl-
doras formativas de temáticas di-
versas, de duración breve, pero
bien focalizadas o un entorno co-
laborativo en el que cada emplea-
do pueda aprender en función de
sus necesidades creando una base
de conocimiento global, son al-
gunas alternativas efectivas”.

Por último, los directivos han com-
partido las características que
debe tener un plan de formación

para que sea efectivo destacando
la sencillez, la usabilidad, la varie-
dad de formatos adaptados a las
necesidades de cada empleado, la
inclusividad o la personalización
como aspectos claves de un plan de
formación. Asimismo, han destaca-
do la importancia de que la oferta
formativa esté alineada con la es-
trategia de negocio y aporte valor
tanto a nivel profesional, como a
nivel individual ofreciendo la opor-
tunidad de elegir su propia forma-
ción.

Encuentros

https://acfyd.com/
https://directivosygerentes.es/directivosygerentes/eventos/digital-talk/importancia-lifelong-learning-estrategia-formacion-companias-esic-corporate-education
https://directivosygerentes.es/directivosygerentes/eventos/digital-talk/importancia-lifelong-learning-estrategia-formacion-companias-esic-corporate-education

NOTICIAS

86 87directivosygerentes.es

Lograr una experiencia de cliente
diferencial, que ponga en valor la
marca para construir relaciones só-
lidas, duraderas y rentables es uno
de los retos principales de las com-
pañías. En este sentido, es esencial
implementar acciones medibles a
corto plazo y contar con criterios
de segmentación eficaces que per-
mitan identificar a los distintos per-
files de cliente para ofrecerle una
experiencia mejorada y emocional.

Esta ha sido una de las conclusio-
nes del encuentro digital “Fideliza-
ción e incentivos, una estrategia
de diferenciación para establecer
relaciones a largo plazo” impulsa-
do por InLoyalty y organizado por
Dir&Ge, en el que se han reunido
decisores de compañías represen-
tativas de diferentes sectores para
analizar cómo optimizar las estra-
tegias de fidelización e incentivos.

Los directivos han coincidido en
la importancia de adoptar una vi-
sión en la que todos los miem-
bros de la compañía perciban el
customer first como algo tangible
y trabajen de manera transversal
para aportar valor al cliente. Asi-
mismo, han incidido en las venta-
jas que ofrece el análisis de datos
para anticiparse a las necesida-
des del cliente y reforzar las ac-
ciones de fidelización y retención.

Experiencias diferenciales para
construir relaciones sólidas

Construir una estrategia de mar-
ca diferencial e implementar la
tecnología más adecuada a nues-

tros objetivos de negocio, son dos
elementos fundamentales para
desarrollar un programa de fi-
delización e incentivos exitoso.

“Saber elegir los datos más rele-
vantes es la base para garantizar
un customer journey optimizado.
En el contexto actual es muy fá-
cil perderse entre la infinidad de
datos que las compañías tienen a
su alcance, por ello es clave apos-
tar por los datos básicos que per-
mitan conocer al cliente para, en
base a ellos, implementar peque-
ñas acciones que favorezcan la ex-
periencia de cliente”, ha apuntado
Francisco Valiente, Head of Mar-
keting & Digital de MediaMarkt.

Luis Sanz, Head of
Marketing&Rewards de InLoyalty,
ha explicado que para desarrollar
una mentalidad customer first que
impulse el crecimiento del negocio,
“el foco en el cliente debe partir del
comité de dirección, y su misión,
transmitirlo al resto de áreas y pro-
cesos de la compañía”. Ha concre-
tado por otra parte que los journeys
deben adaptarse a los múltiples
perfiles de cliente. “La clave es
contar con una base de datos per-
fectamente segmentada para poder
actuar en consecuencia. Las em-
presas deben centrarse en tener al
cliente perfectamente identificado y
tratarle en función de sus necesida-
des, lo cual requiere un seguimien-
to y análisis continuo de las accio-
nes de fidelización implementadas”.

Por su parte Rafael Palmar, Head
of Quality (CEX & UX) de MásMóvil,

Medición, acción y emoción:
tres elementos claves para crear
estrategias de fidelización centradas
en el cliente

Medir la vinculación del cliente a la marca es fundamental para entender
y satisfacer sus expectativas además de realizar un seguimiento continuo que

permita adelantarse a sus necesidades.

Trazar una estrategia definida y contar con el apoyo tecnológico adecuado a los
objetivos de negocio, son elementos claves para desarrollar un programa de

fidelización e incentivos exitoso.

Encuentros

Encuentros
Digital Talk

https://inloyalty.es/
https://b2b.directivosygerentes.es/
https://inloyalty.es/

ha puesto el foco en la importancia
de huir del promedio de datos para
poder ofrecer una experiencia en
la que el cliente perciba un trato
personalizado. “La tecnología ofre-
ce la posibilidad de entender mejor
al cliente para poder despromediar
la información, y de esta forma,
tratarlo de manera individual para
reforzar su vínculo con la marca”.

Mejorar la experiencia de cliente
implica transformar los procesos
y, aunque conlleva grandes bene-
ficios, también supone desafíos.
Estrella Moya, Directora de Mar-
keting de Triodos Bank, ha re-
marcado la dificultad de “encontrar
el balance entre cumplir con la re-
gulación y ofrecer una información
completa y transparente al clien-
te. El gran reto de las compañías
es cómo orientar su comunicación
para garantizar una experiencia
completa, individual y diferencial”.

Cristina López, Head Of
Digital&Social Media Customer
Service de Naturgy, ha resalta-
do la importancia de implementar
acciones pequeñas que se puedan
ejecutar de forma rápida y hacer
un seguimiento y medición de di-
chas acciones para poder ajustar
las experiencias de fidelización.
“Los clientes son muy recepti-
vos a sugerencias y cambios por
ello es clave que las compañías
pierdan el miedo a probar accio-
nes nuevas en un contexto real”.

Acciones de fidelización más
valoradas por el cliente

Las marcas necesitan construir
un vínculo duradero con el con-
sumidor y en tiempos de incerti-
dumbre, la fidelización cobra una
mayor relevancia para asegurar
los activos de las organizaciones.

Los directivos han analizado las ac-
ciones de fidelización más valoradas
por el cliente y han destacado los
‘puntos de dolor’ como un momen-
to estratégico para reforzar nues-
tra relación. “Más allá de la ven-
ta, ofrecer una respuesta adecuada
ante una incidencia con el cliente,
favorece notablemente la fideli-
zación”, han apuntado. Asimismo,
han señalado que en el contexto
actual “el cliente es cada vez más
exigente y por ello, superar sus
expectativas aportando un valor
real también repercutirá de forma
muy positiva en su engagement”.

Francisco Villén, Director de Fi-

delización Subdirección General
de Clientes de MAPFRE, ha des-
tacado cinco elementos clave para
una fidelización exitosa: “la uni-
versalidad, la meritocracia, el uso
de ratios KPI’s que permitan me-
dir las distintas acciones, una co-
municación omnicanal y efecti-
va y ofrecer al cliente emoción,
son aspectos determinantes a la
hora de activar la fidelización”.

Evaluar la fidelidad de los clien-
tes: una apuesta segura y nece-
saria

Es importante basar las estrategias
de incentivos en una tecnología que
permita hacer un seguimiento de
resultados y asignar las recompen-
sas de manera eficiente. En este
sentido, los directivos han coincidi-
do que el análisis de datos permite
a las compañías medir la vincula-
ción de la marca al cliente y ade-
lantarse a sus comportamientos.
“La analítica de datos para desarro-
llar acciones preventivas tiene un
gran recorrido y es una herramien-
ta de futuro real”, han señalado.

Fernando Siles, Head of On-
line Marketing de Worten, ha
puesto el foco en la importancia
de ser capaces de medir la recu-
rrencia de los clientes, para poder
reorientar y ajustar las distintas
acciones de fidelización. Asimis-
mo, ha destacado que “en el sector
de distribución electrónica, alcan-
zar la visión centrada en el clien-
te es muy complejo y por ello, un
modelo product first puede ser
una alternativa para llegar al cus-
tomer first de manera indirecta”.

Por su parte, Carlos Martínez,
Head of Strategy & Marketing de
Engie (Energía Renovable y Medio
Ambiente), ha resaltado la impor-
tancia de realizar en paralelo un
seguimiento continuo del grado de
satisfacción de los empleados. “La
clave para tener éxito es convertir
a nuestros empleados en los mejo-
res embajadores de nuestra marca
y así tendrán la capacidad de ge-
nerar clientes satisfechos”, ha ex-
plicado.

88 89directivosygerentes.es

Luis Sanz, Head of Marketing&Rewards de
InLoyalty

Encuentros Encuentros

https://directivosygerentes.es/directivosygerentes/videos/acciones-fidelizacion-eficaces-mejor-valoradas-clientes-inloyalty
https://directivosygerentes.es/directivosygerentes/videos/acciones-fidelizacion-eficaces-mejor-valoradas-clientes-inloyalty

NOTICIAS

90 91directivosygerentes.es

Más de 1.160 profesionales han
querido formar parte de eRetail
Congress 2022 celebrado en Ma-
drid en un formato híbrido, con
el objetivo de compartir las últi-
mas tendencias para impulsar la
competitividad de los retailers.

El conocimiento y análisis de las
necesidades reales del cliente digi-
tal basado en datos, la implemen-
tación de soluciones tecnológicas,
combinados con la empatía y el
factor humano y emocional, han
destacado como los aspectos más
estratégicos para que el retailer
pueda ofrecer experiencias inte-
gradas, asertivas y personalizadas.

La ponencia de inauguración ha
corrido a cargo de Raúl Ramí-
rez, Global Retail General Manager
de Tendam, quien ha incidido en
cómo ha influido la digitalización
en el retail y en la experiencia de
compra de los consumidores. “En
Tendam adaptamos nuestros pun-
tos de venta a las nuevas tenden-
cias tecnológicas para poder acom-
pañar al cliente combinando la
experiencia de compra física y digi-
tal como clave de éxito. Utilizamos
tecnología, combinada con el fac-
tor humano para facilitar los pro-
cesos básicos y ofrecer una expe-
riencia inmersiva y sensorial, tanto
en el back como en el front office”.

Conveniencia, estrategia con-
versacional y omniexperiencia

El New Retail garantiza experien-
cias de compra sin fisuras en las

que la inmediatez y la comodidad
son primordiales para ofrecer al
consumidor lo mejor, tanto en línea
como en el mundo real. Enrique
Benayas, Director de ESIC Corpo-
rate Education y Director Gene-
ral de ICEMD, ha señalado la con-
veniencia como concepto clave en
retail. “Si algo es útil y conveniente
para el cliente será más fácil que
conecte con la marca. Ofrecer una
experiencia de compra que aporte
un valor real requiere entender la
capacidad de cada tecnología para
poder implementarla de manera
óptima. Soluciones como la reali-
dad virtual, el social commerce,
el shoppable video o el livestream
shopping facilitan una experiencia
extendida”.

Por su parte, Alberto Becerra,
Regional Manager, Enterprise and
Commercial Sales – Iberia & Italy
de Zendesk, ha puesto el foco en la
nueva era de los negocios conversa-
cionales. “Las marcas buscan gene-
rar una relación con el cliente, más
allá de la interacción y en este senti-
do los canales de mensajería garan-
tizan una interacción conveniente,
rápida, personalizada y asíncrona”.

“La marca debe mantener su iden-
tidad en todos los puntos de ven-
ta y el cliente debe sentir la ex-
periencia con independencia del
canal”, ha apuntado Sara Vega,
Marketing & Communications Di-
rector Spain de Fnac, además
de resaltar que “en Fnac actúan
como un agitador cultural que más
allá del producto ofrece firmas de

Conveniencia, omniexperiencia y
soluciones tecnológicas,
una apuesta diferencial del New Retail
y las claves de eRetail Congress 2022

	 Con más de 1.160 inscritos, eRetail Congress 2022 se consolida como la
jornada de referencia de los profesionales del sector para descubrir las tendencias y

claves del eCommerce y de Retail.

Entender las necesidades del cliente, medir y analizar cada interacción para
anticiparse y lograr ofrecer experiencias personalizadas, una combinación de éxito

para impulsar la estrategia Customer Centric de los Retailers, focalizar la inversión y
optimizar los resultados.

Encuentros

Encuentros
eRetail Congress

https://eretailcongress.com/

fragmentación del dato, responder
en tiempo real a las necesidades
del consumidor o adaptarse a los
requerimientos regulatorios son
otros de los desafíos que afron-
tan las compañías en el contexto
actual”, ha señalado Ramón Or-
tiz, Head of Customer Data Solu-
tions (Spain & Portugal) de SAP.

Hiperpersonalización y análisis
de datos para llegar al cliente
digital

El dato es un activo fundamental
de las compañías y un elemen-
to diferenciador con respecto a la
competencia. Fernando Gutiérrez-
Cabello, Gerente de Cuentas de
Microstrategy, ha señalado la ne-
cesidad de “contar con una plata-
forma moderna, abierta y corpo-
rativa para hiperpersonalizar la
experiencia de cliente a través de
la innovación y la analítica avan-
zada. La falta de información es
crítica, por ello hemos desarrolla-
do una tecnología que permite con-
solidar todas las fuentes de datos

con las que trabaja un individuo”.

Arnaud Vaissiere, Senior Sales Ac-
count Executive Iberia de Octopia,
ha destacado los beneficios que
ofrecen las soluciones del mar-
ketplace. “En el comercio mino-
rista o retail, los líderes de mar-
ketplaces están redefiniendo la
conveniencia y, más allá de la
plataforma, es fundamental con-
tar con una oferta de vendedores
y productos de calidad, así como
con una estrategia logística y un
correcto desempeño del negocio”.

Aunque en áreas digitales se ha
trabajado con distintos indicado-
res, es cada vez más frecuente im-
plementar un seguimiento de mé-
tricas correlacionado en todos los
departamentos para encontrar me-
joras de negocio. Eloy Mariaud, Di-
rector eCommerce & Digitalización
de Casa del libro, ha presentado
ejemplos de negocio reales basados
en el análisis de datos y de cómo
se puede aprovechar toda la infor-
mación actual de la empresa para

92 93directivosygerentes.es

libros, presentaciones, entrevis-
tas… lo cual genera una conexión
emocional con el cliente que re-
fuerza la consideración de marca”.

Fidelizar al cliente de manera renta-
ble es uno de los retos de las com-
pañías y, en este sentido, adoptar
un enfoque analítico es fundamen-
tal. Así lo han destacado Mª Jesús
Yribarren, Lead Data Scientist y
Alejandro Soto, Head of Business
Development & Strategy de Inlo-
yalty. “En los proyectos analíticos
pueden distinguirse tres niveles:
el primero centrado en descubrir y
medir, el segundo orientado a cono-
cer y comprender y un tercer nivel
centrado en predecir y personali-
zar, este es el nivel más sofisticado
que permite optimizar la estrategia
de fidelización focalizando la inver-
sión y maximizando resultados”.

Alfredo Moya, Account Executive
y Anouk Shlamovitz, Pre-sales
Engineer de Masvoz, part of En-
reach, han analizado cómo incre-
mentar las ventas ofreciendo una
experiencia multicanal al cliente y
optimizar procesos mediante Inte-
ligencia Artificial. “Para reducir el
abandono e impulsar la conversión
es importante identificar la pro-
cedencia de cada cliente, ofrecer
una experiencia multicanal, utili-
zar herramientas de inteligencia
artificial y automatizar procesos”.

Retos de la transformación digi-
tal de Retail y nuevas oportuni-
dades de negocio del sector

El consumidor omnicanal espera de

las marcas experiencias personali-
zadas adaptadas a sus expectati-
vas y tener acceso a la mayor can-
tidad de datos relevantes posible,
es esencial para conocer el patrón
de comportamientos del cliente y
orientar la estrategia para tomar
las mejores decisiones de negocio.

Este ha sido el hilo conductor de la
primera mesa de debate de eRetail
Congress, impulsada por SAP y mo-
derada por David Tomas, General
Manager y Co-Fundador de Cyber-
click. Paraabordar los retos de la
transformación digital de retail, la
mesa contó con la participación de
Lola López, Directora de Marke-
ting Digital, Branding, Innovación
y Nuevos Proyectos de El Ganso;
Rogelio Chung Loo, Ecommer-
ce Manager Iberia de Lego; Ca-
roline Arrú, Chief Marketing &
Chief Customer Officer de Iskay-
Pet; Diego Revilla, Ecommerce
and Marketing Automation Mana-
ger de Multiópticas y Ramón Or-
tiz, Head of Customer Data Solu-
tions (Spain & Portugal) de SAP.

Los participantes han destacado
la digitalización de la logística, la
implementación de asesoramien-
to personalizado, la unificación de
la experiencia digital y física con
canales conectados o enriquecer
la base de datos para impulsar la
fidelización en un entorno compe-
titivo, como los principales retos
que afrontan las compañías en su
proceso de transformación digital.

“Conocer al cliente y adelantar-
se a sus necesidades, eliminar la

Encuentros Encuentros

marca”, ha apuntado Daniel Es-
pejo, Country Manager de Klarna.

Metaverso y retail media

El metaverso es una definición aún
desconocida para muchos, comple-
ja para otros y de gran impacto para
las nuevas generaciones. David
Hernández, Socio de ACFYD Análi-
sis, ha explicado cómo el metaver-
so contribuye a agilizar y mejorar
los procedimientos de facturas y
gastos en nuestras empresas. “En
un mundo de datos es mucho más
fácil crear una organización que
nos sirva para agilizar todas las ta-
reas, incluidas las administrativas”.

Por su parte, Fernando Siles, Head
of Online Marketing de Worten, ha
explicado que el retail media está
cambiando el ecommerce, el trade
marketing y la relación entre mar-
cas y distribuidores sobre una base
de transparencia. “Migrar las inver-
siones de trade marketing del en-
torno off al online es una acción es-
tratégica necesaria. Las campañas
de marketing deben ser visibles,
generar tráfico y hacerlo a través
de una oferta que aporte valor”.

“Conocer bien al consumidor de
hoy, así como el customer journey
y las tecnologías adecuadas es la
clave del éxito para ofrecer una
buena experiencia de cliente”, ha
resaltado Rafa Romero, Regional
VP Iberia de Sitecore, y ha puesto
el foco en “la tecnología composa-
ble en las que cada componente se
puede reemplazar y mejorar conti-
nuamente para cumplir con los re-

quisitos cambiantes del negocio”.

Metaverso y retail media

María José Cuenda, Directora Ge-
neral Comercial e Inmobiliaria de
Aena, ha abordado en la ponencia
de clausura, las tendencias del tra-
vel retail. “El consumo sostenible,
la conectividad de los pasajeros, la
automatización, la inmediatez y la
personalización son las tendencias
que marcarán el travel retail y en
este contexto, el objetivo de Aena
es adelantarnos y adaptarnos a
nuestros clientes a través de la di-
gitalización, personalización y cam-
bios en los modelos de negocios”.

eRetail Congress 2022 ha contado
con el impulso de Zendesk, Klarna,
ESIC, SAP, Masvoz, MicroStrategy,
InLoyalty, Octopia, Acfyd y Siteco-
re; ESIC como Partner Académico
Oficial; Semrush como Sponsor;
Eventtia como Partner Tecnológico;
Cyberclick como Agencia Oficial de
Marketing Digital; la colaboración
de Actitud de Comunicación como
Agencia Oficial de Comunicación;
Asociación Española del Retail
(AER), OpenExpo Europe, Ediciones
Pirámide y Anaya Multimedia como
entidades colaboradoras y América
Retail, Control Publicidad, Dirigen-
tes Digital, Esencia de Marketing,
Factoría del Futuro, Hi Retail, Inte-
ractiva Digital, La Publicidad, Just
Retail, Marketing Insider Review,
Parada Visual, Retail Actual, Retai-
lers.mx y Revista infoRetail como
media partners.

94

mejorar sustancialmente la expe-
riencia del cliente. “Las cuatro ‘V’ que
definen al Big Data son: volumen,
variedad, velocidad, y veracidad”.

En una empresa en hipercrecimien-
to no es nada fácil mantener una
mentalidad growth hacking. Isabel
Salazar, Country Manager en Espa-
ña de ManoMano ha explicado que
“El círculo virtuoso del growth ha-
cking se caracteriza por contar con
equipos multidisciplinares, adop-
tar una dinámica de testeo con-
tinua y enfocarse en obtener re-
sultados a corto plazo para iniciar
proyectos a medio y largo plazo”.

Cómo entender los superpode-
res del consumidor digital

Conocer el proceso de toma de de-
cisión del cliente y empatizar con
sus necesidades para impulsar su
captación, retención y fidelización.
Este ha sido el hilo conductor de la
segunda mesa de debate de eRetail
Congress, impulsada por Klarna y

en la que han participado Ricardo
Carrasco, General Manager Spain
& Portugal de Babyliss; José Car-
los González, Head of Retail de JD
Sports; Ismael Varela, CRO Mana-
ger & Data Analytics de Mayoral
Moda Infantil; Mauricio Sánchez,
E-Commerce Director de Cartucho.
es y Daniel Espejo, Country Mana-
ger de Klarna, moderados por Juan
Carlos Lozano, CEO de Dir&Ge.

Los directivos han destacado la im-
portancia de combinar la informa-
ción del consumidor digital y pre-
sencial para mejorar la experiencia
y han señalado la capacidad de
adaptación como una máxima para
retener y fidelizar al cliente digital.
“Ofrecer novedades que faciliten el
proceso de compra como la ofer-
ta de nuevos métodos de pago que
aporten seguridad es fundamental
para incrementar las posibilida-
des de conversión. El proceso del
pago es un concepto emocional y
por ello es importante que los mé-
todos de pago inviertan en crear

95directivosygerentes.es

Encuentros Encuentros

NOTICIAS

96 97directivosygerentes.es

Conocer y entender al cliente para
ofrecerle una comunicación perso-
nalizada y eficaz que permita esta-
blecer una fidelización emocional a
largo plazo es uno de los retos que
afrontan las compañías en el con-
texto actual. Las soluciones tecno-
lógicas permiten poner los datos al
servicio de los programas de fide-
lización, posibilitando una toma de
decisiones en tiempo, interactuar
con los consumidores de forma más
eficiente, mejorando así la rentabili-
dad y alcanzar objetivos de negocio.

Esta ha sido una de las conclusio-
nes del encuentro digital “2022:
Claves estratégicas para un nue-
vo enfoque de la fidelización en el
contexto actual” impulsado por In-
Loyalty y organizado por Dir&Ge,
en el que se han reunido deciso-
res de compañías representativas
de diferentes sectores para anali-
zar cómo mejorar la conexión con
el cliente en todos los canales.

Los directivos han coincidido en
la importancia de combinar he-
rramientas, procesos y personas
para impulsar programas de incen-
tivos que aporten un nuevo enfo-
que innovador de la fidelización y
que transmitan confianza al clien-
te reforzando el vínculo emocio-
nal a través de la escucha activa.

Escucha activa y compromiso
para entender al cliente

La fidelización se ha convertido en
un factor determinante para la vita-
lidad y rentabilidad de las empresas
en el nuevo contexto. Ahora más que

nunca, el alcance del engagement
del cliente, tanto B2B como B2C,
se expande más allá de las tran-
sacciones, estableciendo además
una verdadera conexión emocional.

Domingo Guillén, Director de
Explotación y Ventas de Fnac, ha
destacado la confianza como va-

lor fundamental para impulsar
la fidelización. “Actualmente, el
precio ya no es una variable di-
ferenciadora por ello las compa-
ñías deben entender al cliente

Tecnología innovadora y fidelización,
una combinación de éxito para
incrementar la rentabilidad y alcanzar
los objetivos de negocio

La implementación de soluciones tecnológicas es fundamental para entender las
necesidades reales del cliente y desarrollar una comunicación personalizada que

refuerce el vínculo emocional con la marca.

La innovación en los métodos de fidelización pasa por contar con herramientas
que se ajusten a nuestros objetivos y que cumplan con las exigencias de nuestro

cliente, tanto B2B como B2C.

"La generación de confianza se
desarrolla en todos los puntos de
contacto con el consumidor y en
este sentido, la cultura empresarial
es clave para ofrecer una atención
personalizada que aporte valor al
cliente"

Gustavo Liras del Olmo, Director Comercial

Encuentros

Encuentros
Digital Talk

https://inloyalty.es/
https://inloyalty.es/
https://b2b.directivosygerentes.es/
https://inloyalty.es/

acompañándole en su proceso de
compra aportando valor y ayu-
dándole a tomar decisiones organi-
zadas para ganarse su confianza”.

Sergio Borgogno, Managing Di-
rector Business Development Pre-
Sales & Sales Operations Iberia de
Fujitsu, ha puesto el foco en la im-
portancia de humanizar el contacto
con el cliente para establecer rela-
ciones duraderas. “Los consumido-
res se identifican cada vez más con
los propósitos y valores que divulga
una marca por ello es clave trans-
mitir confianza y transparencia en
cada interacción con el cliente”.

“La personalización es un factor
indispensable para alcanzar una
fidelización efectiva”, ha apun-
tado Elisa Marín, Head of Sales
Development de Sixt, y ha seña-
lado que “en el contexto, actual,
es determinante establecer una
relación cercana con el cliente que
permita entender sus necesidades
cambiantes para adaptar la ofer-
ta y mejorar su experiencia du-

rante todo el proceso de compra”.

Gustavo Liras del Olmo, Direc-
tor Comercial InLoyalty-Travel
Club, ha destacado la importan-
cia de generar entornos seguros y
de confianza que permitan cumplir
con los objetivos de cada negocio
en función de las necesidades de
cada cliente para darle la respuesta
adecuada “La generación de con-
fianza se desarrolla en todos los
puntos de contacto con el consu-
midor y en este sentido, la cultura
empresarial es clave para ofrecer
una atención personalizada que
aporte valor al cliente. Además,
contar con una herramienta de fi-
delización adecuada aporta efica-
cia y permite agilizar procesos”.

Soluciones tecnológicas para
impulsar la fidelización como
driver de mejora de ventas

La fidelización es una de las estra-
tegias que más incrementa el valor
de los clientes, por ello es esencial
establecer una comunicación eficaz

para descubrir y mejorar los pun-
tos débiles en las acciones de fi-
delización que realizan las marcas.

Laura Oro, Responsable de Marke-
ting y Comunicación de Norauto,
ha resaltado la necesidad de medir
la lealtad y satisfacción del cliente
con indicadores como el NPS, así
como desarrollar procesos de es-
cucha activa que analicen las pe-
ticiones de los usuarios para poder
implementar mejoras. Además, ha
destacado la inmediatez como un
valor fundamental para ofrecer una
comunicación efectiva. “En nuestra
organización, la pandemia resultó
ser una oportunidad para desarro-
llar nuevos canales de venta, como
la atención telefónica que acom-
paña al cliente en su proceso de
compra generándole confianza”.

“La combinación de herramien-
tas, procesos y personas es la es-
trategia perfecta para impulsar la
confianza del cliente, un aspecto
necesario para reforzar la fideliza-
ción y aportar valor” ha apuntado

Daniel Solera, Director de Calidad
y Desarrollo de Red de Hyundai.

Gracia de Carlos, Directora De-
sarrollo de Negocio de Cinfa, ha
puesto el foco en el reto que afron-
tan las compañías para alcanzar el
equilibrio entre la automatización y
la atención personalizada. “Es ne-
cesario analizar hasta qué punto los
procesos de automatización imple-
mentados facilitan determinados
procesos al cliente y mejoran la agi-
lidad y rentabilidad de la compañía”.

Por otra parte, los directivos han
coincidido en que las herramientas
tecnológicas son necesarias para
impulsar una fidelización 360 pero
las compañías deben contar con
una cultura que lo conciba como un
valor transversal a la organización
y con equipos formados, capaces
de extraer todo el potencial a las
herramientas. “Para ser proactivos
y ofrecer la respuesta que necesi-
ta el cliente en cada momento, es
clave contar con equipos formados
capaces de utilizar las soluciones

98 99directivosygerentes.es

Encuentros Encuentros

tecnológicas de manera correcta
y de transformar las posibles inci-
dencias de clientes en oportunida-
des para impulsar su engagement”,
ha explicado Francisco Ramí-
rez, Director General B2B de LG.

Asimismo, han compartido la im-
portancia de apostar por la in-
novación en la experiencia de
usuario para poder utilizar la fi-
delización como driver de mejo-
ra de ventas en las compañías.

KPIs imprescindibles en una es-
trategia de fidelización

Es importante basar las estrategias
de fidelización en una tecnología
que permita hacer un seguimien-
to de los resultados y asignar los
incentivos eficazmente con progra-
mas accesibles de forma digital.

En este sentido, los directivos
han destacado indicadores estra-
tégicos como el NPS, la frecuen-
cia de compra, el ticket promedio,
la segmentación o la medición de
determinadas transacciones que
ayudan de manera operativa a la
mejora de procesos, como algu-
nos de los KPIs imprescindibles
en una estrategia de fidelización.

Además, han señalado la importan-
cia de contar con herramientas que
ayuden a medir la predisposición
emocional del cliente hacia la mar-
ca y de impulsar estrategias cross-
selling que permitan fidelizar al
cliente, tanto B2B como B2C, con
la compañía en general, indepen-
dientemente del producto adquiri-
do.

100

Encuentros

https://directivosygerentes.es/directivosygerentes/videos/cuales-claves-fidelizacion-inloyalty
https://directivosygerentes.es/directivosygerentes/videos/cuales-claves-fidelizacion-inloyalty
https://b2b.directivosygerentes.es/

Revista dir&ge
Contacto: revista@directivosygerentes.com
Publicidad: publicidad@directivosygerentes.com

mailto:revista@directivosygerentes.com
mailto:publicidad@directivosygerentes.com

	Sumario y Editorial (p.3)
	Cierre

