

DISEÑO E IMPLEMENTACION DE LA ESTRATEGIA EN EMPRESAS URUGUAYAS DESARROLLADORAS DE SOFTWARE ERP

Gonzalo Pamoukaghlian - Marcos Saravia

Orientador: Cr. Jorge Xavier

Noviembre de 2009

Trabajo monográfico presentado ante la Facultad de Ciencias Económicas y de Administración de la Universidad de la República para la obtención del Título de Contador Público (Plan 1990)

Abstract

El objetivo del presente trabajo de investigación es formular un diagnóstico sobre la aplicación de conceptos, técnicas y herramientas de diseño e implantación de la estrategia de las empresas uruguayas desarrolladoras de software ERP, qué pasos deben seguir y en qué aspectos deben poner especial énfasis para obtener éxito en sus negocios.

Partimos de las diferentes propuestas teóricas en relación al diseño e implantación de estrategias, y las confrontamos con la realidad del sector mediante encuestas, entrevistas y recopilación de información disponible.

Elaboramos una propuesta de aplicación práctica donde establecemos una serie de pasos que deben tomar como referencia las empresas estudiadas a la hora de diseñar e implantar su estrategia.

Verificamos que las empresas que diseñen e implementan su estrategia mediante un proceso cuidadoso, tendrán mayores probabilidades de concretar sus objetivos, que otras que definan sus estrategias de modo intuitivo.

Finalizando la investigación, generalizamos nuestras conclusiones y recomendaciones a la mayoría de las empresas uruguayas desarrolladoras de software en general.

Agradecimientos

En primer lugar queremos agradecerle a nuestro tutor, el Cr. Jorge Xavier por su colaboración y al Cr. Juan José Pereyra quien nos dio el primer envión con nuestro trabajo monográfico.

En segundo lugar a la Universidad de la República por la educación de alto nivel y totalmente gratuita que nos ha brindado, y a todos los profesores que nos han impartido sus conocimientos a lo largo de nuestra carrera.

Asimismo agradecemos a todas las empresas que colaboraron brindando información y completando encuestas, y especialmente a aquellos Directores y Gerentes que nos ofrecieron un poco más de su tiempo para ser entrevistados.

Finalmente, agradecemos muy especialmente a nuestras familias y amigos, que nos acompañaron en toda nuestro período de estudiantes y nos han brindado su apoyo y colaboración en esta última etapa, principalmente a nuestras esposas, madres, padres y hermanos y al Cr. Victor Hugo Riccardi.

Índice

Abstract.....	2
Agradecimientos	3
1 Introducción y Justificación del tema	9
1.1 Introducción.....	9
1.2 Objetivo de la Investigación	9
1.3 Hipótesis.....	9
1.4 Contenido del trabajo.....	10
1.5 Metodología a utilizar	10
1.6 Alcance del trabajo y limitaciones	11
2 Marco Conceptual	13
2.1 Introducción.....	13
2.2 Estrategia, Diseño e Implementación	13
2.2.1 Introducción.....	13
2.2.2 Concepto de Estrategia	13
2.2.3 Concepto de Diseño o Formulación de Estrategia.....	15
2.2.4 Concepto de Implementación de Estrategia.....	15
2.3 Cultura Organizacional	16
2.3.1 La cultura de la organización	16
2.3.2 Dimensiones de la Cultura	16
2.3.3 Culturas débiles y fuertes	17
2.3.4 El origen de la cultura	17
2.3.5 ¿Cómo se sostiene la cultura de la organización?	17
2.3.6 ¿Cómo aprenden la cultura los empleados?	18
2.3.7 ¿Cómo afecta la cultura a los gerentes?	18
2.4 Empresas Desarrolladoras de Software	19
2.4.1 Definición de Software	19
2.4.2 Clasificación de Software.....	19
2.4.3 Desarrollo o Programación de Software.....	20
2.5 Software ERP	22
2.5.1 Antecedentes e Historia del software de Gestión.....	22
2.5.2 Aproximación a la definición de software ERP	25
3 Marco Teórico	28
3.1 Introducción.....	28
3.2 Enfoque Tradicional	30

3.2.1	Administración Estratégica de Robbins y Coulter	30
3.2.1.1	Importancia de la Administración Estratégica	30
3.2.1.2	El proceso de la Administración Estratégica.....	30
3.2.1.3	Tipos de Estrategias Organizacionales.....	33
3.2.2	Estrategias Competitivas de Michael Porter.....	36
3.2.2.1	Introducción.....	36
3.2.2.2	El Modelo de Competitividad Ampliada de Porter	37
3.2.2.3	Ventaja Competitiva	42
3.3	Nuevos Enfoques.....	45
3.3.1	La disciplina de los líderes del mercado.....	45
3.3.2	Mapas Estratégicos	48
3.3.2.1	Cómo describir la forma en la que la organización crea valor	48
3.3.2.2	Nueva Cadena de Valor.....	52
3.3.3	El Proyecto Delta	54
3.3.4	Cambio Estratégico: "El Incrementismo Lógico".....	57
3.3.4.1	El enfoque de los sistemas formales de planeación	57
3.3.4.2	El enfoque centrado en el poder y la conducta	57
3.3.4.3	El estudio.....	57
3.3.4.4	Resumen de hallazgos	57
3.3.4.5	Aspectos Estratégicos críticos	58
3.3.4.6	Incrementismo Lógico.....	61
3.3.4.7	Destreza en la Estrategia	62
3.4	Implementación Estratégica	64
3.4.1	Administración Estratégica según Thompson y Strickland	64
3.4.1.1	Introducción.....	64
3.4.1.2	Marco para la ejecución de la estrategia.....	64
3.4.1.3	Liderazgo del proceso de puesta en práctica y ejecución de la estrategia	65
3.4.1.4	Las principales tareas de la puesta en práctica de la estrategia.....	65
3.4.1.5	Creación de una organización capaz	66
3.4.1.6	Vinculación de los presupuestos a la estrategia.....	67
3.4.1.7	Creación de políticas y procedimientos que apoyen la estrategia.....	67
3.4.1.8	Institución de las mejores prácticas y el compromiso con el mejoramiento continuo	67
3.4.1.9	Instalación de sistemas de apoyo	68
3.4.1.10	Diseño de sistemas de reconocimiento que apoyan la estrategia.....	68
3.4.1.11	Creación de una cultura corporativa que apoye la estrategia	68
3.4.1.12	Ejercicio del liderazgo estratégico	69
3.4.1.13	Conclusiones	69
4	Trabajo de campo	71

4.1	Introducción y limitaciones al trabajo de campo	71
4.2	Análisis de la Industria del Software en el Uruguay	72
4.2.1	Cámara Uruguaya de Tecnologías de la Información	73
4.2.2	Algunos números de la industria del software en el Uruguay	78
4.2.2.1	Estructura	78
4.2.2.2	Mercado.....	80
4.2.2.3	Empleo	84
4.2.2.4	Consideraciones finales	88
4.2.3	Normas legales relacionadas con el sector	89
4.3	Encuesta a empresas uruguayas desarrolladoras de software ERP	93
4.3.1	Introducción.....	93
4.3.2	Universo de estudio	93
4.3.3	Clasificación de las empresas encuestadas	95
4.3.4	Misión y Visión.....	99
4.3.5	FODA.....	99
4.4	Entrevistas	104
4.4.1	Introducción.....	104
4.4.2	Resumen de Preguntas y Respuestas	105
4.4.2.1	Producto ERP	105
4.4.2.2	Estrategia.....	105
4.4.2.3	Implementación.....	111
4.4.2.4	Cultura Organizacional	115
4.4.2.5	Pregunta Final - Nueva realidad	117
4.4.3	Principales Hallazgos.....	118
4.4.3.1	Elementos Comunes	118
4.4.3.2	Elementos innovadores	120
4.4.3.3	Consideraciones adicionales	121
5	Conclusiones	123
5.1	Introducción.....	123
5.2	Objetivos e Hipótesis	123
5.3	Resumen de tareas efectuadas	123
5.4	Cumplimiento de Objetivos.....	124
5.5	Validación de la Hipótesis.....	132
5.6	Aplicación en empresas uruguayas desarrolladoras de software en general	135
5.7	Consideraciones Finales	136
6.	Anexos	139
6.1	Anexo 1 – Encuesta	139

6.2 Anexo 2 – Entrevistas 145

7. Referencias Bibliografías 180

Capítulo 1 - Introducción y Justificación al tema

1 Introducción y Justificación del tema

1.1 Introducción

La industria del software crece de manera exponencial; cada vez hay mayor número de empresas en el sector y a su vez un mayor número de productos, lo que genera una oferta creciente. Desde el punto de vista de la demanda ésta también se encuentra en un crecimiento permanente debido al gran número de organizaciones que optan por automatizar sus antiguos procesos o renovar sus actuales sistemas informáticos, pero aún queda mucho camino por recorrer.

Los productos ERPs (Enterprise Resource Planning por sus siglas en inglés o Sistemas Integrados de Gestión como se le conoce comúnmente en español), son una herramienta muy eficiente, para automatizar la gestión de las organizaciones y generan un beneficio, por lo general, extremadamente superior a su costo.

La globalización exige a las empresas la mayor eficiencia posible, ya que esta debe ser considerada en relación a parámetros mundiales. Solo aquellas que cumplan en este sentido estarán aptas para competir nacional e internacionalmente.

El Software tiene la ventaja que es muy fácil de “transportar” gracias a la tecnología que existe hoy en día en materia de telecomunicaciones, esto genera que cualquier empresa del mundo pueda ofrecer su producto en el mercado internacional.

Las empresas que diseñen una estrategia en base a un análisis interno y externo del medio ambiente, tendrán mayores probabilidades de dar cumplimiento de sus metas y objetivos en forma más eficiente, que aquellas que no lo hagan. Tan importante como el diseño es la implementación (una estrategia es tan buena como lo sea su puesta en marcha), pero el proceso no puede quedar aquí, luego se deben hacer evaluaciones y las correcciones pertinentes para que el ciclo se retroalimente. Esta última etapa también es muy importante debido a los cambios vertiginosos que se producen en la actualidad.

1.2 Objetivo de la Investigación

Formular un diagnóstico sobre la aplicación de conceptos, técnicas y herramientas de diseño e implantación de la estrategia de las empresas uruguayas desarrolladoras de software ERP, qué pasos deben seguir y en qué aspectos deben poner especial énfasis para obtener éxito en sus negocios.

A partir de dicho diagnóstico, se identificarán las mejores prácticas en la materia, elaborando propuestas de aplicación de los desarrollos teóricos sobre diseño e implantación estratégica que mejor se adapten a las características del sector y las reglas de la competencia.

1.3 Hipótesis

Más allá de que la mayoría de las empresas de software uruguayas se caractericen por una cultura informal y una escasa planificación estratégica, aquellas que diseñen e implementen su estrategia, mediante un proceso cuidadoso, tendrán mayores probabilidades de concretar sus objetivos, que otras que definen sus estrategias de modo intuitivo.

1.4 Contenido del trabajo

La investigación consta de 7 partes:

- 1- Introducción y Justificación del tema
- 2- Marco Conceptual
- 3- Marco Teórico
- 4- Trabajo de Campo
- 5- Conclusiones
- 6- Anexos
- 7- Referencias Bibliográficas

El Marco Conceptual tiene como objetivo dar al lector la mayor claridad en los conceptos de estrategia, cultura organizacional, software y productos ERPs.

El Marco Teórico incluye los enfoques tradicionales en materia de estrategias, diseño e implementación de estrategias, estrategias genéricas, estrategias a nivel de negocios y las nuevas tendencias.

El Trabajo de Campo abarca el análisis de la industria del software en el Uruguay, encuesta a empresas desarrolladoras de software ERPs, análisis de resultados obtenidos en encuesta, entrevista a seis gerentes, socios o directores de empresas desarrolladoras de software ERP y los principales hallazgos obtenidos en las entrevistas.

En la parte final del trabajo desarrollaremos las principales conclusiones obtenidas luego de la investigación. Volveremos a recordar los objetivos iniciales, la hipótesis y en qué grado se cumplieron, para luego obtener las Conclusiones finales. En esta última sección responderemos a la pregunta: ¿cómo deben diseñar e implementar su estrategia las empresas desarrolladoras de software ERP? Y por último la aplicación a empresas desarrolladoras de software en general.

En los Anexos podremos encontrar el formulario utilizado para la realización de la encuesta y la transcripción completa de las seis entrevistas. En Referencias Bibliográficas, detallaremos todas las fuentes bibliográficas utilizadas en el presente trabajo, que se tratan básicamente de libros, publicaciones, revistas y artículos de Internet.

1.5 Metodología a utilizar

Partiendo de las diferentes propuestas en relación con el diseño e implantación de estrategias y, confrontándola con la realidad del sector mediante encuestas, entrevistas e información disponible, se buscará la mejor adaptabilidad y la introducción de innovaciones para las empresas uruguayas desarrolladoras de software ERPs; recorriendo el camino de lo general a lo particular, de la teoría a la realidad, sin dejar de lado ninguno de los aspectos claves.

1.6 Alcance del trabajo y limitaciones

En cuanto al alcance del trabajo se limita a las empresas que desarrollan software ERP en el Uruguay, pero nada indica que no pueda tener aplicación práctica en empresas uruguayas desarrolladoras de software en general ya que, la mayoría de las empresas del sector estudiado comercializan y desarrollan diferentes clases de software. El segmento definido comprende poco más de una veintena de empresas, lo que facilita su observación y análisis.

Los principales datos disponibles en Uruguay sobre sector informático son provistos desde hace varios años por la Cámara Uruguaya de Tecnologías de la Información (CUTI) mediante una encuesta realizada a todas las empresas involucradas.

Los datos más recientes publicados refieren al año 2007 y 2008, pero sólo recogen información sobre ventas locales, exportación y remuneraciones (algunos otros datos se estarían publicando en los próximos meses). Para obtener estadísticas más completas debemos remontarnos al año 2004.

Quizás la mayor limitante para el desarrollo de nuestro trabajo es que no existen datos estadísticos del sector caso de estudio dado que la CUTI categoriza a las empresas según su actividad principal (desarrollo, consultoría, servicio de transmisión de internet y datos, hardware y comercialización).

2 Marco Conceptual

2.1 Introducción

Para llevar adelante este trabajo de investigación es necesario conocer un conjunto de conceptos y herramientas los cuales desarrollaremos en esta sección. Se definirán conceptos clave con referencia al tema de estudio para una mejor comprensión del mismo.

En el siguiente capítulo, nos adentraremos en el marco teórico de la investigación, haciendo mención a ciertos referentes teóricos en materia de diseño e implementación de la estrategia.

2.2 Estrategia, Diseño e Implementación

2.2.1 Introducción

En las últimas décadas del siglo XX y más aún en los primeros años de este nuevo siglo, nos enfrentamos a nuevas reglas globales como ciudadanos del mundo. En este nuevo escenario, se está privilegiando el conocimiento, el acceso a la información, la comunicación, la tecnología y los resultados.

Korn Ferry International y la Universidad de Columbia (1989) realizaron a finales de los ochenta, un estudio con 1.500 líderes senior, de los cuales 870 eran CEOs en 20 países diferentes. Se pidió a éstos describir las cualidades o talentos deseables e importantes en un gerente en el escenario del siglo XXI¹.

En relación con el *comportamiento* personal, sobresalieron la transmisión de un fuerte sentido de visión, vincular retribución con el desempeño, mantener comunicación frecuente con los empleados y clientes y hacer énfasis en la ética.

En relación con los *conocimientos y aptitudes* deseables del gerente del siglo XXI, en su orden se identifican la formulación de estrategias, la gestión de recursos humanos, el marketing y ventas, la negociación y finanzas.

Al comparar los *comportamientos, conocimientos y aptitudes*, podemos establecer que la prioridad establecida por los investigadores relaciona la visión con el diseño estratégico.

2.2.2 Concepto de Estrategia

Según la última versión del diccionario de la Real Academia, el término estrategia se define como:

1. Arte de dirigir las operaciones militares. Donde arte, según el mismo diccionario, es la traza para dirigir un asunto.
2. En un proceso regulable, conjunto de las reglas que aseguran una decisión óptima en cada momento.

El término "estrategia" es utilizado en forma habitual en los más diversos contextos, pero la

¹ Portal para investigadores y profesionales <http://www.elprisma.com>

incorporación de la estrategia a nuestro lenguaje común y fundamentalmente al ámbito empresarial y de la administración como ciencia, es relativamente reciente. Hace algo más de medio siglo, el uso de este término se restringía exclusivamente al campo militar y al mundo de la diplomacia.

La palabra estrategia proviene del griego, por referencia al antiguo título ateniense *strategos* (estratega). Esta figura surgió en la Grecia clásica (siglo V A.C.) a causa de la creciente dimensión y complejidad de las ciudades/estado del imperio griego. Se necesitaba una persona o un grupo de personas que fueran capaces de conducir al ejército en la batalla y de negociar con las otras ciudades. Esta persona era la encargada de diseñar la "estrategia" que debía conducir a la victoria o a evitar la guerra según Mintzberg y Quinn².

Con el inicio del siglo XX el término estrategia, y otras muchas expresiones castrenses, comienzan a utilizarse en el mundo de los negocios.

Las distintas visiones sobre las definiciones que se han realizado del concepto estrategia a lo largo del tiempo, y en función de las distintas dimensiones que se ponen en juego al definirla, nos hacen pensar en la estrategia como un concepto multidimensional que abarca todas las actividades críticas de la empresa.

Veamos algunas de las definiciones más significativas y los diferentes matices que presentan:

- Henry Mintzberg³ nos propone el concepto estrategia y lo define como:

"Una acción colectiva orientada en una dirección común para alcanzar metas previamente establecidas."

- Robbins y Coulter⁴ definen a la administración estratégica como:

"las decisiones y acciones administrativas que determinan el desempeño a largo plazo de la organización".

- Para Michael Porter⁵ el concepto estrategia competitiva consiste en:

"Desarrollar una amplia fórmula de cómo la empresa va a competir, cuáles deben ser sus objetivos y qué políticas serán necesarias para alcanzar tales objetivos".

Como podemos observar no se producen, en las distintas definiciones, ni contradicciones ni exclusiones, por lo que podemos pensar en combinarlas y así llegar a una única y más amplia definición de estrategia.

Entonces, ¿cómo podríamos definir estrategia?

La estrategia supone dar respuesta a tres cuestiones básicas: *qué, cómo y cuándo*.

En primer lugar, hay que responder a la cuestión del qué: qué se pretende conseguir, cuál es la meta que se persigue.

² Mintzberg, Henry, Quinn, Brian (1993). El proceso estratégico, 2ª Edición, Ed. Prentice Hispanoamericana

³ Mintzberg, Henry (1993). El Proceso Estratégico: Conceptos, Contextos y Casos, México, Ed. Prentice Hall.

⁴ Robbins S. y Coulter M., Administración, 2005, 8ª Edición, México, Ed. Prentice Hal

⁵ Porter, Michael (1991). Estrategia Competitiva, México, Ed. Continental

En segundo lugar, debemos dar respuesta al cómo: cuáles serán los medios o acciones que permitirán alcanzar la meta. Finalmente, se ha de contestar al cuándo: en qué momento se llevarán a cabo las acciones y el período que supondrá realizarlas.

Estas tres preguntas se formulan siempre que una persona va a adoptar una decisión o llevar a cabo cualquier actividad. Sin embargo, no todas las decisiones pueden considerarse estratégicas. El término "estrategia", se emplea para un determinado tipo de acciones o decisiones que tienen una importancia especial. Esta relevancia deriva, en primer lugar, de los recursos que se comprometen en la acción (dinero, tiempo, esfuerzo); en segundo lugar, la estrategia supone una orientación a largo plazo y, en tercer lugar, se trata de decisiones que son casi irreversibles.

De esta manera, podemos definir la estrategia como un modelo o plan que integran los principales objetivos, políticas y sucesión de acciones de una organización en un todo coherente. Una estrategia bien formulada ayuda a ordenar y asignar los recursos de una organización, de una forma singular y viable.

2.2.3 Concepto de Diseño o Formulación de Estrategia

En esta etapa los gerentes deben determinar y evaluar alternativas estratégicas y elegir las que mejor aprovechen las fuerzas de la organización y exploten las oportunidades del ambiente, o bien que corrijan las debilidades de la organización y disminuyan las amenazas. Deben establecer estrategias para los niveles corporativos, empresariales y funcionales.

Previamente se debe llevar a cabo dos actividades importantes que son el análisis e investigación con el objeto de establecer las debilidades, fortalezas, oportunidades y amenazas externas. Para esta tarea se pueden utilizar varias herramientas recomendadas por varios autores⁶ como pueden ser:

- Análisis de fortalezas, oportunidades, debilidades y amenazas (FODA)
- Matriz de evaluación de los factores externos (EFE)
- Matriz de evaluación de los factores internos (EFI)
- Matriz de la posición estratégica y la evaluación de las acciones (PEYEA)
- Matriz del Boston Consulting Group (BCG)
- Matriz cuantitativa de la planificación estratégica (MCPE).

2.2.4 Concepto de Implementación de Estrategia

Todo proceso de planeación estratégica cuenta esencialmente de tres fases, la formulación o diseño, la implementación y el control o evaluación.

Lo que se describe en este párrafo, es simplemente un concepto somero de lo que se puede entender por implementación de estrategia, teniendo en cuenta su importancia para lograr el desarrollo sostenido de la estrategia planteada.

Luego de formuladas las estrategias debemos hacerlas funcionar correctamente. El éxito de las mismas depende en un gran porcentaje de la calidad y la eficiencia de la puesta en marcha. De nada sirve una excelente estrategia si no se implementa de la manera apropiada.

⁶ Síntesis a partir de de los autores:

-Fred R., David (2003) Conceptos de Administración estratégica. Pearson-Pentice, 9ª Edición
-Stephen P. Robbins, Mary Coulter, Administración (1996 - 2005) 6ª y 8ª Edición

La implementación de las estrategias involucra a todas las funciones y personas de la empresa, pero el ápice estratégico y de liderazgo le corresponde a la alta gerencia.

2.3 Cultura Organizacional⁷

2.3.1 La cultura de la organización

Así como los individuos tenemos una personalidad única, un conjunto de rasgos relativamente permanentes y estables que determinan la forma en que interactuamos y nos relacionamos con los demás, las organizaciones tienen su personalidad llamada cultura.

La cultura de la organización se puede definir como un sistema de significación e ideas que comparten los integrantes de una organización y que determina en buena medida como se comportan entre ellos y con la gente de afuera. Representa una percepción común de los miembros que influye en su conducta. En toda organización hay valores, símbolos, ritos, mitos y usos que han evolucionado con el tiempo. Estos valores y experiencias determinan en gran parte lo que perciben los empleados y cómo reaccionan a su mundo. Cuando enfrentan problemas o dificultades, la cultura de la organización influye en lo que pueden hacer y en su manera de concebir, definir, analizar y resolver los problemas.

La definición de cultura implica tres aspectos principales:

1. *La cultura es una percepción.* Los individuos perciben la cultura en lo que ven, oyen o experimentan en la organización.
2. *El aspecto compartido.* Aunque los individuos tengan antecedentes diferentes o trabajen en diversos niveles de la empresa, describen la cultura de la organización con términos semejantes.
3. *“Cultura de la Organización” es una expresión descriptiva.* Se refiere a la manera en que los integrantes perciben la organización, no lo que les gusta. Describe, no evalúa.

2.3.2 Dimensiones de la Cultura

Varias dimensiones captan la esencia de la cultura. Cada dimensión va de alto a bajo, lo que es simplemente una manera de decir que algo no es muy característico de la cultura (bajo) o es muy característico (alto). Las dimensiones de la cultura son siete:

1. *Atención a los detalles.* Grado en que se espera que los empleados den muestras de exactitud, análisis y atención a los detalles.
2. *Orientación a los resultados.* Grado en que los gerentes se centran en los resultados más que en la manera de alcanzarlos.
3. *Orientación a las personas.* Grado en que las decisiones gerenciales toman en cuenta los efectos en la gente de la organización.
4. *Orientación a los equipos.* Grado en que el trabajo se organiza en equipos más que en individuos.

⁷ Stephen P. Robbins, Mary Coulter, Administración (1996 - 2005) 6ª y 8ª Edición

5. *Energía*. Grado en que los empleados son enérgicos y competidores en lugar de cooperadores.
6. *Estabilidad*. Grado en que las decisiones y actividades de la organización tienden al mantenimiento del "status quo"
7. *Innovación y riesgo*. Grado en que se alienta a los empleados a innovar y correr riesgos.

En muchas organizaciones es habitual que se acentúe una dimensión más que las demás y que sea la que básicamente les confiera una personalidad y determina la forma de trabajar de los miembros.

2.3.3 Culturas débiles y fuertes

Aunque todas las organizaciones tienen su cultura, no todas las culturas tienen el mismo impacto en el comportamiento y los actos de los empleados. Las culturas fuertes son aquellas en las que los valores fundamentales están muy arraigados y difundidos, ejercen mayor influencia en los empleados que las culturas débiles. Cuanto más acepten los empleados los valores fundamentales de la organización y cuanto más se comprometan con ellos, más fuerte es la cultura. Que la cultura de una organización sea fuerte, débil o haya algún punto en común entre ellas depende de factores como su tamaño, antigüedad, rotación de los empleados y fuerza con que se origina la compañía. Algunas organizaciones no dejan en claro que es lo importante y que no, y esa falta de claridad es característica de las culturas débiles.

¿Qué impacto tiene una cultura fuerte en una organización? En un estudio se encontró que los empleados de organizaciones con culturas fuertes están más comprometidos con la empresa, que los empleados de organizaciones con culturas débiles. También las culturas fuertes aprovechan sus actividades de reclutamiento y socialización para fomentar la dedicación de los empleados. Es fácil entender que una cultura fuerte favorece el desempeño. Cuando los valores son claros y aceptados, los empleados saben que tienen que hacer y que se espera de ellos. El inconveniente es que una cultura fuerte impide a los empleados a ensayar nuevos métodos, en particular durante períodos de cambios acelerados.

2.3.4 El origen de la cultura

Las costumbres, tradiciones y la manera de hacer las cosas de una organización se deben principalmente a lo que se ha hecho antes y al grado de éxito que han tenido esos esfuerzos. El origen de la cultura de la organización manifiesta la visión o la misión de sus fundadores. Su intención puede ser enérgica o puede tratar a los empleados como familiares. Los fundadores establecen la primera cultura proyectando una imagen de lo que debe ser la organización.

2.3.5 ¿Cómo se sostiene la cultura de la organización?

Durante el proceso de selección de empleados los gerentes juzgan a los candidatos no solo de acuerdo con los requisitos de los puestos, sino también por su capacidad de ajustarse a la organización. Al mismo tiempo los postulantes adquieren información sobre la organización y deciden si es que les gusta lo que ven.

Los actos de los directores también tienen efectos importantes en la cultura de la organización. A través de lo que dicen y hacen establecen normas que se filtran a toda la organización.

La organización debe ayudar a sus empleados a adaptar su cultura mediante la socialización, que es el proceso por el que los empleados asimilan la manera que tiene la organización de hacer las cosas.

2.3.6 ¿Cómo aprenden la cultura los empleados?

La cultura se transmite a los empleados de varias maneras. Las más importantes son las anécdotas, los ritos, los símbolos materiales y las costumbres.

Las anécdotas de una organización son narraciones sobre hechos o personas significativas, casos de los fundadores, reglas que se rompen, reacciones a errores del pasado.

Los ritos corporativos son secuencias repetidas de actividades que expresan y refuerzan los valores de la organización, las metas que son más importantes y que personas son importantes.

Los símbolos materiales se manifiestan por ejemplo cuando usted entra a un negocio y tiene una impresión del lugar: formal, casual, divertido, serio, etc. La disposición de las instalaciones, el tamaño de las oficinas, lo suntuoso o no del mobiliario o el atuendo de los empleados también son algunos símbolos materiales. Los símbolos materiales comunican a los empleados que es importante, el grado de igualdad que quiere la dirección y los comportamientos (arriesgado, conservador, autoritario, participativo, individualista, etc.) que se espera y se consideran apropiados.

Muchas organizaciones y unidades usan el lenguaje como modo de identificar a los miembros de una cultura. Al aprender este lenguaje, los miembros dan fe que aceptan la cultura y que están dispuestos a conservarla. Con el tiempo, las organizaciones acuñan términos para el equipo, el personal clave, proveedores, clientes, procesos o productos relacionados con su negocio. Los nuevos empleados se sienten abrumados con la nueva jerga; pero poco a poco se convierten en parte de su lenguaje. Una vez aprendido, este lenguaje actúa como denominador común que une a los miembros de una cultura.

2.3.7 ¿Cómo afecta la cultura a los gerentes?

La cultura de una organización es especialmente importante para los gerentes, porque define lo que pueden hacer y lo que no. Las limitaciones rara vez son explícitas. No se ponen por escrito e incluso es improbable que se enuncien de palabra. Pero están ahí y todos los gerentes aprenden rápidamente que hacer y qué no hacer en su empresa. Por ejemplo, en una empresa cuya cultura comunica desconfianza básica en los empleados, es probable que los gerentes adopten un estilo de liderazgo autoritario que uno democrático.

La cultura de una empresa, particularmente si es fuerte, limita las opciones de toma de decisión del gerente en todas las funciones administrativas como vemos a continuación:

Planeación

- Grado de riesgo que entrañan los planes
- Que sean individuos o grupos los que desarrollen los planes
- Grado en que la dirección investiga el ambiente

Organización

- Cuanta autonomía debe incorporarse en los puestos de los empleados
- Que hagan las tareas individuos o equipos
- Grado en que los gerentes de los departamentos tratan unos con otros

Dirección

- Grado en que los gerentes se interesan en aumentar la satisfacción de los empleados
- Que estilos de liderazgo son apropiados
- Si hay que suprimir todos los desacuerdos, incluyendo los constructivos

Control

- Imponer controles externos o permitir que los empleados controlen sus propias acciones
- Qué criterios deben subrayarse en las evaluaciones del desempeño de los empleados
- Qué repercusiones traerá excederse en el presupuesto

2.4 Empresas Desarrolladoras de Software

2.4.1 Definición de Software

La palabra proviene del idioma inglés (literalmente significa: partes blandas o suaves), que en nuestro idioma no posee una traducción adecuada al contexto, por lo cual se utiliza asiduamente sin traducir y fue admitida por la Real Academia Española (RAE).

Aunque no es estrictamente igual, suele sustituirse por expresiones tales como programas o aplicaciones, o bien, en contextos muy especializados, por soporte lógico⁸.

De todas maneras, y para formalizar un poco más los conceptos, una de las definiciones de software más utilizadas a nivel académico es la siguiente:

“es el conjunto de los programas de cómputo, procedimientos, reglas, documentación y datos asociados que forman parte de las operaciones de un sistema de computación”⁹. El término software fue usado por primera vez en este sentido por John W. Tukey en 1957.

2.4.2 Clasificación de Software

Si bien la definición anterior es, en cierto modo, arbitraria, y a veces confusa para lectores no familiarizados con estos conceptos, a los fines prácticos se puede clasificar al software en tres grandes tipos:

1- Software de Sistema

El objetivo es desvincular adecuadamente al usuario y al programador de los detalles del computador en particular que se use, aislándolo especialmente del procesamiento referido a las características internas de: memoria, discos, puertos y dispositivos de comunicaciones, impresoras, pantallas, teclados, etc.

Incluye entre otros:

- Sistemas operativos (Windows o Linux por ejemplo)
- Controladores de dispositivo (programas para instalar un accesorio del computador por ejemplo)

⁸ Wikipedia enciclopedia libre, <http://es.wikipedia.org/wiki/Software>

⁹ IEEE Standard 729-1983: Standard Glossary of Software Engineering Terminology

- Herramientas de Corrección y Optimización (desfragmentador del disco duro por ejemplo)
- Utilidades

2- Software de Programación

Es el conjunto de herramientas que permiten al programador desarrollar programas informáticos, usando diferentes alternativas y lenguajes de programación, de una manera práctica.

Incluye entre otros:

- Editores de texto
- Compiladores
- Intérpretes
- Enlazadores
- Depuradores
- Entornos de Desarrollo Integrados (IDE)

3- Software de Aplicación

Es aquel que permite a los usuarios llevar a cabo una o varias tareas específicas, en cualquier campo de actividad susceptible de ser automatizado o asistido, con especial énfasis en los negocios.

Incluye entre otros:

- Aplicaciones de Sistema de control y automatización industrial
- Aplicaciones ofimáticas
- Software educativo
- Software empresarial
- Bases de datos
- Telecomunicaciones (p.ej. internet y toda su estructura lógica)
- Videojuegos
- Software médico
- Software de Cálculo Numérico
- Software de Diseño Asistido (CAD)
- Software de Control Numérico (CAM)

En esta sección es donde ubicaríamos a las soluciones ERP.

2.4.3 Desarrollo o Programación de Software

El proceso de creación de software puede llegar a ser muy complejo, dependiendo de su porte, características y criticidad del mismo. Por ejemplo la creación de un sistema operativo (Windows) es una tarea que requiere proyecto, gestión, innumerables recursos y todo un equipo multidisciplinario de trabajo (al igual que el desarrollo de un software ERP). En el otro extremo, si se trata de un sencillo programa, el mismo puede ser realizado por un solo programador fácilmente.

Es así que normalmente los programas se dividen en tres categorías según su tamaño (líneas de código que lo componen) y/o costo: pequeño, mediano y gran porte.

Considerando los de gran porte, es necesario realizar tantas y tan complejas tareas, ya sea técnicas, de gerenciamiento, fuerte gestión y análisis diversos que toda una ingeniería hace falta para su estudio y realización: a este proceso se le denomina la ingeniería de software.

En tanto que en los de mediano porte, pequeños equipos de trabajo pueden realizar la tarea. Aunque, siempre en casos de mediano y gran porte (y a veces también en algunos de

pequeño porte, según su complejidad), se deben seguir ciertas etapas que son necesarias para la construcción del software. Tales etapas, si bien deben existir, son flexibles en su forma de aplicación, de acuerdo a la metodología o proceso de desarrollo escogido y utilizado por el equipo de desarrollo o analista-programador solitario si fuere el caso.

Los "procesos de desarrollo de software" poseen reglas preestablecidas, y deben ser aplicados en la creación del software de mediano y gran porte (como debe ocurrir en el desarrollo de sistemas ERP), ya que en caso contrario lo más seguro es que el proyecto o no logre concluir o termine sin cumplir los objetivos previstos y con variedad de fallos.

El proceso de desarrollo puede involucrar numerosas y variadas tareas, desde lo administrativo, pasando por lo técnico y hasta la gestión y el gerenciamiento. Pero casi rigurosamente siempre se cumplen ciertas etapas mínimas; las que se pueden resumir en:

- Captura y Especificación de requisitos
- Análisis de requisitos
- Diseño y arquitectura del programa
- Codificación, Programación o Desarrollo
- Pruebas al sistema (unitarias y de integración)
- Instalación en ambiente real
- Seguimiento y Mantenimiento¹⁰

La etapa 4 de Desarrollo o Programación es la que deseamos que el lector comprenda conceptualmente su significado y alcance.

Durante el desarrollo se realizan las tareas que comúnmente se conocen como programación, que consisten esencialmente, en llevar a Código Fuente¹¹, en el lenguaje de programación elegido, todo lo diseñado en la fase anterior (diseño y arquitectura del programa). Esta tarea la realiza el programador, siguiendo por completo los lineamientos impuestos en el diseño y considerando siempre los requisitos funcionales y no funcionales especificados en la primera etapa.

Es común pensar que la etapa de programación o codificación es la que insume la mayor parte del trabajo de desarrollo del software; sin embargo, esto puede ser relativo ya que las etapas previas son cruciales, críticas y pueden llevar mayor tiempo (y sucede muchas veces en los sistemas ERP donde el análisis de la solución, en ocasiones, es más complejo que la programación misma).

¹⁰ Portal Informativo de Tecnología y Negocios, <http://www.punchador.com/>

¹¹ El código fuente de un programa informático (o software) es un conjunto de líneas de texto que son las instrucciones que debe seguir la computadora para ejecutar dicho programa. El código fuente de un programa está escrito por un programador en algún lenguaje de programación, pero en este primer estado no es directamente ejecutable por la computadora, sino que debe ser traducido a otro lenguaje (el lenguaje máquina o código objeto) que sí pueda ser ejecutado por el hardware de la computadora. Para esta traducción se usan los llamados compiladores, ensambladores, intérpretes y otros sistemas de traducción. (http://es.wikipedia.org/wiki/Codigo_fuente)

2.5 Software ERP

2.5.1 Antecedentes e Historia del software de Gestión¹²

Los primeros computadores fueron frutos de grandes proyectos tecnológicos desarrollados durante la segunda guerra mundial para cubrir necesidades de cálculo militares. Estas primeras máquinas eran demasiado caras para ser utilizadas en la industria, pero generación tras generación de computadoras, la tecnología fue mejorando, aumentando la velocidad y capacidad de cálculo y disminuyendo los costos como en ningún otro sector industrial.

En la década del '50 los ordenadores comienzan a expandirse por las universidades y ya en 1955 se crea la asociación SHARE (Society to Help Allieve Redundant Effort) para compartir conocimientos y evitar en la medida de lo posible labores redundantes. A finales de esta década, los ordenadores para uso industrial comienzan a utilizarse en el entorno empresarial (Software History Center, 2003).

A comienzos de los '60 se fundan numerosas empresas dedicadas al desarrollo de software. En esta época, la práctica habitual es incluir el software básico gratis con la venta del hardware, teniendo que contratar desarrollos a medida para cubrir cualquier otra necesidad. En este contexto, van surgiendo los primeros intentos de aplicar la tecnología a la problemática de gestión de materiales y en 1959 Bosch desarrolla una aplicación que puede considerarse la primera aproximación a lo que posteriormente se conoció como Material Requirement Planning (MRP) o Planificación de Necesidades de Materiales, dando comienzo de esta manera a lo que hoy en día conocemos como sistemas ERP.

Si bien Bosch fue el primero en realizar una aplicación del tipo MRP, quien está considerado como el padre del MRP moderno es Joseph A. Orlicky.

Según la definición de Orlicky, el MRP consiste en una serie de procedimientos, reglas de decisión y registros diseñados para convertir el Programa Maestro de Producción en Necesidades Netas para cada Periodo de Planificación.

El objetivo con el que se desarrolló la metodología MRP, fue sustituir los sistemas de información tradicionales de planificación y control de la producción.

El verdadero avance del MRP I es que por primera vez la planificación de necesidades de materiales es capaz de dar respuesta al CUÁNDO.

En esta década el concepto de software como producto comienza a considerarse viable comercialmente y en 1967, la compañía International Computer Programs, Inc. (ICP) crea el primer catálogo de software con 49 aplicaciones (Software History Center, 2003). Como fecha significativa, cabe citar que IBM anuncia que a partir del uno de enero de 1970 ciertos paquetes de software iban a comenzar a venderse por separado, dando por finalizada la era en la que el software se consideraba un derecho ilimitado inherente a la compra del hardware.

Como primer gran hito de la gestión informatizada encontramos los gestores de listas de materiales o gestores del BOM (Bill Of Materials). Las prácticas de gestión utilizadas en los años 60, se basaban en los modelos tradicionales de punto de pedido y lote económico de compra. La disponibilidad comercial de computadoras propició el inicio de una nueva era del

¹² Andonegi, Casadesús, Zamanillo Evolución Histórica de los sistemas ERP: de la gestión de materiales a la empresa digital (2005) publicado en Revista de Dirección y Administración de Empresas. Número 12, mayo 2005, España

procesamiento de la información de negocios, con un impacto profundo de las nuevas tecnologías en la dirección de operaciones.

La disponibilidad de computadoras, capaces de manejar un gran volumen de información a velocidades previamente inimaginables, supuso la eliminación de las fuertes restricciones relacionadas con el procesamiento de la información y la súbita obsolescencia de muchos métodos y técnicas desarrollados en base a estas restricciones. Los planteamientos tradicionales en los días previos a las computadoras, no podían ir más allá de los límites

En este contexto, surgen los primeros sistemas que tratan la gestión de demanda dependiente, es decir, la gestión de productos cuya descomposición implica que la cantidad demandada de un componente depende de las cantidades demandadas de todos los productos finales en los que toma parte. Estos primeros intentos, basados en iniciativas de empresas individuales y con las carencias propias de la falta de experiencia previa y por lo tanto la inexistencia de metodologías estandarizadas, son catalogadas hoy en día bajo la denominación de gestores de listas de materiales o gestores del BOM (Bill Of Materials).

Debido a las limitaciones de capacidad de cálculo de los ordenadores de la época, la metodología MRP I asume ciertas simplificaciones. Para realizar estos cálculos, las órdenes se planifican sobre la última fecha posible para así minimizar el stock. Este método de programación hacia atrás provoca que al no disponer de tiempos de sobra, todas las actividades forman parte del camino crítico. Así pues, al no disponer de margen para recuperar el tiempo perdido, cualquier retraso o problema causa inevitablemente un retraso en la entrega al cliente. Esta limitación del sistema condujo a definir tiempos de entrega holgados para prevenir los efectos negativos de los pequeños problemas ocasionales.

Una vez asumidos los conceptos propuestos por la metodología MRP I, resulta evidente que no es sólo necesario calcular los lanzamientos con una antelación más o menos holgada. También es necesario calcular si se dispone de suficiente capacidad para realizar la tarea planificada. La idea básica es cerrar el ciclo de planificación con una comparación entre la carga de trabajo propuesta para un periodo y la capacidad productiva de los recursos involucrados en los procesos, de modo que el nuevo sistema recibió el nombre de "MRP a ciclo cerrado".

Gracias a la introducción de los cálculos de las cargas de trabajo por máquina o por centro de trabajo, fue posible prever con la suficiente antelación conflictos de exceso de trabajo, de modo que la planificación pasó a ser una labor proactiva, consistente en alisar los excesos de carga de trabajo, adelantando para ello la cantidad mínima de pedidos necesaria. El ciclo cerrado supuso un gran paso adelante en el proceso de planificación de necesidades de materiales y de recursos.

Tras integrar compras con fabricación, el siguiente paso fue **integrar la información financiera**. La gestión de materiales tiene una vertiente puramente logística, es decir, la mera necesidad de disponer del material suficiente en el momento apropiado para realizar una tarea. Este mismo material, sin embargo, supone un nuevo activo en el balance de la empresa y una deuda pendiente con el proveedor.

Este concepto de sistema de información que integre producción inventario y finanzas, fue bautizado por Ollie Wight como MRP II, siendo las siglas las mismas que en el caso de su antecesor (el MRP I) pero cambiando las palabras Material Requirement Planning por Manufacturing Resource Planning (Ptack y Schragenheim, 2000).

Los sistemas MRP II han estado orientados principalmente a la identificación de los problemas de capacidad que presenta un plan de producción, fundamentalmente mediante

la presentación gráfica de la disponibilidad de recursos y el consumo planificado, de forma que el planificador pueda llevar a cabo con facilidad las modificaciones oportunas. Para facilitar, no sólo la ejecución de medidas correctoras, sino la evaluación conjunta de diferentes acciones y su comparación con otras alternativas, los sistemas MRP II suelen ofrecer la posibilidad de analizar diferentes escenarios, respondiendo a preguntas del tipo "qué pasa si...".

La necesidad de este tipo de herramientas se vio reforzada por la evolución en las exigencias del mercado, debido a la creciente importancia del plazo de entrega y de la amplitud de gama como factores competitivos. En este escenario, las compañías se vieron obligadas a replantear sus sistemas productivos y a implantar modelos de fabricación «Just in Time».

La departamentalización de las organizaciones supuso uno de los mayores obstáculos para lograr el servicio y los tiempos de respuesta reclamados por los clientes. Un sistema de información común a los diferentes departamentos de la empresa se convirtió en un requisito indispensable para dar respuestas coordinadas.

A diferencia de la evolución de conceptos tratada hasta el momento, el salto del concepto de MRP II al concepto de ERP no es una mera ampliación de las áreas departamentales cubiertas. **Se trata de establecer un sistema de información que funcione como columna vertebral de las decisiones tomadas en la empresa.**

Una característica destacable de la evolución empresarial en los finales de los años 90 ha sido la creciente importancia de la externalización de las operaciones en las que la empresa no esté especializada. La aplicación de esta filosofía a la producción ha supuesto que los proveedores hayan absorbido una parte importante de las operaciones productivas y que impulsen la necesidad de una coordinación cada vez mayor con clientes y proveedores, provocando un cierto "desgaste" del término ERP.

En los últimos años del siglo pasado y principios del 2000, se comenzó a manifestar de distintas maneras, la necesidad de adoptar sistemas de información capaces de cubrir las necesidades de la empresa extendida. Factores ya mencionados como el acortamiento de los plazos de entrega y la necesidad de mantener una gama muy alta de producto (o incluso un producto individualizado para cada cliente), están impulsando la necesidad de una coordinación cada vez mayor con clientes y proveedores, provocando un cierto "desgaste" del término ERP.

De esta manera se intenta avanzar a sistemas informáticos que contemplen la gestión de las cadenas de suministro o Supply Chain Management (SCM).

A modo de resumen de lo visto en los párrafos anteriores, la siguiente figura representa la evolución de los sistemas de gestión empresarial como un crecimiento concéntrico, en el que cada nuevo concepto engloba y extiende el anterior:

FUENTE: Ptack y Schragenheim, 2000

2.5.2 Aproximación a la definición de software ERP¹³

Los sistemas ERP (por sus siglas en inglés Enterprise Resource Planning) o también llamados en español Sistemas de Planificación de Recursos o Sistemas Integrados de Gestión, son sistemas de gestión de información, como su nombre lo dice, que integran y automatizan la mayoría de las prácticas de negocio asociadas con los aspectos operativos o productivos de una empresa.

Se caracterizan por estar compuestos por diferentes partes o módulos integrados en una única aplicación. Esta división modular permite que los mismos se vayan instalando según las necesidades de cada empresa, lo que brinda una gran adaptabilidad de los ERP a distintas realidades.

Los módulos más destacados de un sistema ERP son: producción, ventas, compras, logística, contabilidad, recursos humanos, finanzas, gestión de proyectos, presupuestos, inventarios y pedidos entre otros.

La integración de todos los datos en una base de datos centralizada permite la optimización de los procesos y la obtención de la información de forma más rápida y precisa y además,

¹³ Wikipedia enciclopedia libre, <http://es.wikipedia.org>

todos los usuarios pueden compartir la información y acceder a ella en forma permanente y en tiempo real.

Los objetivos principales de los sistemas ERP son:

- Optimización de los procesos empresariales.
- Acceso a toda la información de forma confiable, precisa y oportuna (integridad de datos).
- La posibilidad de compartir información entre todos los componentes de la organización.
- Eliminación de datos duplicados y operaciones innecesarias.

Por consiguiente las características que distinguen a un ERP de cualquier otro software empresarial, es que deben de ser sistemas *integrales*, con *modularidad* y *adaptables*:

Integrales. Permiten controlar los diferentes procesos de la compañía entendiendo que todos los departamentos de una empresa se relacionan entre sí, es decir, que el resultado de un proceso es punto de inicio del siguiente.

Modulares. Los ERP entienden que una empresa es un conjunto de departamentos que se encuentran interrelacionados por la información que comparten y que se genera a partir de sus procesos. Una ventaja de los ERP, tanto económica como técnica es que la funcionalidad se encuentra dividida en módulos, los cuales pueden instalarse de acuerdo con los requerimientos del cliente

Adaptables. Los ERP están creados para adaptarse a la idiosincrasia de cada empresa. Esto se logra por medio de la configuración o parametrización del sistema de acuerdo con realidad de cada cliente.

Pero los sistemas ERP no brindan exclusivamente satisfacciones. Este tipo de soluciones en ocasiones son complejas y difíciles de implantar debido a que necesitan un desarrollo personalizado para cada empresa y una parametrización inicial nada sencilla. Las personalizaciones y desarrollos particulares para cada empresa requieren de un gran esfuerzo en tiempo, y por consiguiente en dinero, para modelar todos los procesos de negocio de la vida real en la aplicación informática.

3 Marco Teórico

3.1 Introducción¹⁴

Como se mencionó anteriormente, la planeación estratégica formal fue introducida por primera vez en empresas comerciales a mediados de 1950. Fueron principalmente las empresas más importantes del mundo desarrollado las que iniciaron este camino.

Desde entonces, el concepto de planeación estratégica se ha ido perfeccionado, evolucionado y generalizando, al grado tal que en la actualidad todas las compañías importantes en el mundo, hasta pequeñas y medianas empresas, cuentan con algún tipo de este sistema o plan estratégico.

El propósito central de este capítulo es describir algunos de los modelos más divulgados sobre diseño e implementación de estrategia. Recorreremos desde los enfoques más "tradicionales" o clásicos como son los planteados por Stephen Robbins y Michael Porter, hasta las visiones más "modernas" como pueden ser Hax y Wilde con El Proyecto Delta, Michael Treacy y Fred Wiersema en La disciplina de los líderes del mercado.

Cuando comenzamos nuestra investigación nos preguntamos ¿Por qué algunas empresas son tan exitosas y líderes en un sector, mientras otras se estancan, fallan en sus planes o hasta desaparecen? ¿Será una cuestión de capacidad, conocimiento, tiempo o hasta quizás suerte?

Sin apresurarnos a plantear alguna conclusión al respecto, los modelos de estrategia son una herramienta útil para asistir a los directores, gerentes o cualquier persona que debe tomar decisiones importantes dentro de una organización.

El diseño de la estrategia está ligado de forma inseparable con el de dirección, por lo tanto, todo director o gerente debe comprender, en mayor o menor medida, su significado y alcance. Según la bibliografía más difundida, salvo raras excepciones, las organizaciones que no cuenten con algún tipo de formalidad en su sistema de planificación estratégica, están condenadas a un fracaso inevitable. Veremos más adelante, que en algunos casos, podríamos decir que las empresas uruguayas desarrolladoras de software ERP podrían incluirse dentro de las "raras" excepciones.

Si hablamos de *enfoque tradicional*, Alfred D. Chandler (historiador en temas empresariales y Profesor de Harvard Business School), definió estrategia como "la determinación de las metas y objetivos básicos a largo plazo en una empresa, junto con la adopción de cursos de acción y la distribución de los recursos necesarios para lograr estos propósitos".

De esta definición se desprende la idea de que la estrategia involucra una planificación racional. Por lo tanto, la organización se construye según se elijan sus metas, se identifiquen las estrategias que mejor permitan cumplirlas y se distribuyan los recursos en la forma debida.

Por otra parte, los *nuevos enfoques* critican la postura tradicional porque esta última supone en forma incorrecta que la estrategia de una organización siempre es el resultado de la planeación racional.

¹⁴ Síntesis a partir de:

- Mintzberg, Henry (1993). El Proceso Estratégico: Conceptos, Contextos y Casos, México, Ed. Prentice Hall.
- Fred, David. Concepto de Administración Estratégica, Ed. Pearson Educación.
- Stoner, James, Freeman, Edward (1992). Administración, México, Ed. Prentice Hall.

Según Henry Mintzberg, las definiciones de estrategias que hacen hincapié en el excesivo rol de la planeación, ignoran el hecho de que las estrategias pueden provenir del interior de una organización sin ningún plan formal. Es decir, aun ante la falta de una planificación, las estrategias pueden surgir de la raíz misma de una organización. Las estrategias son a menudo las respuestas naturales a circunstancias no previstas; son más de lo que la empresa intenta o planea hacer, también son lo que realmente llevan a cabo.

Con lo anteriormente planteado como base fundamental, Mintzberg ha definido a la estrategia como "un modelo en una corriente de decisiones o acción". El modelo se constituye en un producto de cualquier estrategia intentada (planeada), en realidad llevada a cabo, y de cualquier estrategia emergente (no planeada) que se ilustra en la siguiente figura:

FUENTE: Elaboración propia, basado en esquema propuesto por Mintzberg

Para el autor, con mucha frecuencia, las estrategias surgidas sin un proceso formal son exitosas y pueden ser más apropiadas que las estrategias "intentadas". En los hechos, las estrategias de la mayoría de las organizaciones, probablemente sean una combinación de ambas.

3.2 Enfoque Tradicional

3.2.1 Administración Estratégica de Robbins y Coulter¹⁵

3.2.1.1 Importancia de la Administración Estratégica

¿Qué es la administración Estratégica?

Son las decisiones y acciones administrativas que determinan el desempeño a largo plazo de la Organización.

¿Por qué es importante la Administración Estratégica?

Una de las razones más significativas es que puede marcar la diferencia en el desempeño de una Organización.

Otra razón se refiere al hecho de que organizaciones de todas clases y tamaños se encuentran con situaciones que cambian constantemente. Estos cambios son menores o mayores pero son cambios de los que tienen que ocuparse los gerentes.

También es importante por la naturaleza de las organizaciones, que están compuestas por divisiones, unidades, funciones y actividades de trabajo, las cuales hay que coordinar y enfocar para conseguir las metas de la empresa.

Por último es también importante porque se encuentra en muchas o casi todas las decisiones que toman los gerentes. Casi todos los acontecimientos importantes de las actualidades empresariales que se divulgan en las publicaciones especializadas conciernen a la administración estratégica.

3.2.1.2 El proceso de la Administración Estratégica

Se trata de un proceso de seis etapas que abarca planeación, implementación y evaluación de estrategias según el siguiente cuadro:

FUENTE: Elaboración propia, basado en Robbins, Stephen, Coulter, Mary. Administración, 8ª Edición.

¹⁵ Robbins, Stephen, Coulter, Mary (2005). Administración, 8ª Edición.

Etapa 1 - Identificar la misión, metas y estrategias actuales de la organización

Todas las organizaciones necesitan una misión, una declaración de su finalidad. La misión responde la pregunta ¿cuál es la razón por la que la empresa está en el negocio?

Definir la misión obliga a los directores a identificar cuidadosamente el alcance de sus productos o servicios. Por ejemplo la misión de AVON es "ser la compañía que mejor entiende y satisface las necesidades de productos, servicios y autorrealización de mujeres de todo el mundo".

Componentes de una declaración de misión¹⁶:

- Clientes: ¿Quiénes son los clientes de la organización?
- Productos o Servicios: ¿Cuáles son los principales productos de la organización?
- Mercados: ¿La organización en que región compite?
- Filosofía: ¿Cuáles son las ideas, valores, aspiraciones y prioridades éticas básicas de la organización?
- Concepto propio: ¿Cuál es la ventaja competitiva de la organización y cuáles son sus capacidades centrales?
- Preocupación por la imagen pública: ¿Es sensible la organización a las inquietudes sociales y ecológicas?
- Interés en los empleados: ¿La organización considera activos valiosos a los empleados?

Etapa 2 - Análisis externo (Oportunidades y Amenazas)

Los gerentes de todas las organizaciones tienen que realizar un análisis externo. Por ejemplo, tienen que saber qué hace la competencia, qué legislación nueva va a afectar a la organización o cuál es la oferta de mano de obra en los lugares donde opera. Al analizar el entorno, los gerentes deben examinar ambientes tanto generales como particulares para ver qué tendencias y cambios ocurren.

Después de analizar el entorno, los gerentes tienen que evaluar lo que aprendieron acerca de oportunidades que pueden explotar la organización y las amenazas que haya que contrarrestar.

Oportunidades: Tendencias positivas en los factores del ambiente externo

Amenazas: Tendencias negativas en los factores del ambiente externo

Etapa 3 - Análisis Interno (Fortalezas y Debilidades)

Pasemos ahora del exterior al interior de la organización. El análisis interno debe culminar con una evaluación clara de los recursos de la organización (como capital financiero, pericia técnica, empleados capaces, gerentes experimentados, etc.) y las capacidades para realizar las diferentes actividades funcionales (como marketing, manufactura, sistemas de información, manejo de recursos humanos, etc.)

¹⁶ Síntesis a partir de los autores:

-David, F (2001). Strategic Management, 8ª Edición, Ed. Prentice Hall

-Thompson, Strickland (2003). Administración Estratégica, 9ª edición, Ed. Prentice Hall

El análisis interno ofrece información importante sobre los recursos y aptitudes de la organización. Si estos recursos son excepcionales o únicos, se consideran las *capacidades centrales* de la organización, que son las principales destrezas, habilidades y recursos que crean valor para la organización y que determinan sus armas competitivas.

Comprender la cultura de la organización es una parte crucial de la etapa 3 que a menudo se pasa por alto. La cultura de la organización es su personalidad. Refleja los valores compartidos, convicciones y conductas apreciadas que están incorporadas "a la forma en que hacemos las cosas aquí". En una cultura fuerte los empleados entienden claramente de que trata la organización. Esta claridad facilita a los gerentes comunicar a los empleados las capacidades centrales y las fuerzas de la organización. Desde luego, el lado negativo de una cultura fuerte es que es más difícil de cambiar (ver punto 2.3, Capítulo 2).

La combinación de los análisis externo e interno se llama análisis FODA porque es un examen de las *fuerzas, oportunidades, debilidades y amenazas* de la organización. Con el análisis FODA, los gerentes pueden identificar un nicho estratégico para que la organización explote.

Fuerzas: Actividades que la organización hace bien o recursos exclusivos

Debilidades: Actividades que la organización no hace bien o recursos que no tiene.

Etapa 4 - Formulación de Estrategias

Después de realizar el análisis FODA, los gerentes deben determinar y evaluar alternativas estratégicas y enseguida elegir las que aprovechan las fuerzas de la organización y explotan las oportunidades del ambiente, o bien que corrigen las debilidades de la organización y menguan las amenazas. Hay que establecer estrategias para los niveles corporativo, empresarial y funcional de la organización, como veremos más adelante. Esta etapa termina cuando los gerentes elaboran las estrategias que darán a la organización una ventaja relativa sobre sus rivales.

Etapa 5 - Puesta en marcha de las Estrategias

Después de formular las estrategias, hay que echarlas a andar. Una estrategia no es buena antes de llevarla a cabo. Sin importar con cuanta eficacia haya planeado la organización sus estrategias, no tendrá éxito si no las implementa de manera apropiada.

Etapa 6 - Evaluar Estrategias

La última etapa del proceso de de la administración estratégica consiste en evaluar los resultados. ¿Han sido eficaces las estrategias? ¿Se requieren ajustes?

3.2.1.3 Tipos de Estrategias Organizacionales

El siguiente cuadro ilustra los posibles niveles estratégicos en una organización:

FUENTE: Elaboración propia, basado en Robbins, Stephen, Coulter, Mary. Administración, 8ª Edición.

3.2.1.3.1 Estrategia a nivel corporativo

Pretende determinar en qué negocios debe o quiere estar una organización. Refleja la dirección que sigue la organización y las funciones que cumplen sus distintas unidades de negocios en el empeño de tal dirección.

Según Robbins existen tres principales estrategias corporativas:

- Crecimiento
 - Estabilidad
 - Renovación.
- Estrategia de Crecimiento: estrategia corporativa con la que se trata de incrementar las operaciones de la organización acrecentando el número de productos que ofrece o los mercados que atiende.

¿Cómo crecen las organizaciones? Mediante concentración, integración vertical y horizontal o diversificación.

El crecimiento por *concentración* se alcanza cuando la organización se enfoca en su principal línea de negocios y aumenta el número de productos que ofrece a los mercados de su principal negocio.

Una compañía también puede crecer por *integración vertical*, que es un intento por adquirir el control de los insumos (integración vertical hacia atrás) o productos (integración vertical hacia adelante). En la integración vertical hacia atrás, para ganar el control de los insumos la organización se convierte en su propio proveedor.

En la *integración horizontal*, una compañía crece combinándose con otras organizaciones de la misma industria, es decir, combinando sus operaciones con la competencia

Por último, una organización puede crecer por *diversificación*, relacionada y no relacionada. En la diversificación relacionada una compañía se funde o compra empresas de sectores distintos pero afines. La diversificación relacionada ofrece oportunidades para transferir

habilidades y compartir experiencias, reduciendo así los costos generales, consolidando la competitividad de algunos productos de la compañía, mejorando las capacidades de las unidades de negocios, lo cual puede representar una fuente de ventaja competitiva. *Por ejemplo*, comprar una empresa de otro sector, para adaptar las técnicas eficientes de manufactura que esta práctica para transferirla a los demás negocios.

En la diversificación no relacionada, una compañía se funde o compra empresas de sectores distintos que no están relacionados. *Por ejemplo* Tienda Inglesa (cadena de supermercado y ahora también inmobiliaria) o Nokia (inicialmente empresa papelerera, hoy es el principal productor de teléfonos móviles del mundo)

- *Estrategia de Estabilidad*: estrategia corporativa caracterizada por la falta de un cambio significativo. Entre los ejemplos se encuentran atender a los mismos clientes con el mismo producto o servicio, mantener la participación en el mercado y sostener los resultados de rendimiento sobre la inversión de la empresa.

- *Estrategia de Renovación*: estrategia corporativa destinada a resolver debilidades de la organización que merman el desempeño. Los gerentes tienen que trazar estrategias para abordar las deficiencias de la organización que producen las reducciones del desempeño.

Dentro de las estrategias de renovación podemos encontrar dos tipos principales. Una *estrategia de atrincheramiento* que se caracteriza por ser una estrategia a corto plazo; la cual se sigue en situaciones en las que los problemas de desempeño no son graves, o la *estrategia de ajuste*, que es una estrategia de renovación para épocas en las que los problemas de desempeño son más graves. En estas dos tipos de estrategias los directores recortan costos y reestructuran las operaciones de la organización.

Análisis de la cartera o grupo de empresas

Cuando la estrategia corporativa de una organización abarca varias empresas, los directores pueden apoyarse para manejar este grupo o cartera de empresas, en una matriz de cartera corporativa. La matriz BCG, creada por el Boston Consulting Group, es una herramienta útil de administración estratégica. Ofrece un marco para entender varias empresas y ayuda a los directores a establecer prioridades para decidir sobre la asignación de recursos.

La matriz BCG se propuso la idea de que las empresas de una organización podían evaluarse y graficarse en una matriz de 2 x 2 para identificar cuáles ofrecían el mayor potencial y cuáles significaban una fuga de recursos de la organización. El eje horizontal representa la participación en el mercado y el eje vertical indica el crecimiento proyectado del mercado.

A partir de esta evaluación, una empresa se situaría en uno de los cuatro cuadrantes definidos en la matriz según la siguiente figura:

Matriz BCG

FUENTE: Elaboración propia, basado en Robbins, Stephen, Coulter, Mary. Administración, 8ª Edición.

- **Vacas efectivo** (poco crecimiento, mucha participación en el mercado). Las empresas en esta categoría generan grandes sumas en efectivo, pero sus perspectivas de crecimiento están limitadas.
- **Estrellas** (mucho crecimiento, poca participación en el mercado). Estas empresas están en un mercado de crecimiento acelerado y tienen participación dominante. Su aportación al flujo de efectivo depende de sus necesidades de recursos.
- **Signos de Interrogación** (mucho crecimiento, poca participación en el mercado). Estas empresas están en una industria atractiva, pero su porcentaje de participación en el mercado es pequeño.
- **Perros** (poco crecimiento, poca participación en el mercado). Las empresas de esta categoría no producen ni consumen mucho efectivo. Y tampoco prometen mejorar su desempeño.

Los gerentes deberían "ordeñar" cuanto puedan a las vacas de efectivo, limitar sus inversiones en ellas y tomar las grandes sumas generadas para invertir en las estrellas y en los signos de interrogación con mayor potencial de mejorar la participación en el mercado. La fuerte inversión en las estrellas servirá para sacar ventaja del crecimiento de su mercado y para mantener elevada la participación en el mercado. Desde luego, tarde o temprano, las estrellas se convertirán en vacas de efectivo cuando sus mercados maduren y se desacelere el crecimiento de las ventas. La decisión más difícil para los gerentes se relaciona con los signos de interrogación. Después de un análisis cuidadoso, unos se venden y otros se convierten en estrella. Los perros deben venderse o liquidarse porque tienen poca participación en mercados con pocas posibilidades de crecimiento.

3.2.1.3.2 Estrategia a nivel empresarial

En una estrategia de nivel empresarial se trata de determinar cómo debe competir la organización en sus negocios. Para la pequeña organización con solo una línea de negocios o

la grande que no está diversificada en varios productos o servicios, esta estrategia se superpone con la de nivel corporativo. En cambio, en las organizaciones con varias unidades de negocios, cada división tendrá su propia estrategia que define los productos y servicios que ofrece, los clientes a los que quiere llegar, etc.

Cuando una organización participa en varios negocios o cuenta con distintas empresas o unidades de negocio, las empresas o distintas unidades que son independientes y formulan sus propias estrategias se llaman **unidades estratégicas de negocio** (UEN).

Establecer una buena estrategia empresarial competitiva requiere comprender la ventaja competitiva, un concepto clave de la administración estratégica. La **ventaja competitiva** es la superioridad que distingue a la organización; es decir, su valor distintivo. Esta ventaja procede de las capacidades centradas de la organización, las cuales pueden adoptar la forma de aptitudes de la organización: esta hace algo que las otras no pueden hacer o lo hace mejor que las demás.

La calidad como ventaja competitiva: si la calidad se implementa apropiadamente, puede ser una manera de que la organización tenga una ventaja competitiva sostenida. Por eso tantas organizaciones aplican el concepto de la administración de la calidad a sus operaciones, con la intención de distinguirse de la competencia.

Como sostener la ventaja competitiva: Dado que todas las organizaciones tienen recursos y capacidades. ¿Por qué una organización tiene más éxito que otras? No basta con que la organización obtenga una ventaja competitiva: debe ser capaz de sostenerla. Es decir una ventaja competitiva sostenible faculta a la organización para mantener su delantera a pesar de las acciones de la competencia y de los cambios de la industria.

Estrategias competitivas: Muchas ideas importantes de administración estratégica proceden de la obra de Michael Porter la cual desarrollaremos más adelante.

3.2.1.3.3 Estrategia a nivel funcional

Las estrategias a nivel funcional respaldan la estrategia a nivel empresarial. Para las organizaciones que tienen departamentos funcionales tradicionales como manufactura, marketing, recursos humanos, investigación y desarrollo y finanzas, estas estrategias tienen que apoyar la estrategia empresarial.

En nuestra investigación de trabajo monográfico no ahondaremos en este nivel estratégico, nos concentraremos en los niveles más altos de estrategia como los de nivel corporativo y empresarial.

3.2.2 Estrategias Competitivas de Michael Porter¹⁷

3.2.2.1 Introducción

Esencialmente, la definición de una estrategia competitiva consiste en desarrollar una fórmula de cómo la empresa va a competir, cuáles deben ser sus objetivos y que políticas serán necesarias para alcanzar los objetivos planteados por los responsables de la compañía.

La estrategia competitiva es una combinación de las metas por las cuales se está esforzando la empresa y las políticas con las cuales está buscando llegar a lograrlas.

¹⁷ Porter, Michael (1991). Estrategia Competitiva, México, Ed. Continental.

La elección de la estrategia se basa en dos claves: **la estructura del sector en el que compete la empresa y el posicionamiento dentro del sector**. Tanto la estructura del sector como la posición competitiva son dinámicas. Los cambios en la estructura del sector o la aparición de nuevas bases para la ventaja competitiva son la razón fundamental de los cambios sustanciales en la posición competitiva.

3.2.2.2 El Modelo de Competitividad Ampliada de Porter

3.2.2.2.1 Análisis estructural de los sectores – Las 5 fuerzas del Mercado

Un enfoque muy reconocido para la planificación de la estrategia en estas últimas dos décadas, ha sido el propuesto por Michael Porter.

Definió la estrategia competitiva como **las acciones ofensivas o defensivas de una empresa para crear una posición defendible dentro de una industria**.

El punto de vista del autor, es que existen cinco fuerzas que determinan las consecuencias de rentabilidad a largo plazo de un mercado o de algún segmento de éste. La idea es que la organización debe evaluar sus objetivos y recursos, frente a éstas cinco fuerzas que rigen la industria o sector.

A continuación se plantea el esquema de análisis de la industria según Porter basado en las cinco fuerzas.

FUENTE: Elaboración propia, basado en Porter, Michael (1991). Estrategia Competitiva, México, Ed. Continental.

Entonces, para definir bien una estrategia, una empresa tiene que tener en claro en qué sector industrial se va a mover.

1. Amenaza de entrada de nuevos competidores

La incorporación al sector de nuevas empresas aporta capacidad adicional, el deseo de obtener una participación en el mercado y con frecuencia recursos sustanciales. Esto puede obligar a bajar los precios o aumentar los costos de los fabricantes existentes, reduciendo la rentabilidad.

La amenaza de ingreso en un sector depende de las Barreras para el ingreso que estén presentes, sumadas a la reacción de los competidores existentes que debe esperar el que ingresa.

Porter identificó seis barreras de entrada para aquellos competidores que desean ingresar al sector:

1. Economías de Escala
2. Diferenciación del Producto
3. Inversiones de Capital
4. Desventaja en Costos independientemente de la Escala
5. Acceso a los Canales de Distribución
6. Política Gubernamental

2. Amenaza de productos sustitutos:

Los productos sustitutos son aquellos que pertenecen a empresas ubicadas en industrias que satisfacen las necesidades de nuestro consumidor en forma similar a las que atienden nuestra industria. Cuanta mayor similitud exista entre los productos sustitutos, se podría decir que el mercado o segmento no es atractivo. La situación se vuelve más crítica aún si los productos sustitutos están más avanzados tecnológicamente o pueden entrar a precios más bajos.

3. Poder negociador de los clientes o compradores:

Cuando los compradores, por la importancia relativa de sus compras por ejemplo, compiten forzando a la baja de precios, negociando por una calidad superior o más servicios y haciendo que empresas de la industria compitan entre ellas, se puede decir que dicho mercado o segmento no es muy atractivo. Cuanto más organizados estén los compradores, mayores serán sus exigencias en materia de reducción de precios, de mayor calidad y servicios, y por consiguiente las empresas de la industria tendrán una disminución en los márgenes de utilidad. A su vez, la situación se puede hacer aún más crítica si a los compradores les conviene estratégicamente integrarse hacia atrás.

4. Poder negociador de los proveedores:

Un mercado o segmento sería atractivo cuando sus proveedores estén muy bien organizados o sea monopólico, cuando tengan fuertes recursos económicos y puedan imponer sus condiciones de precio, pago y tamaño del pedido. La rentabilidad de las empresas del sector también se puede ver afectada si los insumos que suministran los proveedores son claves para nuestro producto o servicio y a su vez no tiene sustituto o son pocos y de alto costo. La situación será aun más crítica si al proveedor le conviene estratégicamente integrarse hacia adelante.

5. Rivalidad entre los actuales competidores:

Hace referencia a las empresas que compiten directamente en una misma industria, ofreciendo el mismo tipo de producto. El grado de rivalidad entre los competidores aumenta a medida que se eleve la cantidad de éstos, cuando se vayan igualando en tamaño y capacidad, si disminuye la demanda de productos o cuando se reduzcan los precios, entre otras posibilidades.

Por consiguiente, si esta fuerza competitiva es débil, las empresas tienen la oportunidad de aumentar precios y obtener mayores beneficios; si por el contrario es fuerte, la guerra de precios puede sensiblemente reducir los márgenes de ventas.

El grado de rivalidad entre las organizaciones de una industria depende entre otras cosas de:

- La distribución en cantidad, tipo y magnitud de las compañías existentes: las empresas del sector varían de fragmentadas (cuando contiene gran cantidad de medianas a pequeñas empresas, pero ninguna está en posición de dominar la industria) a consolidadas (cuando es dominada por una pequeña cantidad de grandes firmas o monopolios).
- Las condiciones de demanda: cuando crece la demanda, los ingresos pueden aumentar sin apropiarse de la participación en el mercado de otras empresas; si la demanda cae existirá una mayor competencia ya que las empresas luchan por mantener los ingresos y la participación del mercado.
- Las barreras de salida que representan una fuerte amenaza competitiva cuando cae la demanda: si las barreras de salidas son altas, las empresas pueden tener que quedarse en un mercado poco rentable.

"El análisis de las fuerzas actuantes en el mercado nos muestra el atractivo del mismo, y la posibilidad real de lograr utilidades en la industria donde la empresa eligió participar."

Michael Porter

3.2.2.2.2 *El posicionamiento dentro de los sectores - Estrategias Competitivas genéricas*

Según Porter, aunque cada empresa buscaba por distintos caminos llegar al resultado final de obtener un rendimiento sobre la inversión, la cuestión era que para una empresa su mejor estrategia debería reflejar "*que tan bien había comprendido y actuado en el escenario de las circunstancias que le correspondieron*", es decir, en relación las 5 fuerzas que dominan su sector específico.

Para Porter la estrategia competitiva será:

*"El conjunto de **acciones ofensivas o defensivas** que permiten **mantener la posición competitiva** (ventaja competitiva) de la empresa en el sector de actividad, mejorarla según determinada política de desarrollo o buscar una nueva posición dentro o fuera del sector de la actividad, para **obtener un mejor rendimiento del capital invertido**"*

Como vimos en el punto anterior, las 5 fuerzas competitivas del mercado (la entrada de nuevos competidores, la amenaza de productos/servicios sustitutos, el poder de negociación de los compradores, el poder de negociación de los proveedores y la rivalidad entre los competidores existentes) son las que determinan lo atractivo del sector y sus causas principales.

Porter identificó tres estrategias genéricas que podían usarse individualmente o en conjunto, para crear en el **largo plazo** una posición defendible o ventaja competitiva que sobrepasara el desempeño de los competidores en su sector.

"La base del desempeño sobre el promedio dentro de una industria es la ventaja competitiva sostenible"

Michael Porter

Las tres estrategias genéricas básicas identificadas por Porter son:

1. Liderazgo en costos
2. Diferenciación
3. Enfoque o alta segmentación

1. Liderazgo en costos

Implica proponerse ser el productor o prestador de un servicio de menor costo en el sector. Entendiéndose por costo al valor monetario del conjunto de bienes y esfuerzos en que se ha incurrido para prestar un servicio u obtener un producto terminado. La empresa que apunta a los costos bajos tiene un amplio panorama y sirve a muchos segmentos y puede inclusive operar en sectores relacionados al suyo.

Las fuentes de ventaja en costos son variadas y dependen de la estructura del sector industrial. Pueden deberse al acceso preferencial a materias primas, tecnología propia, la búsqueda de economías de escalas, entre otras.

Las empresas que trabajan con costo bajo venden normalmente un estándar, un producto o servicio sin mayor valor agregado. Si una empresa logra y sostiene el liderazgo en costos, se posicionará por sobre el promedio en un sector, siempre y cuando sus precios estén cerca o en el promedio del mismo. Esta posición se traduce en mayores retornos. Pero este liderazgo no puede ignorar las bases de la diferenciación. Si un producto no se percibe como comparable o aceptable para los compradores, un líder en costos se verá obligado a descontar los precios muy por debajo de sus competidores para lograr ventas.

La estrategia lógica de liderazgo de costos normalmente requiere que una sola empresa sea el líder en costos, y que no existan varias empresas luchando por esta posición. Cuando hay más de un líder de costos aspirante, la rivalidad es normalmente dura porque cada punto de la participación en el mercado se considera crucial. A menos que una empresa pueda obtener el liderazgo en costos y persuadir a las otras que abandonen sus estrategias, las consecuencias en la utilidad pueden ser desastrosas.

2. Diferenciación

Consiste en crear algo que sea percibido en el mercado como único. Los métodos para la diferenciación pueden tomar muchas formas: diseño de imagen o marca; tecnología, características muy particulares, servicio al cliente, cadena de. De todas maneras la estrategia de diferenciación no permite que la empresa ignore los costos, aunque estos no son el objetivo estratégico primordial.

La diferenciación proporciona un aislamiento contra la rivalidad competitiva. También aumenta utilidades, lo que evita la necesidad de una posición de costo bajo. Produce márgenes más elevados para tratar con el poder del proveedor y claramente mitiga el poder del comprador, ya que los compradores carecen de alternativas comparables y por lo tanto son menos sensibles al precio.

En contraste con el liderazgo de costos puede haber más de una estrategia de diferenciación exitosa en un sector si hay varios atributos que son ampliamente valorados por diferentes compradores.

3. Enfoque o alta segmentación

Consiste en enfocarse sobre un grupo de compradores en particular, en un segmento de la línea del producto o en un mercado geográfico; al igual que la diferenciación, este enfoque puede tomar varias formas.

Está ideada para servir muy bien a un objetivo en particular, y cada política está formulada teniendo esto en mente. Aun cuando la estrategia de enfoque no logra el bajo costo o la diferenciación, desde la perspectiva del mercado en su totalidad, alcanza una o ambas de estas posiciones frente al objetivo de su mercado limitado.

A continuación se presenta un cuadro resumen de las estrategias competitivas de Porter.

		VENTAJA ESTRATÉGICA	
		Exclusividad percibida por el cliente	Posición de costo bajo
OBJETIVO ESTRATÉGICO	Todo un sector industrial	DIFERENCIACIÓN	LIDERATO GENERAL EN COSTOS
	Solo a un segmento en particular	ENFOQUE O ALTA SEGMENTACIÓN	

FUENTE: Elaboración propia basado en Porter, Michael (1991). Estrategia Competitiva, México, Ed. Continental.

No hay un tipo de estrategia que sea la más apropiada para un sector, pero diferentes estrategias pueden coexistir con todo éxito en muchos sectores. De todas maneras, uno de los errores estratégicos más importantes según Porter, es ubicarse en el medio o tratar de

seguir simultáneamente todas las estrategias. El autor denomina a estas empresas como las "atrapadas a la mitad".

Una empresa que está "atrapada a la mitad" es aquella que no logra tener éxito en ninguna de las tres estrategias genéricas que busca lograr, por lo tanto, no cuenta con ninguna ventaja competitiva. Una empresa de este tipo, competirá en desventaja contra un líder de costos, un diferenciado o un enfocado, que tendrán mejor posición para competir en cualquier segmento.

Las únicas dos formas para que una empresa atrapada a la mitad pueda subsistir logrando utilidades es, si se encuentra en una industria altamente favorable o si coincide en un sector donde todos los competidores están atrapados a la mitad.

"... las empresas que no tengan una estrategia, sean grandes ó pequeñas, son muy vulnerables; y serán derribadas por los vientos de la competencia en el corto o mediano plazo..."

Michael Porter

3.2.2.3 Ventaja Competitiva¹⁸

3.2.2.3.1 Fuentes de ventaja competitiva

El valor que crea una empresa se mide por el precio que los compradores están dispuestos a pagar por su producto o servicio. Todas las actividades de la cadena del valor contribuyen a agregar valor para el cliente.

Según Porter hay dos grupos principales de actividades dentro de la organización: las que se relacionan con la producción, comercialización, entrega y servicio posventa del producto, dentro de un plano cotidiano (*actividades primarias*) y las que proporcionan recursos humanos, tecnología, insumos comprados o funciones generales de infraestructura que sirven para apoyar las primeras (*actividades de apoyo*). El tercer elemento de la cadena es el margen, que está compuesto por la diferencia entre el valor total y los costos totales incurridos por la empresa para desempeñar las actividades generadoras de valor.

La estrategia marca la forma en que una empresa realiza sus actividades y organiza toda su cadena de valores. La cadena de valor de una empresa es un sistema relacionado o red de actividades conectadas. Por supuesto que cada una de las categorías puede ser vital para conseguir una ventaja competitiva determinada, dependiendo de la industria que se trate.

¹⁸ Porter, Michael (1991). Estrategia Competitiva, México, Ed. Continental.

A continuación se presenta el esquema de la Cadena de Valor según Porter.

FUENTE: Elaboración propia basado en Porter, Michael (1991). Estrategia Competitiva, México, Ed. Continental

3.2.2.3.2 *Cómo crear ventajas competitivas*

Independientemente de la características particulares de la cadena de valor con la que cuenta la empresa, estas también pueden crear ventaja competitiva al percibir o descubrir nuevas y mejores formas de competir en un sector y trasladarlas al mercado. Estas novedades pueden manifestarse en cambios en los productos, cambios en los procesos, nuevos enfoques de marketing, nuevas formas de distribución y nuevos conceptos de ámbito. Para Porter, las auténticas ventajas en costos y diferenciación se deben buscar en la cadena de actividades que una empresa realiza para poder otorgar valor a sus clientes.

Existen muchos indicadores de ventaja competitiva, como pueden ser:

- Liderazgo en el segmento de mercado
- Aumento de la participación en el segmento de mercado
- Alta rentabilidad en relación a los competidores
- Marcas mejor valorada que las de los competidores
- Mejor calidad de productos o servicios que los competidores
- Cualquier otra fuente de diferenciación que valoren los clientes
- Posesión de patentes o copyright
- Monopolio protegido por el gobierno
- Contratos de distribución de largo período
- Costos y precios más bajos que los competidores (siempre que se trate del mismo producto o servicio)
- Conservación más alta de los clientes que los competidores
- Capacidad para atraer a los mejores profesionales del mercado sin pagar más que la competencia

Por lo tanto, las organizaciones pueden conseguir ventajas como ser los primeros en lograr economías de escala, reducir costos, posicionar la marca y/o su relación con los clientes, elegir los canales de distribución y conseguir los mejores lugares para sus instalaciones o las mejores fuentes de materias primas u cualquier otro insumo. La innovación en sí misma puede que se copie, pero las otras ventajas competitivas suelen perdurar por más tiempo.

Esto último nos ayuda a introducir el concepto de niveles de ventajas competitivas. Existen según Porter una jerarquía de fuentes de ventaja competitiva en términos de sustentabilidad. Las ventajas de orden inferior (bajos costes de mano de obra o materias primas baratas) son fáciles de imitar, en cambio, las de orden superior (tecnología de procesos, diferenciación de productos, fama de marca, etc.) son más durables.

La justificación teórica del por qué de estas dos categorizaciones, se explican según Porter en que las ventajas de orden superior requieren técnicas y capacidades más avanzadas, como personal especializado y con elevada información, etc. También dependen de un historial de inversiones sostenidas y acumuladas en instalaciones materiales y en aprendizaje, investigación y desarrollo, o marketing frecuentemente bastantes arriesgadas.

La lista de ventajas competitivas potenciales puede ser muy larga. Sin embargo, hay quienes opinan que en un mercado tan cambiante como el actual, no existen realmente ventajas competitivas que se puedan mantener durante mucho tiempo.

3.3 Nuevos Enfoques

3.3.1 La disciplina de los líderes del mercado¹⁹

En 1995 los consultores Michael Treacy y Fred Wiersema de la firma CSC Index Consultants, la misma firma que planteó el concepto de reingeniería, introducen al mundo empresarial el libro *La disciplina de los líderes del mercado* (*Discipline of Market Leaders*). La publicación resume un estudio realizado por los autores sobre las estrategias que siguen los líderes de varios sectores del mercado. Para dicho trabajo tomaron como hipótesis fundamental las estrategias genéricas planteadas por Michael Porter años antes y obtuvieron como resultado fundamental tres "nuevas" estrategias.

Se preguntan entre otras cosas:

- ¿Por qué Casio pueda vender una calculadora por un precio menor que el de una caja de cereal de Kellogg?
- ¿Por qué Federal Express puede entregar sus encomiendas en 24hs mientras que las aerolíneas no logran saber dónde está el equipaje de los pasajeros cuando se extravía?
- ¿Por qué se puede conseguir un buen café en Starbucks, pero nunca tomarse uno decente en el aeropuerto?
- ¿Por qué en Wal-Mart se encuentra una amable asistencia cuando va a comprar una caja de tornillos de 2 dólares, pero no consigue la misma ayuda cuando vamos a comprar una computadora de 2700 de IBM?

Luego de analizar las respuestas en función de las estrategias llevadas adelante por empresas que se convirtieron en las mejores en su disciplina, descubrieron una forma revolucionaria de ver a los clientes, la competencia, los mercados y la estructura fundamental de la organización.

Fue así que surgió una **nueva clasificación de estrategias competitivas**, así como lo hizo Porter años antes. Según Treacy y Wiersema para obtener una posición de liderazgo en el mercado, las compañías deberían seleccionar entre ser una empresa de excelencia operativa, líder de producto o de intimidad con el cliente (acercamiento, cuidado y extrema atención del cliente).

Básicamente se basan en la premisa fundamental de que las empresas no pueden ser buenas en todo al mismo tiempo. Treacy y Wiersema aseguran que las empresas deben ser líderes o excepcionales en solamente una disciplina de valor y buenas en las restantes 2 disciplinas.

Si tomamos el caso de Wal-Mart, sin dudas que nos enfrentamos a un caso de una empresa que optó por ser el líder en su sector, focalizándose en la disciplina de excelencia operativa, pero de todos modos no descuida ni su relacionamiento con los clientes ni la calidad de sus productos. Es líder en una de las disciplina pero mantiene un estándar para su sector en las otras 2 disciplinas.

¹⁹ Síntesis a partir de:

- Treacy, Michael, Wiersema, Fred (2004). *La disciplina de los líderes del mercado*.
- Kotler, Philip, Armstrong, Gary y otros. *Marketing*, 8va Edición.

Por lo tanto, se debe escoger entre alguna de las tres *disciplinas de valor* como bandera fundamental, de acuerdo con la primera regla planteada por los autores: "*proporcionar la mejor oferta del mercado sobresaliendo en una dimensión específica de valor*".

La segunda regla establece: "*mantener un nivel apropiado en la otras dimensiones de valor*".

La tercera regla dice: "*dominar el mercado mejorando el valor año tras año*".

Finalmente, la cuarta y última regla sostiene: "*construir un modelo operativo destinado exclusivamente a proporcionar un valor insuperable*".

Luego de seleccionada una disciplina de valor se deberá mantener un equilibrio entre las mismas.

A continuación se describen y ejemplifican brevemente cada una de las disciplinas para su mejor comprensión.

Excelencia Operacional (mejor costo): la compañía proporciona valor superior siendo líder de una industria en precio y comodidad. La empresa trata de reducir los costos y crear un sistema de entrega de valor ágil y eficiente; sirve a los clientes que desean productos o servicios confiables, de buena calidad, pero que los quieren a un precio bajo y con ciertas facilidades.

Características principales de empresas que se destacan en esta disciplina de valor:

1. Eficiencia
2. Optimización de procesos
3. Sistemas de información integrados
4. Relación estrecha con los proveedores
5. Servicio básico estándar
6. Orientación al costo

Ejemplo de esto son Wall-Mart, Dell Computer y Fedex.

La excelencia operativa constituye la adaptación de la estrategia genérica de Porter "liderazgo en costos". La diferencia principal con Porter es quién se beneficia directamente de esos costos más bajos. Para Porter, la ventaja de costos podrá no traducirse en menores costos para el cliente, y no por ello la empresa dejará de ser líder en costos. Sin embargo, Treacy y Wiersema enfatizan en lograr los más bajos costos para el cliente mediante bajos precios, bajos esfuerzos de compra, bajos costos de operación y de mantenimiento.

Líder de Producto (mejor producto): la compañía proporciona un valor superior ofreciendo un flujo continuo de productos o servicios de vanguardia que hace que sus propios productos y los de sus competidores se vuelvan obsoletos. Esta clase de compañías están abiertas a ideas nuevas, buscan constantemente nuevas soluciones y buscan reducir los tiempos del ciclo para poder sacar al mercado nuevos productos. Sus clientes desean lo más moderno sin preocuparse en los precios o dificultades para obtenerlos.

Características principales de empresas que se destacan en esta disciplina de valor:

1. Inversión en Investigación, Desarrollo e Innovación
2. Marketing creativo
3. Velocidad de decisión
4. Knowledge management
5. Acortan los ciclos de tiempo

Ejemplo de esto son Intel, Apple, Sony, Nike o 3M.

El liderazgo de productos es una adaptación de la estrategia genérica de diferenciación planteada por Porter. La diferencia principal entre ambos planteos es que la estrategia planteada por Treacy y Wiersema es más específica que la planteada por Porter, pues hace más foco en la innovación como aspecto clave de la diferenciación. En cambio Porter, prioriza otros conceptos como base de diferenciación, tales como: la imagen del producto, la forma de distribución o el enfoque de marketing.

Intimidad con el cliente (mejor servicio): la compañía proporciona mayor valor segmentando de forma más precisa a sus mercados y adaptando luego sus productos o servicios de modo que concuerden exactamente con las necesidades de los clientes objetivo. La empresa se especializa en satisfacer necesidades únicas de sus clientes mediante una estrecha relación con ellos y un conocimiento íntimo de sus operaciones. La empresa crea base de datos de clientes detallada para segmentar y seleccionar mercados y confiere empowerment²⁰ a su personal de marketing de modo que pueda dar respuesta rápidamente a las necesidades de los clientes. Se sirve a clientes que están dispuestos a pagar más por obtener exactamente lo que quieren y se hace casi cualquier cosa por capturar la lealtad a largo plazo de los clientes y su valor de por vida.

Características principales de empresas que se destacan en esta disciplina de valor:

1. Ofrecen más de lo que el cliente espera
2. Productos a medida del cliente
3. Retención del cliente por largo tiempo (hasta de por vida).
4. Resuelven los problemas de los clientes.
5. Delegan hacia empleados que trabajan cerca del cliente

Ejemplo de esto son IBM, Home Depot y Fedex.

La cercanía o intimidad con el cliente adapta las estrategias de enfoque planteadas por Porter, pero con algunas diferencias. Las estrategias de enfoque, tanto en costos como en diferenciación, apuntan a lograr la excelencia de la empresa en el segmento de mercado. En cambio, la estrategia de intimidad con el cliente, pretende dar un abanico de soluciones a determinada base de clientes.

Si bien Treacy y Wiersema enfatizan que las empresas no pueden ser buenas en todo al mismo tiempo, existen algunas compañías que adoptan con éxito más de una disciplina de valor como es el caso de FEDEX, que sobresale tanto en términos de excelencia operativa como de intimidad con el cliente.

Sin embargo, este tipo de empresas son poco comunes; no hay muchas que puedan ser las mejores en más de una de las disciplinas al mismo tiempo. La generalidad de los casos indica que si una empresa trata de ser buena en todas las disciplinas de valor, casi siempre termina siendo la mejor en ninguna.

Haciendo un paralelismo con el esquema de Porter sobre las estrategias competitivas genéricas, y aquellas empresas que no lograban focalizarse en ninguna de las tres

²⁰ Empowerment significa delegar y confiar en todas las personas de la organización y conferirles el sentimiento de que son dueños de su propio trabajo olvidando las estructuras piramidales, impersonales y donde la toma de decisiones se hacía sólo en los altos niveles de la organización. Las empresas que aplican esta política, intentan crear un ambiente en el cual los empleados de todos los niveles sientan que ellos tienen una real influencia sobre los estándares de calidad, servicio, y eficiencia del negocio dentro de sus áreas de responsabilidad (www.gestiopolis.com - www.gueb.org).

estrategias genéricas, podemos vincular la situación de las empresas de Treacy y Wiersema que quieren ser buena en varias disciplinas al mismo tiempo, con aquellas empresas "atrapadas en la mitad" de Porter. Estas últimas eran aquellas empresas que no lograban tener éxito en ninguna de las estrategias genéricas que se proponían, por lo tanto no lograban ninguna ventaja competitiva concreta.

A continuación se presenta un cuadro de las estrategias aplicadas por algunas compañías líderes en su sector.

	
	
	

DISCIPLINAS	LIDERGAZGO DE PRODUCTO	EXCELENCIA OPERACIONAL	INTIMIDAD CON EL CLIENTE
<i>ACTIVIDAD PRINCIPAL</i>	Desarrolla ideas y las traduce en novedosos productos y los comercializa efectivamente.	Mejora los servicios de distribución y los servicios en base a la conveniencia.	Ofrece soluciones y ayuda al desarrollo de los negocios de los clientes.
<i>ESTRUCTURA</i>	Actúa en función de los objetivos. Es dinámica y flexible.	Tiene una autoridad fuerte y centralizada.	Fortalece a los empleados para que puedan acercarse a los clientes.
<i>MANAGEMENT</i>	Recompensar a la capacidad de innovación individual y el éxito de los nuevos productos.	Mantiene procedimientos de operaciones estándar.	Mide el costo de los servicios y el de mantener la fidelidad de los clientes.
<i>CULTURA</i>	Experimenta y piensa en forma creativa.	Actúa en forma predecible.	Es flexible y cree en las soluciones particulares para cada persona.

FUENTE: Elaboración propia, basado en Treacy, Michael, Wiersema, Fred (2004). La disciplina de los líderes del mercado. Kotler, Philip, Armstrong, Gary y otros. Marketing, 8ª Edición.

3.3.2 Mapas Estratégicos²¹

3.3.2.1 Cómo describir la forma en la que la organización crea valor

Todas las organizaciones de hoy en día crean un valor sustentable mediante la potenciación de sus activos intangibles: capital humano, bases de datos y sistemas de información, procesos sensibles y de alta calidad, relaciones con los clientes y marcas, capacidad de innovación, cultura. Hace décadas se viene observando la tendencia a alejarse de una economía impulsada por los productos y basada en los activos intangibles, para acercarse a una economía del conocimiento y los servicios basada en los activos intangibles.

²¹ Síntesis a partir de:

- Kaplan, Robert, Norton, David (2004). Mapas Estratégicos, Ediciones Gestión 2000
- Kaplan, Robert, Norton, David (2000). Cuadro de Mando Integral (The Balanced Scorecard), Ediciones Gestión 2000
- Francés, Antonio, Indacochea, Alejandro (2006). Estrategia y planes para la empresa: con el cuadro de mando, Pearson Educación

La estrategia de la organización describe de qué forma intenta crear valor para sus accionistas y clientes. Si el activo intangible de una organización representa, en promedio, el 75% de su valor, entonces la formulación y ejecución de su estrategia requiere que se contemple explícitamente la movilización y alineación de los activos intangibles.

Aunque se pueden desarrollar Mapas Estratégicos y Balanced Scorecards para cualquier enfoque estratégico, Robert S. Kaplan y David P. Norton, basaron su trabajo en el marco general enunciado por Michael Porter.

La función principal de los Mapas Estratégicos es proporcionar la especificidad necesaria para que las declaraciones de rumbo de alto nivel (misión, visión y estrategia), tengan más sentido y sean más ejecutables para todos los empleados.

Perspectiva Financiera: la estrategia equilibra las fuerzas contradictoria, largo plazo en oposición a corto plazo.

El BSC²² (The Balanced Scorecard) mantiene la perspectiva financiera como el objetivo final para empresas que buscan maximizar las utilidades. Los indicadores de desempeño financiero indican si la estrategia de la empresa, incluyendo su implementación y ejecución, contribuyen a la mejora de los resultados financieros. Básicamente las estrategias financieras son sencillas; las empresas pueden ganar más vendiendo más y/o gastando menos. Por lo tanto, el desempeño financiero de la empresa puede mejorar a través de dos enfoques básicos, crecimiento de los ingresos y productividad.

Las acciones para mejorar el aumento de los ingresos, generalmente necesitan más tiempo para crear valor que las acciones para mejorar la productividad. El objetivo financiero general debe ser, *sostener* el crecimiento del valor para los accionistas (o propietarios). Por lo tanto, el componente financiero de la estrategia debe tener dimensiones tanto a largo plazo (crecimiento) como a corto plazo (productividad).

Perspectiva del Cliente: la estrategia se basa en una propuesta de valor diferenciada.

La estrategia de aumento de los ingresos requiere una propuesta de valor específica en la perspectiva del cliente que describa de qué modo la empresa creará un valor diferenciado y sustentable para determinados segmentos de clientes objetivos. En esta perspectiva del mapa estratégico, los gerentes deben identificar los segmentos específicos de clientes que la empresa tiene como objetivo para tener crecimiento y rentabilidad, y luego los indicadores del desempeño (satisfacción, retención, adquisición, rentabilidad, participación en la compra del cliente, participación de mercado). Por ejemplo, la empresa de aviación GOL ofrece precios bajos para satisfacer y retener clientes que son muy sensibles al precio, pero Armani, por el contrario, busca clientes con altos recursos dispuestos a pagar más por mercadería de alto nivel.

Una vez que la empresa comprende quiénes son sus clientes objetivos, pueden identificar los objetivos e indicadores de la propuesta de valor que pretenden ofrecer. La *propuesta de valor* define la estrategia de la empresa para el cliente, describiendo la combinación única de producto, servicio, relación e imagen que una empresa ofrece a los clientes objetivos. Debe comunicar aquello que espera hacer *mejor* o de manera *diferente* que la competencia.

Las tres estrategias sugeridas por Treacy y Wiersema vistas anteriormente (excelencia operacional, liderazgo en productos/innovación y cercanía al cliente), que se basaron en lo

²² Kaplan, Robert, Norton, David (2000). Cuadro de Mando Integral (The Balanced Scorecard), Ediciones Gestión 2000

originalmente planteado por Michael Porter, fueron adoptadas con algunos cambios por Kaplan y Norton para su uso en la elaboración de mapas estratégicos.

La excelencia operacional la denominaron **mejor costo total** y la de cercanía al cliente pasó a ser la de **soluciones completas para el cliente**. La estrategia de **liderazgo de productos** conservó su nombre. Sin embargo, agregaron una cuarta estrategia genérica, denominada **bloqueo o captura** (lock-in). La misma ocurre cuando el cliente adopta un estándar del proveedor y realiza grandes inversiones que funcionan casi que exclusivamente sobre la plataforma de su proveedor. Por consiguiente, el cliente debe incurrir en grandes costos de cambio de proveedor para abandonar el actual.

El concepto principal de esta cuarta y nueva estrategia es que la empresa intente convertirse en el "estándar de la industria". Como ejemplos del uso de esta estrategia podemos destacar los casos: Microsoft con Windows, Visa o Master, eBay, Páginas Amarillas o Intel en procesadores para computadoras.

A continuación presentamos un cuadro con los objetivos relacionados con los clientes para diferentes propuestas de valor.

FUENTE: Elaboración propia, basado en Kaplan y Norton (2004) Mapas Estratégicos. Barcelona, Ediciones Gestión 2000.

La propuesta de valor de Kaplan y Norton no solo cambió la denominación de algunas de las estrategias genéricas, también le dio otro sentido a las mismas.

1. La **estrategia de mejor costo total** supone ofrecer una variedad limitada de productos, en categorías claves, de buena calidad y a precios imbatibles. El énfasis

está en la combinación calidad/precio. Las relaciones deben ser adecuadas. La imagen es "la marca del comprador inteligente".

2. La estrategia de **soluciones completas para los clientes** hace énfasis en las relaciones. Los demás aspectos en la propuesta de valor deben ser adecuados. Se ofrece servicio personal hecho a la medida para obtener resultados para el cliente y constituir relaciones de larga duración. La imagen de marca es "su marca de confianza".
3. La **estrategia de liderazgo de productos** supone un énfasis en la novedad de los productos, los cuales deben poseer características singulares en sus funciones. El tiempo, se relaciona con la posibilidad para el cliente de estar entre los primeros en adoptarlo. La calidad debe ser adecuada pero no extraordinaria. Se trata de productos que serán reemplazados más temprano que tarde por otros más novedosos. El precio puede ser alto, si el mercado lo permite. Las relaciones con el cliente deben ser adecuadas. Se trata de ofrecer productos y servicios exclusivos. La imagen de la marca es "el mejor producto (el más innovador)".

A continuación presentamos un resumen de estrategias genéricas según los diferentes autores vistos hasta el momento:

Michael Porter	Treacy y Wiersema	Kaplan y Norton
Liderazgo en costos	Excelencia operacional	Mejor costo total
Diferenciación	Liderazgo de productos	Liderazgo de productos
Enfoque	Cercanía al cliente	Soluciones completas para los clientes
		<i>Sistema de Bloqueo</i>

FUENTE: Elaboración propia

Perspectiva de los procesos internos: el valor se crea a través de los procesos internos del negocio

Los objetivos de la perspectiva del cliente describen la estrategia, o sea, los clientes como objetivo y la propuesta de valor, mientras que los objetivos de la perspectiva financiera describen las consecuencias económicas de una estrategia exitosa, que son el crecimiento de los ingresos y utilidades y la productividad. Una vez que la organización tiene una imagen clara de los objetivos anteriormente mencionados, los objetivos de las perspectivas de los procesos internos y del aprendizaje y de crecimiento describen cómo se alcanzará la estrategia. Según el autor son el motor que mueve la estrategia.

Los procesos internos cumplen con dos componentes vitales de la estrategia de una organización: producen y entregan la propuesta de valor a sus clientes, y mejoran los procesos y reducen los costos para el componente de productividad de la perspectiva financiera.

Como consecuencia de esta nueva visión, Kaplan y Norton modificaron la cadena de valor planteada por Porter de manera de adaptarla a las nuevas estrategias genéricas, la cual dividieron en cuatro etapas:

1. Proceso de gestión de operaciones: son aquellos procesos básicos del día a día mediante los cuales las empresas producen sus productos y servicios y los entregan a los clientes. En esta etapa, todo el esfuerzo se debe centrar en reducir el tiempo de entrega que percibe el cliente, desde que ingresa el pedido hasta la entrega, y no solamente reducir el tiempo de fabricación.

2. Proceso de gestión de clientes: estos procesos profundizan las relaciones con los clientes objetivo. Los cuatro grandes grupos de proceso son: selección, adquisición, retención y desarrollo del cliente.

3. Procesos de innovación: estos procesos desarrollan nuevos productos, procesos y servicios, permitiendo con frecuencia que la empresa penetre en nuevos mercados y segmentos de clientes. La gestión de estos procesos incluye cuatro grandes grupos de:

- Identificar las oportunidades para nuevos productos y servicios
- Manejar un portafolio de investigación y desarrollo
- Diseñar y desarrollar nuevos productos y servicios
- Colocar los nuevos productos y servicios en el mercado

4. Procesos regulatorios y medio ambientales: en estos últimos tiempos, donde vivimos la era de la conciencia con el medio ambiente, las compañías intentan controlar y mitigar el impacto de sus actividades con el entorno medioambiental.

Podemos entender esta preocupación desde dos perspectivas fundamentales:

- Las compañías necesitan cumplir leyes y regulaciones.
- Las compañías prefieren una buena reputación de "amigo del medio ambiente".

3.3.2.2 Nueva Cadena de Valor

La cadena de valor propuesta por Porter se refería a los procesos que sirven para agregar valor a los insumos hasta la entrega del producto al comprador final, pero dejaban de lado los procesos relativos a innovación. Estos últimos se han tornado cada vez más importantes como fuente de ventaja competitiva. Kaplan y Norton proponen una cadena de valor extendida que comprende dos nuevos segmentos: innovación y operaciones (ver cuadro en página siguiente). El segmento de innovación se divide en dos eslabones: diseño y desarrollo. El de operaciones corresponde a la cadena de valor tradicional descrita por Porter y comprende tres eslabones: producir o fabricar, marketing o ventas y servicio.

Los esfuerzos por mejorar el proceso en el **segmento de operaciones** se centran en la llamada *onda corta* de la creación de valor. Desde esta perspectiva la empresa crea valor produciendo, entregando y dando servicio a un costo inferior al precio que el cliente está dispuesto a pagar.

El **segmento de innovación** dentro del proceso representa la fuente de creación de valor de *onda larga*. Para alcanzar el éxito duradero, la empresa puede necesitar crear productos completamente nuevos que satisfagan las necesidades emergentes de clientes actuales y futuros. Para muchas empresas, manejar en forma eficaz un programa de varios años para el desarrollo de productos o para captar nuevos segmentos de clientes es más importante que el manejo eficiente de la cadena de valor operacional existente. En la cadena de valor extendida, las actividades de apoyo se encuentran incorporadas en las actividades primarias tal como lo ilustra la siguiente figura:

FUENTE: Elaboración propia, basado en Kaplan y Norton

Según todo lo expuesto hasta el momento, podemos concluir que la adopción de una de las estrategias genéricas, requiere un énfasis especial en alguna etapa correspondiente de la nueva cadena de valor de Kaplan y Norton:

- la de *mejor costo total* requiere mayor énfasis en la etapa de *procesos operacionales*.
- la de *solución completa para los clientes* requiere mayor énfasis en la etapa de *gestión de clientes*.
- la de *liderazgo de productos* requiere mayor énfasis en la etapa de *innovación*.

3.3.3 El Proyecto Delta ²³

La literatura acerca de gerencia estratégica está enfocada en modelos de negocios y estrategias para que las empresas puedan crear una ventaja competitiva sostenible. El libro Proyecto Delta: estrategias para hacer más rentables las empresas en el mundo de hoy, de Arnoldo C. Hax y Dean L. Wilde II, representa un cambio fundamental en la forma de pensar sobre el posicionamiento competitivo y está dirigido fundamentalmente a los gerentes que desean influenciar la manera como las organizaciones van a asegurar y sostener una posición competitiva en la nueva economía, como consecuencia de la globalización, la desregulación internacional, intensificación de la competencia, internet y la digitalización de la información. Los autores anteriormente mencionados, desarrollan su trabajo entorno del concepto de afianzar la relación con el cliente, como tema central del Modelo, como un mecanismo para atraer y retener los clientes.

Uno de los elementos claves estratégicos que lleven a un desempeño superior, es la fuerza de los costos en que incurriría un cliente si desea cambiar hacia productos o servicios de un proveedor competidor de la firma, o también llamados costos de fricción. Estos costos incluyen elementos tales como tiempo, esfuerzo y conocimiento que el cliente ha invertido en crear una relación estrecha con su proveedor y las inversiones que tendría que realizar para crear una potencial relación. Aunque estos costos han sido siempre considerados un elemento importante para alcanzar una ventaja competitiva, sus investigaciones indican que se hacen mucho más estratégicos en un ambiente tan interconectado como en el que actualmente conviven las empresas.

El papel que juegan los costos del cliente, al cambiar de proveedor a través de la discusión de la importancia de una profunda y estrecha relación con el cliente, donde si esta relación es formulada y ejecutada exitosamente, la estrategia orientada al cliente puede crear una verdadera e invulnerable ventaja competitiva sostenible.

Según Michael Porter, a través de las famosas cinco fuerzas, establece que para tener acceso a las rentas más altas, una empresa necesita posicionarse adecuadamente acumulando poder de negociación contra los competidores proveedores y clientes, y levantando barreras contra la entrada de nuevas empresas y de productos sustitutos.

Desde la perspectiva Porteriana, la estrategia debe ser derrotar a los competidores a través de una rivalidad intensa, enfrentar a los clientes y los proveedores con el poder de negociación y crear obstáculos al ingreso de nuevos participantes en la industria. En una palabra, la estrategia es la "guerra".

Las opciones estratégicas convencionales tienen que ampliarse para explicar que la nueva fuente de rentabilidad no es la estructura de la industria sino la empresa misma. En vez de buscar las fuentes de rentabilidad en la intersección de los productos y los mercados, este modelo busca la generación de valor en los recursos, competencias y capacidades de la misma empresa.

Según los autores, los ambientes interconectados o de red (los clúster o cadenas de suministro o producción), han alterado la naturaleza actual del modo de competir a través de la importancia que tiene la relación entre clientes y proveedores. No es que los costos de cambio de proveedor sean un elemento nuevo en la literatura acerca de estrategia, sino que los autores argumentan que en la actualidad la combinación de la tecnología, las

²³ Hax, Arnoldo, Wilde II, Dean (2003). El Proyecto Delta: Estrategias para hacer más rentables las empresas en el mundo de hoy, Editorial Norma

Estudios Gerenciales, Revista Facultad de Ciencias Administrativas y Económicas Universidad ICES, Henry Molina, Jefe Departamento de Administración.

Trabajo Práctico para Final: Proyecto Delta; Lucas Daniel Vissani y Luis Rivera, ESEM-SABER, Licenciatura en Gestión Empresarial.

comunicaciones y la existencia de redes hacen estos costos mucho más estratégicos y poderosos en la nueva economía. Internet está uniendo a todo el mundo y como resultado podemos ver unos costos de cambio más altos y no menores, como se podría pensar cuando accedemos a tanta información.

Sin embargo, en el libro se habla mucho del impacto de estos costos de cambio en la ventaja competitiva de la firma, pero no es muy claro en cómo identificar y entender el amplio rango de oportunidades en costos de cambio que las firmas pueden manejar.

En el Modelo Delta, Hax y Wilde se enfatiza en la importancia de reconocer las posiciones estratégicas (ventajas competitivas) disponibles para las firmas y las implicaciones de cada una de ellas para determinar las habilidades de las empresas para generar costos de sustitución y unir más a sus clientes con la empresa.

Las estrategias competitivas según el Modelo Delta son:

- estrategia de mejor producto
- estrategia de soluciones completas al cliente
- estrategia de aseguramiento de un sistema

En la posición estratégica de mejor producto, la empresa se enfoca en las características inherentes al producto, ya sea bajo costo, diferenciación o ambos; en la posición estratégica de una solución total al cliente, se enfocaría en las características o actividades del cliente y la firma intenta proveer productos o servicios que satisfagan de la mejor manera las necesidades del cliente; y finalmente, en la posición estratégica de asegurar un sistema, la firma se enfoca en las características del sistema, es decir, se enfoca en los elementos claves que configuran el sistema cliente-firma-complementadores del producto o servicio. Por ejemplo, software complementario que trabaja con el hardware que la firma comercializa.

Estrategia de mejor producto: los elementos relevantes del costo corresponden a las etapas de la cadena de valor del producto o servicio. Los productos tienden a ser estandarizados y ofrecen separadamente. Las empresas tienen como primer objetivo mejorar la eficiencia de su cadena de suministros. A los clientes se les ve normalmente como seres anónimos e indiferenciados y se les atienden a través de canales de distribución masivos.

Existen dos formas de conseguir un posicionamiento estratégico basado en el mejor producto: Liderazgo en costo, que proporciona al cliente una ventaja por su bajo precio, y diferenciación, que ofrece características únicas que el cliente valora y por las cuales está dispuesto a pasar un sobreprecio.

Estrategia de soluciones completas al cliente: se fundamenta en la creación de un vínculo fuerte con el cliente. En vez de atender a clientes, anónimos a través de canales de distribución para productos masivos, las empresas que eligen la solución integral para el cliente buscan aprender tanto como puedan del cliente, con el fin de brindarles una oferta de productos y una atención a la medida de sus necesidades. En vez de utilizar canales de distribución para productos masivos, que generan poca lealtad, las empresas que emplean la solución integral para el cliente recurren a canales directos, alternativos, no tradicionales, siempre que pueden hacerlo.

La empresa debería establecer con el cliente una relación y no limitarse a efectuar una transacción.

Estrategia de aseguramiento de un sistema: en vez de concentrar su atención solamente en el producto o el cliente, la empresa incorpora en su análisis a todos los actores importantes que conforman el sistema industrial y contribuyen a la creación de valor económico para un cliente en particular.

A la empresa le debe preocupar de un modo especial en este caso el desarrollo, atracción y retención de las "empresas complementarias". Una empresa complementaria no es necesariamente un proveedor o un competidor; es un proveedor de productos y servicios que aumentan el valor de la oferta que una empresa hace, ya sea en forma directa o indirecta.

Aunque las tres estrategias no son mutuamente excluyentes y una empresa puede tratar de implementar una mezcla de las tres, los autores explican que la distinción entre ellas nos suministra una manera útil de entender y analizar las diferentes estrategias disponibles para estrechar relaciones con los clientes.

La visión de Hax y Wilde plantean un cambio fundamental en la manera como se pensó acerca de posicionamiento competitivo, unirnos estrechamente con el cliente, proveedores, complementadores, y, por qué no, competidores y sustitutos; en lugar de una batalla y rivalidad permanente y directa con los competidores.

A continuación presentamos un resumen de estrategias genéricas según los diferentes autores que se han revisado en los puntos anteriores:

Michael Porter	Treacy y Wiersema	Proyecto Delta
Liderazgo en costos	Excelencia operacional	Mejor Producto
Diferenciación	Liderazgo de productos	Mejor Producto
Enfoque	Cercanía al cliente	Solución total al cliente
		Asegurar o consolidar un Sistema

FUENTE: Elaboración propia

3.3.4 Cambio Estratégico: "El Incrementismo Lógico"²⁴

Cuando gran parte de las organizaciones bien administradas realizan cambios significativos en su estrategia, los enfoques que emplean a menudo tienen poco que ver con los sistemas analíticos y racionales que tan a menudo aparecen en la literatura sobre planeación. La estrategia completa rara vez está consignada por escrito en algún documento. Los procesos para llegar a la estrategia completa son fragmentarios, evolutivos, y en gran medida intuitivos.

3.3.4.1 El enfoque de los sistemas formales de planeación

La literatura de corte normativo señala cuáles son los factores que deben incluirse en una estrategia planeada de manera sistemática y como analizar y relacionar estos factores paso a paso. Mientras que este enfoque para algunos fines resulta ser excelente, tiende a centrarse, en los factores cuantitativos y a menospreciar los factores relevantes, cualitativos, organizacionales, y relativos al poder y el compromiso. En la práctica, una planeación es tan solo una porción mínima de un flujo continuo de sucesos que son los que en realidad determinan la estrategia corporativa.

3.3.4.2 El enfoque centrado en el poder y la conducta

Otros investigadores han postulado interesantes argumentos acerca de las relaciones psicológicas, de poder y comportamiento y su relevancia para la conformación de una estrategia. Entre otras cosas, estos elementos han mejorado nuestra comprensión de las múltiples estructuras de metas organizacionales, la política de las decisiones estratégicas, los procesos de negociación y los compromisos ejecutivos, la satisfacción (en oposición a la maximización) en la toma de decisiones, el papel de las coaliciones en la administración estratégica y la práctica de "confundir" en la esfera pública. Sin embargo, es de lamentarse que muchos estudios sobre poder y comportamiento, se hayan realizado en espacios tan alejados de las realidades de la formulación estratégica.

Otros se han concentrado exclusivamente en la dinámica humana, en las relaciones de poder y en los procesos organizacionales, y han ignorado las formas en las que análisis sistemático de datos conforma y a menudo domina aspectos cruciales de las decisiones estratégicas. Por último, pocos de estos análisis le han ofrecido al estratega verdaderas guías normativas.

3.3.4.3 El estudio

Al reconocer las contribuciones y las limitaciones de ambos enfoques, en el libro "El Proceso Estratégico" de Mintzberg y Quinn, se intentó documentar la dinámica de los procesos reales de cambio estratégico en diez grandes compañías, desde la perspectiva de quienes, de manera consciente y atenta los vivieron.

3.3.4.4 Resumen de hallazgos

De esas investigaciones, encontraron en principio algunos hallazgos de importancia:

- Ni el paradigma de "poder y comportamiento" ni el de los "sistemas formales de planeación" caracterizan en forma adecuada la manera en que funcionan los procesos estratégicos exitosos.

²⁴ Mintzberg, Henry, Quinn, Brian (1993). El proceso estratégico, 2ª Edición, Ed. Prentice Hispanoamericana

- Las estrategias eficaces tienden a surgir de una serie de “subsistemas estratégicos”, cada uno de los cuales aborda una clase específica de problemas estratégicos de manera disciplinada, pero que se condensan e incrementan oportunamente en un patrón coherente que se transforma en la estrategia de la compañía
- La lógica que sustenta a cada “subsistema” es tan fuerte que, en alguna medida, puede servir como enfoque normativo para la formulación de elementos claves de la estrategia en grandes compañías.
- Debido a límites cognitivos y procesales, casi todos estos subsistemas, y así mismo la actividad de planeación formal, han de ser dirigidos y relacionados entre sí por un enfoque que puede ser designado “incrementalismo lógico”.
- Dicho incrementalismo no es “confusión”. Es un enfoque administrativo propositivo, eficaz y proactivo que tiende al mejoramiento y la integración tanto de los aspectos analíticos como conductuales de la formulación de la estrategia.

3.3.4.5 Aspectos Estratégicos críticos

Si bien algunas decisiones sobre “datos concretos” (por ejemplo, sobre la posición del producto en el mercado, o sobre la asignación de recursos) tienden a dominar la literatura fundamental, los ejecutivos o gerentes identifican otros cambios “menos concretos” que, por lo menos tienen la misma importancia al dar forma a la postura estratégica de interés. Los citados con más frecuencia eran cambios en los siguientes aspectos de las empresas:

- Estructura organizacional global o su estilo administrativo básico.
- Relaciones con el gobierno o con otros grupos de interés externos.
- Practicas de adquisición, desincorporación o de control divisional.
- Relaciones y posturas internacionales.
- Capacidades de innovación o motivaciones personales afectadas por el crecimiento.
- Relaciones de trabajadores y profesionales reflejando expectativas y valores sociales cambiantes.
- Medios ambientes tecnológicos del pasado anticipado

Cuando en el estudio les pidieron a los altos ejecutivos que “describieran los procesos mediante los cuales su compañía llego a su nueva postura” frente a cada uno de los dominios críticos anteriormente numerados, surgieron varios puntos relevantes. Primero pocos de esos problemas se prestan a técnicas de modelaje cuantitativo o tal vez incluso a análisis financieros. Segundo, las compañías exitosas empleaban un “subsistema” distinto a formular la estrategia para cada una de las clases más importantes de problemas estratégicos, sin embargo, estos “subsistemas” eran muy parecidos entre compañías incluso pertenecientes a industrias muy diversas.

Por último, ningún proceso formal de análisis puede manejar todas las variables estratégicas de forma simultánea siguiendo un programa planeado. ¿Por qué? Por los denominados Sucesos Inesperados.

Sucesos inesperados

A menudo, sucesos externos o internos, sobre los que la administración esencialmente no tiene control, precipitan decisiones urgentes, fragmentadas e interinas, que sin remedio conforman la futura posición estratégica de la compañía. En el libro plantean varios ejemplos en donde se observa con claridad como algunos sucesos inesperados motivaron reacciones no planificadas. Las decisiones obligadas de General Motors a causa de la crisis petrolera en 1973/1974, el cambio de postura que le exigieron a Exxon varias nacionalizaciones sorpresivas, o las oportunidades que ofreció a Haloid corporation y a Pilkington Brothers la invención inesperada de la xerografía y del vidrio flotante.

Ninguna organización podría haber previsto la secuencia, la severidad, o incluso la naturaleza de semejantes sucesos imprevistos. Así, las decisiones que se tomaron en principio bajo condiciones de presión, implicaron a menudo nuevos impulsos, nuevos precedentes, u oportunidades perdidas que después fueron difíciles de revertir.

Una lógica incremental

Al reconocer lo anterior, altos mandos, a menudo de manera intencional, trataban de lidiar con una inesperada sucesión de hechos en forma incremental. Los compromisos iniciales eran considerados como formativos, tentativos, y sujetos a posterior revisión. En uno de los casos, ni la compañía, ni los participantes externos eran capaces de entender las implicaciones que tendrían acciones opcionales. Algunas organizaciones como IBM o Xerox, han formalizado este concepto en los sistemas de "planeación en la fase de programa". Solo en fases individuales (o etapas) de desarrollo de nuevos productos, toman decisiones concretas, establecen procedimientos interactivos de prueba con los clientes, y posponen los compromisos finales de configuración hasta el último momento posibles.

De forma similar, incluso bajo presión, la mayoría de los ejecutivos eran sensibles a las relaciones organizacionales y de poder, y de modo intencional dirigían los procesos de decisión hacia el mejoramiento de esa dinámica. A menudo retrasaban, con toda intención, decisiones iniciales, o mantenía esas decisiones en la vaguedad, a manera de estimular la participación de los niveles inferiores, o para obtener mayor información de los especialistas, o bien para generar un compromiso con las soluciones. Inclusive cuando una atmósfera de crisis tendía a acortar los horizontes de tiempo y a inclinar las decisiones más hacia las metas que hacia la política de la empresa, los ejecutivos, inteligentemente, intentaban conscientemente mantener abiertas sus opciones hasta que comprendieran como es que la crisis afectará las bases de poder y las necesidades de los principales compromisos claves de su empresa.

El incrementismo consciente ayuda a lidiar con los límites cognitivos y los procesos de cada decisión importante, construir el marco de referencia lógico y analítico que requieren otras decisiones y, generar la conciencia, la comprensión (personal y organizacional), necesarios para implantar las estrategias con eficacia.

El subsistema de diversificación

Las estrategias para la diversificación, ya sea mediante investigación y desarrollo, o por adquisiciones, presentan ejemplos excelentes. Los pasos analíticos formales que requiere una diversificación exitosa están bien documentados. Sin embargo, las direcciones específicas en las que puede proyectar a la compañía solo pueden comprenderse paso a paso de la forma en que los científicos descubren nuevos fenómenos, logran y amplían descubrimientos, construyen prototipos, reducen conceptos a la práctica, e interactúan con los usuarios durante la introducción de productos. En similares términos, solo cuando cada adquisición ha sido primero identificada, luego investigada, negociada e integrada a la organización, es posible predecir su impacto final en toda la empresa.

Un enfoque paso a paso, es necesario para guiar y ponderar la relevancia estratégica de cada candidato de diversificación, ya sea interno o externo. También se requiere de un proceso incremental para manejar los cruciales cambios psicológicos y de poder que determinan en última instancia la dirección global del programa y sus consecuencias. Estos procesos contribuyen a unificar los aspectos analíticos y conductuales de las decisiones de diversificación. Generan el amplio consenso conceptual, las actitudes de aceptación de riesgos, la flexibilidad de la organización y de los recursos, y el dinamismo adaptativo que determinan, tanto la secuencia como la dirección de las estrategias de diversificación. Los más importantes de estos procesos son:

- *La generación de un genuino compromiso psicológico y del más alto nivel con la diversificación.*
- *La preparación consciente para actuar conforme a la oportunidad*
- *Establecer un "factor de comodidad" al asumir riesgos*
- *Desarrollo de nuevas costumbres*

El sistema de reorganización en gran escala

Los cambios macro organizacionales ocurren, por lo general, en forma incremental, y fuera de un proceso formal de planeación. Al realizar cualquier cambio significativo, el ejecutivo de una organización habrá de reflexionar acerca de los nuevos papeles, capacidades, y las posibles reacciones individuales de quienes se verán más afectados. Ya entonces es frecuente que se tenga que traer, capacitar o probar, a nuevos elementos durante largos periodos de tiempo antes de que sea posible asignar puestos clave definitivos y de confianza. El ejecutivo tiende a ser muy prudente en sus decisiones, a negociar en forma individual con personajes clave de la empresa, y procura establecer compromisos decisivos tan tarde como le sea posible, todo ello con el fin de lograr la mejor combinación de las capacidades, personalidades, y aspiraciones de los empleados en sus nuevas funciones. Por el contrario el ejecutivo tendrá que convertirse en un oportunista que, paso a paso, cambiará en forma selectiva el personal, orientándose a la meta organizacional convenida por consenso, que se modifica en forma constante y que rara vez es articulada en detalle hasta que las últimas piezas se unan en la forma debida.

Asimismo, los grandes cambios estratégicos pueden definir estrategias nuevas por completo que el ejecutivo responsable es incapaz de prever en su totalidad.

Las practicas formales de planeación lo que hacen es institucionalizar el incrementalismo. Ello obedece a dos razones.

La primera es que, con el fin de experiencia especializada y para obtener involucramiento y compromiso por parte de los ejecutivos, la mayor parte de la planeación tiene lugar "de la base hacia arriba", en respuesta a metas o puntos asumidos que han sido definidos de manera genérica, muchos de los cuales se negociaron con demasiada antelación. Por necesidad muchos de los grupos de los niveles inferiores tan solo tienen una visión parcial de la estrategia. Sus bases de poder, de identidad, de experiencia, y sus recompensas, a menudo dependen también de sus procesos y productos en existencia. Por ende, estos productos o procesos, en vez de nuevos puntos de partida, deben recibir, y de hecho reciben su atención primaria.

La segunda es que, gran parte de las administraciones diseñan sus planes con la intención de que estos estén "vivos", o sean "eternamente verdes". Tan solo se les emplea como "marcos de referencia" para guiar y dar consistencia a las decisiones futuras que se toman de manera incremental. Así, los planes formales formulados de manera correcta forman parte de una lógica incremental.

Planeación a partir de la postura general de la organización

Sin embargo, en ocasiones las gerencias intentan valoraciones muy amplias y completas de las posturas de sus compañías. James MacFarland de General Mills realizaba esto cuando se llevaba a los gerentes de más alto nivel de la compañía a un retiro durante tres días para que le respondieran preguntas acerca de que es lo que define a una "gran compañía" desde las perspectivas de los accionistas, los proveedores, del público y de la sociedad; en relación a como se comparan las fuerzas y debilidades de la compañía y llevarla "de lo bueno a lo sobresaliente". Las estrategias que caracterizaron la era MacFarland en General Mills surgieron de estas evaluaciones realizadas.

No obstante, inclusive tan grandes esfuerzos son solo porciones de un proceso estratégico total. Los sucesos inesperados, las adquisiciones, las desincorporaciones, las relaciones externas y los cambios organizacionales son factores que desarrollan importantes segmentos de cada estrategia, y lo hacen de manera incremental.

3.3.4.6 Incrementismo Lógico

La estrategia real tiende a evolucionar, al tiempo que las decisiones internas y los sucesos exteriores se conjugan para concebir un nuevo y ampliamente difundido consenso de acción entre miembros clave del equipo de alta dirección.

Por sí mismas las decisiones estratégicas no conllevan a una adición de todas ellas para formar una sola matriz de decisión en la que todos los factores puedan ser tratados de manera más o menos simultánea, con el fin de obtener un resultado holístico óptimo.

Muchos son los que han hablado de los "límites cognitivos" (March y Simón, 1958) que impiden que esto se lleve a cabo. De igual importancia son los "límites del proceso", esto es, el espacio en el tiempo, los imperativos secuenciales necesarios para crear conciencia y niveles de confianza, desarrollar consensos, seleccionar y capacitar personal, etc., que restringen el sistema, y sin embargo en última instancia, determinan la decisión misma.

El surgimiento de una estrategia

Es prácticamente imposible predecir al iniciarse el proceso, todos los sucesos y fuerzas que darán forma al futuro de la organización. Lo máximo que pueden hacer los ejecutivos es prever las fuerzas que, con mayor posibilidad, afectarán los asuntos de la compañía y estimar los márgenes de su probable impacto. Intentan entonces construir una base de recursos y una postura corporativa que sean tan fuertes en áreas preseleccionadas, que la empresa, a pesar de todos los sucesos devastadores, pueda sobrevivir y prosperar. Seleccionan con plena conciencia segmentos de mercado, tecnológicos, y de productos a los que su interés pueda "dominar" dados los límites de sus recursos, a la vez que plantean algunos "riesgos colaterales" (Ansoff, 1965) con objeto de disminuir el riesgo de un fracaso estrepitoso, o para incrementar la flexibilidad de la compañía y lanzarse a opciones futuras.

Ellos entonces proceden incrementalmente a manejar los asuntos urgentes, inician secuencias de plazos más largos cuyas ramificaciones específicas y consecuencias a futuro sean tal vez poco claras, para responder a los sucesos inesperados conforme ocurren y a controlar o acabar con las fallas y las pérdidas. Continuamente replantean el futuro, encuentran nueva congruencia conforme se suceden los eventos, y se conjugan los recursos y las habilidades de la compañía en nuevos equilibrios de dominio y de evasión de riesgos conforme distintas fuerzas interactúan, sugiriendo mejores, más nunca perfectas, disposiciones, sin verdadero principio ni fin, el proceso es dinámico.

3.3.4.7 Destreza en la Estrategia

Los administradores son artesanos y la estrategia es su barro, al igual que el alfarero, ellos se encuentran situados entre el pasado de las capacidades corporativas y el futuro de las oportunidades del mercado. Si en verdad son artesanos, confieren a su trabajo un conocimiento igualmente íntimo de los materiales con los que lo llevan a cabo.

1. *Las estrategias son tanto planes para el futuro como patrones del pasado*

Si las estrategias pueden ser planeadas y ejecutadas, también se las puede buscar y realizar. Y un patrón de acción o lo que llamamos concepción de la estrategia, explica esa búsqueda.

2. *No se requiere que las estrategias sean deliberadas, es posible asimismo que, en mayor o menor medida, surjan*

Prácticamente todo lo que ha sido escrito sobre la formulación de estrategias la describe como un proceso deliberado, intencional. Primero pensamos, luego actuamos. Formulamos y después implantamos. La progresión parece por demás sensata. ¿Por qué razón desearía alguien proceder de manera distinta? Nuestro alfarero está en su taller, amasando el barro para realizar una escultura en forma de barquillo. El barro se adhiere al trompo con que se está amasando y adquiere una forma redondeada. ¿Por qué no hacer mejor un recipiente cilíndrico? Una idea lleva a otra, hasta que se compone un nuevo patrón. La acción ha impulsado al pensamiento: ha surgido una estrategia.

Ningún artesano piensa unos días y trabaja otros. La mente del artesano esta en continua sincronización con sus manos. Sin embargo, las grandes organizaciones procuran separar el trabajo de la mente del de las manos. Al hacerlo, a menudo perjudican el lazo vital de retroalimentación que la une.

3. *Las estrategias eficaces se desarrollan en toda clase de formas, incluso extrañas*

No existe un método óptimo para desarrollar una estrategia. La forma de un gato de barro se altera en el torno y nuestro alfarero observa cómo va tomando forma de toro. También se observaron en un taller que se creaban barquillos debido a que se contaba con poca cantidad de barro y con poco espacio en el horno de cocción. De esta forma los errores o disponibilidad de recursos se convierten en oportunidades, y las limitaciones estimulan la creatividad. La propensión natural a experimentar, el aburrimiento incluso, estimulan por igual el cambio estratégico.

4. *Las reorientaciones estratégicas ocurren a través de saltos cuantitativos breves y concisos*

La visión convencional de la administración estratégica, argumenta que el cambio debe ser continuo. Esta visión resulta irónica debido a que el concepto mismo de estrategia está arraigado en la estabilidad, y no en el cambio. Lo que en mayor medida no logra abarcar la visión convencional es el saber cómo y cuándo promover el cambio.

5. *Gobernar una estrategia es entonces conformar un patrón de pensamiento y acción, control y aprendizaje*

La "Estrategia" es una palabra, por lo general, relacionada con el futuro, su nexo con el pasado no es de menor importancia. Tal como Kierkegaard observó alguna vez, "la vida se vive hacia adelante, pero se comprende hacia atrás". Los administradores pueden vivir la estrategia en el futuro, pero tendrán que entenderla por medio del pasado. Como los alfareros frente al torno, las organizaciones han de dar sentido al pasado si esperan manejar el futuro. Solo mediante la comprensión de los patrones que se forman en su propia conducta es que se llegan a conocer sus capacidades y su potencial. Así el

modelaje de la estrategia, tal como el manejo artesanal, requiere de una síntesis natural del futuro, del presente y del pasado.

3.4 Implementación Estratégica

3.4.1 Administración Estratégica según Thompson y Strickland²⁵

3.4.1.1 Introducción

Una vez que los gerentes se han decidido por una estrategia, el énfasis se dirige a convertirla en acciones y buenos resultados. Poner en práctica una estrategia y lograr que la organización la ejecute bien exige diferentes conjuntos de habilidades. La puesta en práctica exitosa de la estrategia depende de realizar un buen trabajo para dirigir, trabajar con y mediante otros, asignar recursos, crear y fortalecer las capacidades competitivas, instaurar políticas que apoyen a la estrategia y determinar cómo desempeña la organización sus actividades de negocios centrales. La ejecución de la estrategia es una tarea dinámica orientada a la acción, que pone a prueba la capacidad del gerente de dirigir el cambio organizacional, motivar al personal, desarrollar competencias centrales, crear capacidades organizacionales valiosas, lograr la mejora continua en los procesos comerciales, fomentar una cultura corporativa que apoye la estrategia y cumplir o superar los objetivos de desempeño.

3.4.1.2 Marco para la ejecución de la estrategia

Tal como ocurre con la formulación de la estrategia, su ejecución es una tarea de todo el equipo de dirección y no solo de unos cuantos gerentes de nivel superior. Todo gerente tiene que reflexionar detenidamente en la respuesta a: "¿qué tiene que hacerse en mi área para poner en práctica la parte que nos corresponde del plan estratégico, y que debo hacer yo para lograr tales objetivos?".

En este sentido, todos los gerentes son responsables en sus áreas de autoridad y responsabilidad, y todos los empleados son participantes. Una de las claves para una puesta en práctica exitosa es que la gerencia comunique las razones del cambio organizacional de manera tan clara y persuasiva a los miembros de la empresa que consiga un compromiso decidido en todos los niveles para llevar a cabo la estrategia y alcanzar las metas de desempeño. El manejo por parte de la gerencia del proceso de puesta en práctica de la estrategia puede considerarse exitoso siempre y cuando la compañía logre los objetivos establecidos de desempeño estratégico y financiero y muestre buenos avances en la realización de su visión de su estrategia a largo plazo.

Por desgracia, no hay listas de 10 pasos ni caminos comprobados y existen pocos lineamientos concretos para ejecutar la estrategia. Las mejores recomendaciones de lo que se debe y no se debe hacer provienen de las experiencias documentadas, de las "lecciones aprendidas" de los gerentes y las compañías. Lo que resultó bien para algunos gerentes ha sido intentado por otros y no les funcionó, las razones son comprensibles: no sólo hay algunos gerentes más eficaces que otros en la utilización de este o aquel enfoque recomendado para el cambio organizacional, sino que cada caso de puesta en práctica de la estrategia tiene lugar en un contexto organizacional diferente. Diferentes prácticas comerciales, circunstancias competitivas, entornos de trabajo, cultura, políticas, incentivos de remuneración, combinación de personalidades e historia organizacionales requieren un método hecho a la medida para poner en práctica la estrategia, un enfoque que se base en las situaciones y circunstancias de cada compañía en lo individual, el mejor criterio del encargado de la puesta en práctica y su destreza para usar técnicas específicas de cambio.

²⁵ Thompson, Strickland (2004). Administración Estratégica, 13ª edición, Ed. MacGraw-Hill

3.4.1.3 Liderazgo del proceso de puesta en práctica y ejecución de la estrategia

Un factor determinante del éxito de la puesta en práctica y ejecución de la estrategia es lo bien que la gerencia dirige el proceso. Los gerentes pueden emplear diversos estilos de liderazgo para impulsar el proceso de ejecución: desempeñar una función activa, notoria y de control o una discreta, mesurada; tomar decisiones autoritaria o con base en el consenso, delegar mucho o poco, participar personalmente en los detalles de la puesta en práctica o quedarse al margen y supervisar a otros, proceder con rapidez o con deliberación.

3.4.1.4 Las principales tareas de la puesta en práctica de la estrategia

Aunque los gerentes deben adaptar sus enfoques a la situación, hay ciertos aspectos de base que se tienen que cubrir sin importar las circunstancias de la organización:

1. Crear una Organización con las competencias, capacidades y fortalezas de recursos para llevar a cabo la estrategia con éxito.
2. Elaborar presupuesto para asignar recursos suficientes a las actividades de la cadena de valor que son cruciales para el éxito estratégico.
3. Establecer políticas y procedimientos que apoyen la estrategia
4. Instituir las mejores prácticas y presionar para mejorar continuamente la manera en que se desempeñan las actividades de la cadena de valor
5. Instalar sistemas de información y comunicación que permitan al personal de la compañía desempeñar sus funciones estratégicas satisfactoriamente todos los días.
6. Vincular los premios e incentivos al logro de los objetivos de desempeño y la buena ejecución de la estrategia.
7. Crear un ambiente de trabajo y cultura corporativa que apoyen la estrategia.
8. Ejercer el liderazgo interno necesario para impulsar la puesta en práctica y seguir mejorando en cómo se ejecuta la estrategia.

Estas tareas de la gerencia surgen reiteradamente en el proceso de puesta en práctica de la estrategia, sin importar los detalles específicos de la situación, e impulsan las prioridades de la agenda del ejecutor, como se muestra en la siguiente figura:

FUENTE: Elaboración propia, basado en Thompson y Strickland. Administración Estratégica, 13ª edición

3.4.1.5 Creación de una organización capaz

Existen tres tipos de medidas de primordial importancia para lograr crear una organización capaz:

- *Dotar de personal a la organización.* Incluye integrar un equipo de dirección fuerte, además de reclutar y conservar empleados que tengan la experiencia, habilidades técnicas y capital intelectual necesarios.
- *Crear competencias centrales y capacidades competitivas.* Las cuales deben permitir ejecutar bien la estrategia y luego mantener actualizada la cartera de competencias y capacidades según vayan cambiando las condiciones estratégicas externas.
- *Estructurar la organización y el esfuerzo de trabajo.* Organizar las funciones y procesos de negocios, actividades de la cadena de valor, toma de decisiones de una manera que favorezca la ejecución exitosa de la estrategia.

3.4.1.6 Vinculación de los presupuestos a la estrategia

Adaptar el presupuesto para que apoye más a la estrategia es parte crucial del proceso de puesta en práctica porque cada unidad organizacional necesita tener la gente, equipo, instalaciones y otros recursos para llevar a cabo la parte del plan estratégico que le corresponde. La ejecución de una nueva estrategia supone pasar recursos de un área a otra, reducir las unidades que tienen exceso de personal y financiamiento, aumentar aquellas que son más cruciales para el éxito estratégico y cancelar proyectos y/o actividades que ya no se justifiquen.

3.4.1.7 Creación de políticas y procedimientos que apoyen la estrategia

Siempre que una compañía modifica su estrategia, se recomienda a los gerentes que revisen las políticas y procedimientos de operaciones existentes para eliminar o modificar aquellos que no estén en sintonía con la nueva propuesta y decidir si se precisan otros. Las políticas y procedimientos operativos, nuevos o recién revisados, son útiles en la tarea de implantación porque:

1. Proporciona orientación vertical a los gerentes de operación, personal de supervisión y empleados respecto a cómo deben hacerse ciertas cosas
2. Impone límites a los actos y decisiones independientes
3. Promueve la uniformidad en la manera en cómo se realizan las actividades cruciales para la estrategia en unidades de operación geográficamente dispersas
4. Contribuye a crear un ambiente de trabajo y cultura corporativa que apoyen la estrategia

De todos modos, cuando la creatividad e iniciativa individuales son más esenciales para la buena ejecución de la estrategia y la conformidad, es mejor dar libertad a la gente para hacer las cosas como crea conveniente y responsabilizarla por los buenos resultados en lugar de tratar de controlar su comportamiento con políticas y lineamientos para cada situación.

3.4.1.8 Institución de las mejores prácticas y el compromiso con el mejoramiento continuo

La ejecución competente de la estrategia implica el compromiso notorio e inquebrantable de la gerencia con las mejores prácticas y el mejoramiento continuo. EL benchmarking, el descubrimiento y adopción de las mejores prácticas, la reingeniería de los procesos centrales de negocio y los programas de administración de la calidad total están dirigidos a lograr mejor eficiencia, costos más bajos, mejor calidad de los productos y mayor satisfacción de los clientes. Todas estas técnicas son herramientas importantes para aprender a ejecutar la estrategia.

El Benchmarking proporciona una base realista para establecer los objetivos de desempeño. Instituir las practicas de operación "mejores en la industria" o "mejores en el mundo" en la mayoría o en todas las actividades de la cadena de valor proporciona el medio para llevar la ejecución de la estrategia a un nivel más alto de competencia y fomentar un ambiente de trabajo de desempeño

El uso eficaz de las técnicas de calidad total (TQM) y mejoramiento continuo es una valiosa cualidad competitiva en la cartera de recursos de una compañía, que puede producir importantes capacidades competitivas (en reducir costos, agilizar la introducción de nuevos

productos en el mercado o mejor calidad de los productos, servicios o satisfacción de los clientes) y origen de ventaja competitiva.

3.4.1.9 Instalación de sistemas de apoyo

Las estrategias de las compañías no pueden ponerse en práctica o ejecutarse bien sin diversos sistemas de apoyo para realizar las operaciones comerciales.

Los sistemas de apoyo bien concebidos y tecnológicamente avanzados no solo facilitan la mejor ejecución de la estrategia, sino que también fortalecen las capacidades organizacionales para brindar una ventaja competitiva sobre sus rivales. En la era de Internet, la información en tiempo real y los sistemas de control, el uso creciente de las tecnologías y prácticas de negocios del comercio electrónico, las redes internas (intranets⁹) de las compañías, y las capacidades de las telecomunicaciones inalámbricas, las empresas no pueden esperar ejecutar la estrategia mejor que sus competidores sin sistemas de información de última generación.

3.4.1.10 Diseño de sistemas de reconocimiento que apoyan la estrategia

Las prácticas de motivación y sistemas de premios que apoyan a la estrategia son herramientas poderosas de la gerencia para conseguir el convencimiento y compromiso de los empleados. La clave para crear un sistema de premios que promueva la buena ejecución de la estrategia es lograr que las mediciones del desempeño relacionadas con la estrategia se conviertan en la base dominante para diseñar los incentivos, evaluar los esfuerzos individuales y grupales y entregar los premios. Las prácticas de motivación positivas generalmente funcionan mejor que las negativas, pero hay lugar para ambas, así como para incentivos monetarios y no monetarios.

Para que un sistema de incentivos de remuneraciones funcione adecuadamente, se deberían seguir los siguientes consejos:

- El pago monetario debe ser un porcentaje importante del paquete de remuneración.
- El uso de incentivos debe extenderse a todos los gerentes y trabajadores.
- El sistema debe administrarse con cuidado y justicia.
- Los incentivos deben vincularse a los objetivos de desempeño establecidos en el plan estratégico.
- Los objetivos de desempeño de cada persona deben abarcar los resultados que esta puede lograr personalmente.
- Los premios deben entregarse poco después de la determinación del buen desempeño.
- Los premios monetarios deben complementarse con el uso liberal de premios no monetarios.
- Debe evitarse sin eludir el sistema para premiar a empleados cuyo desempeño no cumple con los requisitos establecidos.

3.4.1.11 Creación de una cultura corporativa que apoye la estrategia

Crear una cultura corporativa que apoye la estrategia es importante para la ejecución exitosa de esta porque produce un ambiente de trabajo y un espíritu de compañerismo organizacional que crecen con el cumplimiento de los objetivos de desempeño y siendo parte del esfuerzo triunfador. La cultura de una organización surge de porque y como se hacen, los valores y las creencias que los altos ejecutivos adoptan, las normas éticas esperadas de sus miembros, el tono y filosofía que fundamentan las políticas clave, y las tradiciones que

mantiene la organización. Así, la cultura se relaciona con el ambiente y la sensación que imperan en una compañía y el estilo con el que se hacen las cosas.

3.4.1.12 Ejercicio del liderazgo estratégico

Los gerentes exitosos hacen varias cosas para ejercer el liderazgo en la ejecución de la estrategia. Se mantienen al tanto de lo que ocurre en la organización pasando tiempo considerable fuera de sus oficinas para escuchar y hablar con los miembros de la organización, instruir, animar y recopilar información importante; se empeñan en reforzar la cultura corporativa mediante las cosas que dicen y hacen; alientan a la gente a ser creativa e innovadora para que la organización siga siendo receptiva de las condiciones cambiantes, se mantenga alerta para detectar nuevos enfoques o ideas que están dispuestos a arriesgarse para intentar algo innovador; trabajan afanosamente para crear consenso acerca de cómo proceder, qué cambiar y qué no cambiar; hacen cumplir las normas éticas elevadas e insisten en la toma de decisiones corporativas socialmente responsable; aplican activamente medidas correctivas para mejorar la ejecución de la estrategia y el desempeño estratégico en general.

3.4.1.13 Conclusiones

Debido a que cada caso de ejecución de la estrategia ocurre bajo diferentes circunstancias organizacionales, la batería de medidas del ejecutor de la estrategia necesita ser siempre específica para cada situación; no existe ningún procedimiento genérico que pueda seguirse. Además, como se mencionó anteriormente, la ejecución de la estrategia es una tarea orientada a la acción, a hacer que ocurran las cosas correctas, que desafía la habilidad del gerente para guiar y dirigir el cambio organizacional, crear o reinventar los procesos comerciales, administrar y motivar a la gente y lograr objetivos de desempeño.

4 Trabajo de campo

4.1 Introducción y limitaciones al trabajo de campo

El objetivo de este capítulo consiste en investigar, observar, comprender y analizar la realidad de las empresas uruguayas desarrolladoras de software ERP en cuanto al diseño e implementación de estrategias. Para cumplir con dicho objetivo transitaremos por varias etapas:

1. Analizar la industria uruguaya del software en general.
2. Obtención de datos estadísticos y análisis de dicha información para el conjunto de empresas uruguayas desarrolladoras de software ERP.
3. Adentrarnos en la realidad específica de algunas empresas del sector objeto de estudio en particular.

Para dar cumplimiento a la primera etapa realizamos un relevamiento de la información disponible del sector del software. La principal fuente de datos en este sentido proviene de la CUTI.

En la segunda etapa será necesario llevar adelante una encuesta a las empresas del sector objeto de estudio, ya que los datos existentes en la CUTI no están discriminados por producto sino por tipo de actividad (desarrollo de software, consultoría y servicios, e internet y transmisión de datos).

Por último profundizaremos aún más el grado de particularidad y realizaremos entrevistas personales a socios, gerentes y directores de varias empresas del sector.

En cada una de las etapas del trabajo de campo nos encontramos con ciertas limitaciones relacionadas con los procedimientos utilizados para la recolección, procesamiento y análisis de los datos, así como algunos obstáculos en la ejecución de la investigación.

La primera limitación está referida a la poca información actualizada que se encuentra disponible sobre el sector del software en el Uruguay. En este sentido es casi exclusivamente la CUTI quien se encarga de recolectar y procesar los datos estadísticos del sector mediante algunos estudios de mercado o encuestas. Los datos más completos de la industria datan del año 2004. De todas maneras existe información de los años 2007 y 2008 referida a las exportaciones, ventas del mercado local y valores de las remuneraciones del sector. En el caso de las estadísticas del 2008 aún no fueron publicadas en el sitio oficial de la Cámara, pero a efectos de este trabajo fueron suministradas por ésta.

Con referencia al sector específico que intentaremos analizar (empresas uruguayas desarrolladoras de software ERP), nos encontramos con la limitante de que no existía información concreta y segmentada de este tipo de empresas. Si bien se realizó un relevamiento exhaustivo en el que logramos identificar 22 empresas, nada indica que puedan existir un número mayor. De todas maneras, en el caso de que así sucediera, consideramos que nuestro universo de partida es más que representativo para poder validar nuestro trabajo ya que el mismo fue validado en varias instancias y por distintas personas entendidas en la materia.

Si bien no se pudo obtener información del total del universo seleccionado, se logró contar con datos de 16 empresas que representan un 73% de las 22 identificadas. Por tal motivo consideramos que las conclusiones que se obtengan en el presente trabajo podrían ser

extrapoladas a todas las empresas del sector y en algunos casos, como detallaremos más adelante, a empresas desarrolladoras de cualquier tipo de software.

Para dar cumplimiento a la tercera etapa del trabajo de campo realizamos 6 entrevistas a socios, gerentes y directores de empresas desarrolladoras de software ERP. Si bien en esta instancia no se incluyeron todas las empresas relevadas, las mismas fueron seleccionadas basándonos en varios criterios según la información recabada en la encuesta anteriormente mencionada (ventas, cantidad de empleados, % que representa el software ERP en la facturación anual, exportaciones, antigüedad de la firma).

Consideramos que estas limitaciones no impiden el desarrollo normal de la investigación y de todas maneras nos permiten avanzar y obtener conclusiones firmes sobre el sector objeto de estudio.

4.2 Análisis de la Industria del Software en el Uruguay²⁶

En esta sección del capítulo perseguimos el objetivo de describir de manera sintética la realidad actual y evolución de la industria del Sector del Software en el Uruguay, lo cual es de fundamental importancia a fin de entender el entorno en la cual opera el sector específico que estamos analizando.

Cuando se habla de rama de actividad económica se le suele llamar "industria de...". Siguiendo este razonamiento es que definimos a la actividad de producción de Software como "industria de software". En la actualidad la industria del software no solo abarca el diseño y la producción de programas, también implica elaboración de manuales, asesoramiento para configuración de programas, implementación de programas, operación de programas, transmisión de datos, venta de hardware, consultoría informática, etc.

La industria del software en el Uruguay tiene una historia de casi 30 años. Actualmente cuenta con empresas de todo tipo, pequeñas y grandes, altamente especializadas, ricas en tecnología y recursos humanos y creadoras de tecnología propia. También se debe resaltar su orientación exportadora (principalmente en los últimos 10 años) y más acá en el tiempo encontramos el fenómeno de la internacionalización de los capitales, seguramente atraídos por los grandes números del sector que han traspasado fronteras. Se trata de una industria con cero desocupaciones y una potencialidad de crecimiento enorme.

Está liderado principalmente por empresas que surgieron en la década de los '80 y/o '90. En su gran mayoría se financiaron en sus comienzos con capitales propios y varias surgieron gracias a la existencia de un cliente madre que actuó como propulsor de la empresa a través de un primer proyecto. Si bien han crecido y en algunos casos se han asociado con capitales extranjeros, las empresas continúan manteniendo, en general, un tamaño reducido y siendo dirigidas por sus propios dueños (fundadores), que en la mayoría de los casos se trata de ingenieros de sistemas del entorno de los '50 años egresados de la Universidad de la República en los finales de los '70 y comienzos de los '80.

²⁶ - Área Tecnologías de la Información y Comunicación, Informe final de la consultoría sobre Tecnologías de la Información y Comunicación (PENCTI) en el marco del Plan Estratégico Nacional en Ciencia, Gustavo Betarte, Héctor Cancela y Jorge Molero, Octubre 2008.

- Ciencia, Tecnología e Innovación en Uruguay: Desafíos Estratégicos, Objetivos de Política e Instrumentos, Propuesta para el PENCTI 2010-2030

- Alvez, Chiesa y Vera, Estructura de Mercado y Formación de Precios en el Sector Software, Marzo 2006, Facultad de Ciencias Económicas y Administración de la República.

Se podría decir que los pilares fundamentales del crecimiento experimentado por este sector en los últimos años fueron:

- Buenas ideas
- Coyuntura económica global favorable
- Condiciones locales favorables (ubicación, recursos humanos, exoneraciones fiscales, estabilidad política y económica)
- Recursos humanos calificados y de baja costo con respecto al mundo.

4.2.1 Cámara Uruguaya de Tecnologías de la Información²⁷

La Cámara Uruguaya de Tecnologías de la Información (CUTI), anteriormente conocida como Cámara de Software del Uruguay, fue fundada en el año 1989 y sus principales objetivos fundacionales fueron:

- Defender los intereses de las empresas asociadas.
- Propender al desarrollo y perfeccionamiento de las técnicas, métodos y actividades vinculadas con el estudio, diseño, realización, implantación y comercialización de Sistemas de información.
- Representar, agrupar, coordinar, organizar y difundir las actividades de las empresas asociadas ante los poderes públicos, organismos oficiales y privados tanto en el ámbito nacional, departamental e internacional.
- Defender activamente los derechos de propiedad sobre el software en todas sus formas y orígenes propendiendo a la aplicación irrestricta de la legislación vigente y a su perfeccionamiento y combatir las prácticas de producción y venta de copias legítimas de software.
- Formular las pautas y promover una ética profesional y un desempeño técnico adecuado para el ejercicio de la actividad.
- Proceder a intercambiar experiencias, inquietudes e informaciones de toda índole, que tiendan a una mayor eficiencia de las empresas asociadas, como asimismo a desarrollar a la vez un espíritu de cooperación y mutua colaboración entre los mismos.
- Informar y asesorar sobre la actividad a sus asociados y a toda entidad pública o privada que lo solicite.
- Organizar y participar en congresos, reuniones, conferencias nacionales e internacionales para difundir y profundizar sus objetivos y otros fines.

En la actualidad cuenta con más de 250 miembros que representan gran parte de la estructura empresarial del sector de Tecnologías de la Información y Comunicación (TIC) en Uruguay.

La Cámara integra una vasta red de organizaciones e instituciones del medio local e internacional vinculadas a las TI, lo cual constituye un factor clave de dinamización y articulación.

²⁷ Sitio Oficial de la Cámara Uruguaya de Tecnologías de la Información, www.cuti.org.uy

A nivel nacional se vincula con entidades empresariales, gremiales, universitarias, estatales y para-estatales, de las que forma parte o que están incluidas dentro de la propia CUTI o que mantienen una especial relación con la Cámara:

- Centro de Ensayos de Software
- Laboratorio Tecnológico del Uruguay
- Incubadora de empresas
- Universidades
- Parques tecnológicos Gremiales
- Gremiales y Asociaciones

Centro de Ensayos de Software (CES)

El CES es una institución que brinda servicios para evaluar la calidad de los productos, garantizando que este resultado analiza la satisfacción del producto con sus especificaciones. También instrumenta prácticas que aseguran la rigurosidad en los servicios, anticipa cambios tecnológicos ofreciendo servicios e información sobre las tecnologías de última generación, y construye un pulmón de innovación en el área de las TI, participando en el desarrollo tecnológico.

Laboratorio Tecnológico del Uruguay

El Laboratorio Tecnológico del Uruguay (LATU) es un actor central en el cluster de TI, aunque no se restringe a estas tecnologías. Además de sus funciones tradicionales (servicios de laboratorio, asesoramiento, consultoría, certificación en calidad, etc.) el LATU impulsa el desarrollo de proyectos tecnológicos innovadores.

Incubadora de empresas

Ingenio es la incubadora de empresas de TI creada a partir de una iniciativa conjunta del LATU y la Universidad ORT Uruguay, con el apoyo financiero del Banco Interamericano de Desarrollo. Ingenio promueve la transformación de ideas y proyectos en nuevos negocios en el sector de las TI, mediante un mecanismo de incubación que disminuye el riesgo inherente a las etapas iniciales de creación de empresas.

Universidades

Mantiene relaciones de trabajo y cooperación con todas las universidades públicas y privadas, que forman técnicos y profesionales en tecnologías de la información y las comunicaciones.

Parques tecnológicos

Varios de los socios de CUTI tienen radicadas sus oficinas en Zonamérica Technology Park, con quien la Cámara mantiene relaciones de cooperación.

Gremiales y Asociaciones

Es integrante de la Cámara Nacional de Comercio y Servicios (CNCS) y de la Cámara Uruguaya de Importadores de Máquinas de Oficina e Informática (CUIMOI).

Mantiene relaciones fraternales y de cooperación con:

- CIU - Cámara de Industrias del Uruguay
- ASIAPP - Asociación de Informáticos de la Administración Pública y Privada
- AUDEPI – Asociación Uruguaya de Profesionales en Informática

A nivel internacional integra la World Information Technology and Services Alliance y la Asociación Latinoamericana de Entidades de Tecnología de la Información.

La WITSA es un Consorcio de 41 Asociaciones Nacionales de la Industria de Tecnologías Informáticas que representan el 97% del mercado mundial de Tecnologías de la Información y la ALETI es una asociación de agrupamiento voluntario, que tiene como objetivos la integración de las entidades de la región, la creación, promoción y patrocinio de los negocios entre las empresas asociadas, el fortalecimiento de los aspectos legales, impositivos y de promoción de los negocios y proyectos de TI en los países de la región.

A continuación presentamos un cuadro resumen de todos los agentes identificados que pertenecen al sector del software en el Uruguay:

FUENTE: Programa de Competitividad de Conglomerados y Cadenas Productivas- Software-Plan de Refuerzo de la Competitividad (PRC)-(DIPRODE-OPP. Noviembre de 2007)

Con el fin de fomentar la actividad y lograr los objetivos propuestos, la cámara brinda varios servicios y desarrolla una vasta clase de actividades para sus socios, allegados y público en general. Algunos de estos servicios o actividades son:

- Relevamiento y procesamiento de información estadística acerca de la actividad del sector mediante la encuesta anual (exportaciones, empleo, remuneraciones, facturación total, etc.).
- Acceso a estudios e información (nacional e internacional) relevante para las empresas, como estudios de mercado, condiciones de acceso a otros mercados, información económica y fiscal, etc.

- Tiene convenios con más de 30 consultores (contadores, abogados, etc.) que otorgan a sus asociados descuentos en la contratación de sus servicios.
- Sistematización de información y difusión de fuentes de financiamiento disponibles para las empresas del sector.
- Brinda oportunidades de negocio. A menudo agentes locales y extranjeros se comunican con CUTI para solicitar los servicios y productos que desarrollan y ofrecen sus socios.
- Internacionalización. Participación en iniciativas de desarrollo internacional que CUTI promueve regularmente, tales como misiones comerciales, participación en ferias y materiales de marketing internacional
- Organización de rondas de negocios en Uruguay
- Coordinación y apoyo en la participación de empresas socias en misiones comerciales al exterior
- Participación en eventos que regularmente organiza la cámara como desayunos de trabajo, conferencias, seminarios, talleres y cursos, en los que se accede a capacitación, información, intercambio de experiencias entre empresas, contactos empresariales, etc.
- Campañas de fomento de recursos humanos formados en carreras informáticas y afines al sector TI.
- CUTI ofrece a las empresas un servicio de tramitación ágil y sencilla del registro de software bajo la Ley de Derechos de Autor en la oficina correspondiente en la Biblioteca Nacional.

Cualquier organización que represente a un sector industrial, debe rever sus objetivos y estrategia y analizar los cambios en el entorno periódicamente. Pero si estamos en una industria donde las tecnología cambian constantemente, donde lo que hoy es vanguardia mañana es obsoleto, bajo esta realidad, es importantísimo que las entidades responsables, como en este caso la CUTI, actúen en consecuencia de forma de revisar y alinear las estrategias de la organización a los cambios.

En este último tiempo, la Cámara asumió el desafío de plasmar los principales objetivos estratégicos de la industria. Como resultado del proceso, se formalizó una nueva visión y misión y diseñaron mapas estratégicos como una herramienta que permita enfocar mejor los esfuerzos, priorizar las actividades y alinear las acciones de todos los actores que de forma directa o indirecta, tienen incidencia en el curso que sigue el desarrollo de la industria.

Visión

Ser el actor que lidere el desarrollo del sector de tecnologías de la información y las comunicaciones del Uruguay.

Misión

Impulsar el desarrollo sostenible del sector de tecnologías de la información y las comunicaciones, dinamizando los mercados, facilitando el crecimiento y globalización de sus miembros y poniendo énfasis en el desarrollo de las personas y la responsabilidad social.

Mapa Estratégico

FUENTE: CUTI

Según la CUTI, las principales fortalezas del sector son:

- Alta calidad de los profesionales en el área de TI y consultoría en general
- Desarrollo orientado a productos
- Dinámica y flexibilidad de sus empresas y empresarios
- Trayectoria exportadora y alianzas internacionales
- Asociatividad y cooperación empresarial
- Fortaleza Institucional

4.2.2 Algunos números de la industria del software en el Uruguay²⁸

4.2.2.1 Estructura

En Uruguay, para caracterizar al sector Software y Servicios Informáticos (SSI) se identifican tres sectores o segmentos fundamentales: empresas desarrolladoras de software, empresas de consultoría y servicios informáticos, empresas de Internet y transmisión de datos. Lo habitual es que muchas veces las empresas combinen algunas o todas estas actividades debido a la propia naturaleza del negocio.

Estructura en el sector del software y los servicios informáticos

FUENTE: Gabinete Productivo, Cadenas de Valor (I), Sector TIC's. Presidencia de la República, 2009

Los tres segmentos principales que componen esta industria reúnen en la actualidad cerca de 330 empresas, a las que se deben sumar las 1.600 unipersonales conformadas por profesionales independientes, que se desempeñan fundamentalmente en el área de consultoría y unas 360 firmas ensambladoras y comercializadoras de hardware y software empaquetado. De éstas cerca de 330 empresas, el 46 % son desarrolladores de software, 29 % pertenece al segmento de consultoría y servicios informáticos y el restante 25% integran el segmento de empresas vinculadas a internet y transmisión de datos²⁹.

²⁸ Gabinete Productivo, Cadenas de Valor (I), Sector TIC's, Presidencia de la República, 2009.

Área Tecnologías de la Información y Comunicación, Informe final de la consultoría sobre Tecnologías de la Información y Comunicación (PENCTI) en el marco del Plan Estratégico Nacional en Ciencia, - Tecnología e Innovación (Gustavo Betarte, Héctor Cancela, Jorge Moleri), Octubre 2008.

Ciencia, Tecnología e Innovación en Uruguay: Desafíos Estratégicos, Objetivos de Política e Instrumentos, Propuesta para el PENCTI 2010-2030.

²⁹ Encuesta CUTI, 2004 y 2008

Centro de Ensayos de Software, www.ces.com.uy

FUENTE: Elaboración propia, basado en Encuesta CUTI-Año 2004

La industria uruguaya de SSI está conformada básicamente por pequeñas empresas y se caracteriza por ser un sector que tiene una alta concentración geográfica, fundamentalmente en el departamento de Montevideo. El 80 % de las empresas del sector se ubican en el estrato inferior de menos de 500000 dólares de facturación (ver cuadro siguiente). En el segmento de las empresas de desarrollo de software, la tendencia resulta aun más acentuada, dado que el 91 % factura anualmente valores inferiores al medio millón de dólares.

Estructura empresarial					
Estratos	Segmentos				
Facturación (millones de USD)	Desarrollo	Consultoría	SS Internet y datos	Hardware y comercialización	Total
Más de 10	1	3	1	6	11
De 5 a 10	1	3	0	3	7
De 1 a 5	10	9	2	8	29
De 0,5 a 1	10	12	4	13	39
Menos de 0,5	117	61	69	330	577
Sub Total	139	88	76	360	
Unipersonales	0	1.600	0	0	1.600
Total	139	1.688	76	360	2.263

FUENTE: Elaboración propia, basado en encuesta CUTI año 2004

4.2.2.2 Mercado

El mercado total de software y servicios informáticos (ventas locales más exportaciones) ha crecido en el período 2000-2007 un 89 %.

En el año 2003 (crisis 2002-2003) se produjo una fuerte contracción en las ventas totales de SSI, tanto en el mercado local como en las exportaciones, lo que representó una disminución de la facturación global del 11 %.

Luego de la crisis, las ventas al exterior se expandieron 42,7% en el período 2002-2005, mientras las exportaciones totales crecieron 23.6%. La evolución de las exportaciones de este sector supera históricamente a la evolución de las exportaciones totales del país.

Durante 2005 la industria comenzó a experimentar una fuerte recuperación, basada principalmente en el rol significativo de las exportaciones. Entre el año 2004 y 2007 mientras las ventas totales crecieron un 70%, las exportaciones lo hicieron un 112 %.

FUENTE: Elaboración propia, basado en encuesta CUTI, año 2004

Variación de las ventas totales								
Año	2000	2001	2002	2003	2004	2005	2006	2007
Ventas Locales *		3,64%	3,58%	-13,12%	2,78%	17,03%	20,55%	20,21%
Exportaciones *		6,50%	-5,29%	-6,94%	19,07%	17,74%	44,65%	24,40%
TOTAL *		4,66%	0,35%	-11,00%	8,63%	17,31%	30,07%	22,05%

*en millones de dólares americano

Nos encontramos ante un sector con marcado perfil exportador. Según las autoridades de la CUTI, se estima que para el 2010 las exportaciones de software rondaran los 500 millones sobrepasando largamente a las ventas locales. Cabe señalar que de todas maneras, esta cifra representa una mínima expresión del comercio mundial de TI, que totaliza aproximadamente 700.000 millones de dólares anuales (2007). Aunque Uruguay duplique o triplique sus ventas al exterior en este sector, aún no va a ser visto como una amenaza por los demás competidores y eso se debería aprovechar.

En los últimos años las exportaciones del sector se vieron afectadas por la crisis del 2002-2003, y luego muestran una fuerte recuperación a partir del año 2004. Si bien el segmento de desarrolladores presenta una clara vocación exportadora y es el que tiene mayor peso, cabe señalar que el incremento en la participación de las exportaciones respecto a las ventas totales que se produce en los últimos años tiene como principal determinante el crecimiento de las exportaciones de las empresas de consultoría y servicios informáticos en detrimento de los programas "empaquetados" licencias. Las exportaciones se realizan a casi 60 países, y existen oficinas de empresas uruguayas en más de 15 países.

Básicamente las exportaciones consisten en:

- Exportaciones de productos (paquetes o productos a medida).
- Ventas de derechos por el uso de programas (ingresos para el país bajo la forma de licencias o royalties).
- Subcontratación de la empresa como tal o de parte de sus técnicos por empresas del exterior.
- Consultorías en el exterior (la exportación es el trabajo del técnico en el extranjero).
- La actividad (comercial, productiva o de consultoría) y los ingresos de las filiales instaladas en el exterior.

A continuación ilustramos dos gráficas: la primera con las ventas por exportación desde el año 1989 hasta 2008 donde se incluye la estimación realizada por la CUTI para el año 2010 anteriormente mencionada, y la segunda con los porcentajes de variación de las mismas.

FUENTE: Elaboración propia, basado en Encuesta CUTI año 2008

FUENTE: Elaboración propia, basado en Encuesta CUTI año 2008

El siguiente gráfico nos muestra la evolución de las Ventas por exportaciones globales del Uruguay respecto a las exportaciones de Software, por el período año 1998 hasta 2008.

FUENTE: Elaboración propia, Basado en Encuesta CUTI año 2008 y BCU

Sin la voluntad de brindar un ranking ordenado por importancia ni realizar un estudio de mercado detallado al respecto, a continuación se indican en orden alfabético algunas de las principales empresas exportadoras de la industria:

- Artech
- Assist
- Buxis
- Concepto
- Cybernet
- D2B
- De Larrobla
- Esquemas
- Geocom
- Grupo SUR
- Ideasoft
- Infocorp
- Interactive Network
- Memory
- Nodum
- Quanam
- Solur
- Soluziona
- Top System

Si de por sí, los 219 millones de dólares registrados en exportación en el 2008 hablan a las claras del crecimiento y evolución del sector, tenemos que destacar que con este guarismo somos el tercer país en Latinoamérica en exportaciones de software, siendo solo sobrepasados por Brasil (1.056 millones de dólares) y Argentina (504 millones de dólares).

De todas maneras Uruguay sigue siendo el líder en exportaciones relativas de SSI en Latinoamérica con 68,4 dólares per cápita, seguido de lejos por Costa Rica con 32,6 dólares per cápita. Para tener una noción de lo que estos números significan, si Argentina tuviese la misma productividad que Uruguay exportaría casi 3.000 millones de dólares anuales.

4.2.2.3 Empleo

En 2009 los niveles de remuneraciones en la industria uruguaya de TI se mantuvieron relativamente estables. Más allá de los aumentos establecidos por los Consejos de Salarios, no existieron otros aumentos significativos, es más, en algunas categorías se realizaron ajustes a la baja o existió muy poca variación, principalmente en la franja de salarios máximos. De todas maneras las remuneraciones del sector continúan estando en niveles relativamente altos para la realidad uruguaya.

Como se puede observar en las siguientes tablas, existe una fuerte variabilidad en las remuneraciones. Por ejemplo, las variaciones en los sueldos son mayores en los gerentes y los vendedores (la relación entre los salarios máximos y mínimos llega a ser del *triple*) y son menores entre los analistas senior y los administradores de bases de datos (menos del *doblo*) Para la mayoría de las categorías la relación entre mínimos y máximos se sitúa en 1 a 2,5³⁰.

Los datos considerados están expresados en dólares americanos (aunque ya la mayor parte de las remuneraciones hoy en día están pesificadas). Se trata de las medianas de los niveles máximos, medios y mínimos de remuneración indicados por los empresarios que contestaron la encuesta de la CUTI.

Remuneraciones Nominales Mensuales (Expresadas en dólares. Mediana de los salarios)			
Categorías	Mínimos	Medio	Máximos
	2009	2009	2009
Gerencias de 1er Nivel	2.000	2.738	4.000
Gerente de Proyecto	1.300	2.000	2.493
Líder Técnico	1.128	1.590	2.130
Analista Senior	1.150	1.500	2.000
Analista Funcional	900	1.235	1.500
Analista Junior	618	800	1.100
Administrador de base de datos	715	1.200	1.350
Programador	552	795	1.026
Vendedores	500	800	1.650
Soporte	485	680	800
Diseñador web	500	600	800
Secretarias	430	525	720

FUENTE: Elaboración propia, basado en Encuesta CUTI año 2008

30 Fuente: Ec. Daniel Stolovich – CUTI

Evolución Remuneraciones Nominales Mensuales (Expresadas en dólares. Mediana de los salarios)												
	MÍNIMOS				MEDIOS				MÁXIMOS			
	2009	2007	2005	2004	2009	2007	2005	2004	2009	2007	2005	2004
Gerencias de 1er Nivel	2.000	1.740	1.205	1.000	2.738	2.600	2.000	1.759	4.000	4.000	3.000	3.000
Gerente de Proyecto	1.300	1.200	1.000	800	2.000	1.700	1.500	1.200	2.493	2.484	2.000	1.800
Líder Técnico	1.128	1.000	800	650	1.590	1.500	1.120	1.000	2.130	1.800	1.350	1.500
Analista Senior	1.150	1.000	800	675	1.500	1.400	1.000	1.000	2.000	2.000	1.500	1.205
Analista Funcional	900	794	660	600	1.235	1.200	900	900	1.500	1.500	1.200	1.300
Analista Junior	618	533	450	300	800	800	635	500	1.100	1.100	820	703
Administrador de base de datos	715	713	675	625	1.200	1.000	837	800	1.350	1.350	1.380	1.200
Programador	552	500	400	300	795	791	500	490	1.026	1.200	725	700
Vendedores	500	500	500	300	800	800	825	685	1.650	1.860	1.440	1.000
Soporte	485	400	400	350	680	700	500	500	800	950	800	900
Diseñador web	500	400	300	300	600	575	440	450	800	950	650	650
Secretarias	430	300	300	200	525	525	355	300	720	800	650	500

FUENTE: Elaboración propia, basado en Encuesta CUTI año 2008

FUENTE: Elaboración propia, basado en Encuesta CUTI año 2008

El empleo ha mantenido una tendencia creciente en los últimos años. Según datos de la CUTI, en el 2000 el sector ocupaba a 6.773 personas, en el 2004 8.147 y en el 2007 los niveles eran de 10.000 personas aproximadamente, y además es una industria donde predomina el trabajo altamente calificado.

En la industria de TI, desde hace 5 años, se produce un fenómeno prácticamente inédito para nuestro país; es un sector con "desempleo cero". Las empresas necesitan contratar personal capacitado para desempeñar determinadas tareas y no logran satisfacer esa demanda.

Para conocer dicha demanda insatisfecha y cuáles son los cargos realmente requeridos, CUTI realizó una investigación sobre la demanda de puestos de trabajo que realizan las empresas, considerando como fuente de información el medio más utilizado en nuestro país para realizar búsquedas de personal, "El Libro de los Clasificados" del diario El País (ediciones comprendidas entre julio y diciembre de 2008).

De acuerdo con este relevamiento, los programadores (26%), analistas (22%) y desarrolladores (17%) son los puestos en el área de tecnologías de la información más solicitados en Uruguay. Le siguen los diseñadores, con un 8%, y los ingenieros, que representan un 7% del total.

De forma de acortar la brecha entre la demanda de RRHH y la oferta laboral, la CUTI elaboró una serie de proyectos con la idea fundamental de acercar a la industria de la Tecnología de la Información a los jóvenes para que conozcan que cosas se hacen, quienes y como las hacen, que alternativas tienen para estudiar y sumarse a las empresas que conforman este sector.

Desde mediados del año pasado la CUTI viene desarrollando un programa de sensibilización que consiste en visitar todo el país y conversar con los jóvenes en los liceos acerca de las posibilidades de trabajo y desarrollo que ofrece la industria. A su vez lanzó el portal "Hacé Click" donde ofrecen guías educativas con información sobre los diferentes cursos y carreras vinculadas con TI, permite conocer los tipos de empleos del área, ofrece charlas y promocionan actividades vinculadas con el sector. Además, dentro el mismo portal se inauguró hace pocos meses la Plataforma de Educación Online, a través de la cual se dictan cursos a distancia. Los cursos tienen un costo accesible y se desarrollan sobre áreas en las cuales hay una necesidad concreta de personal.

Además de las iniciativas privadas para ayudar a proveer de personal calificado al sector, desde la órbita gubernamental se lanzó el Plan Ceibal, también conocido como un laptop por niño. Consiste en proveer a todos los alumnos de las escuelas primarias públicas el acceso universal y gratuito a computadoras portátiles con conexión inalámbrica a Internet. Busca fundamentalmente "promover la inclusión digital con el fin de disminuir la brecha digital existente respecto a otros países y de los ciudadanos del país entre sí, de manera de posibilitar un mayor y mejor acceso a la educación y a la cultura. Su objetivo no es sólo dotar de equipamiento y accesibilidad a los centros sino garantizar su uso, la formación docente, la elaboración de contenidos adecuados así como la promoción de la participación familiar y social.³¹ Si bien este proyecto no está específicamente dirigido a impactar en el sector que estamos investigando, no cabe duda que tendrá importantes repercusiones a nivel educativo y social.

³¹ Sitio Oficial Plan Ceibal, www.ceibal.edu.uy

Otra iniciativa vinculada con el sector público, es el reciente lanzamiento (15/10/2009) de la convocatoria TIC's 2009: implementación y fortalecimiento de especialización productiva. Esta iniciativa se realiza en el marco del proyecto de Fortalecimiento e Implementación de Políticas de Especialización Productiva por parte del Ministerio de Industria, Energía y Minería.

Se trabajará con las Intendencias de Artigas, Salto, Paysandú y la CUTI en el fortalecimiento de políticas de especialización productiva, en un rubro con desempleo cero a nivel nacional. Es objetivo promover oportunidades de capacitación y trabajo que arraiguen a los jóvenes en el interior del país, con la infraestructura necesaria.

Las siguientes son algunas de las características y problemas de la realidad uruguaya en la formación de profesionales en TIC:

- Carencia de carreras terciarias públicas en TIC (recién en el 2007 se crea la primera carrera en el área, el Tecnólogo en Informática, dictado por UTU y UdelaR).
- Luego de un período de gran crecimiento, hace ya un tiempo que la matrícula universitaria (pública + privada) se mantiene relativamente estable, con algunas fluctuaciones a veces importantes de año a año pero sin un patrón de aumento sostenido.
- La relación matrícula egreso/matrícula ingreso del sistema universitario es baja, y la duración de los estudios real suele ser mucho mayor a la duración nominal de los planes de estudio.
- La articulación con el resto del sistema educativo es muy baja, así como el nivel de interdisciplinariedad en la formación.
- Existen debilidades en la formación en aspectos conductuales (emprendedurismo, vocación por la innovación, etc.) y empresariales (planeamiento estratégico, marketing, etc.).
- La vinculación de las universidades con el sector productivo, si bien se da de manera creciente y ha resultado en acciones muy exitosas, puede ser aún más profundizada.
- Los programas de formación de postgrados son relativamente débiles

4.2.2.4 Consideraciones finales

Por todo lo expuesto anteriormente, el sector de software y sistemas informáticos se perfila como uno de los grandes pilares y motores de la economía nacional.

En el entorno latinoamericano, el software uruguayo tiene una gran ventaja competitiva, porque ha logrado crear una imagen de responsabilidad, de seriedad, de buenos productos, de cumplimiento y de ser un líder en el desarrollo de TI y de exportación.

Como lo comentábamos anteriormente, Uruguay es uno de los grandes exportadores de tecnología en la región. Las empresas de TI uruguayas tienen oficinas en más 15 países y exportan a casi 60 mercados, lo cual brinda a sus profesionales la posibilidad de abrirse al mundo, ampliar sus horizontes, conocer nuevos lugares, gentes y culturas.

En el sector de TI de Uruguay no existe desempleo. El principal capital de esta industria no son sus instalaciones ni su maquinaria, sino la masa de conocimientos y aptitudes de sus trabajadores. Su crecimiento está directamente relacionado con el crecimiento de la mano de obra.

Además es uno de los sectores con mayores oportunidades para desarrollar emprendimientos propios en diversas áreas y dónde se apoya y se estimula a los jóvenes empresarios.³²

Los desafíos del Sector según la CUTI³³:

- Triplicar exportaciones para el año 2010
- Consolidar y expandir el cluster a todo el país
- Incrementar capital humano
- Mejorar formación de recursos (técnico, gerencial, marketing)
- Plataforma y habilidades para trabajo a distancia
- Capital de riesgo
- Mayor asociatividad y cooperación empresarial
- Política de compras del estado
- Integrar más conocimiento en productos o modelos de negocio
- Mayor integración de valor a otros sectores exportadores Mo

4.2.3 Normas legales relacionadas con el sector³⁴

A continuación haremos un breve resumen de las principales normas legales emitidas durante los últimos 30 años que afectaron directa o indirectamente al sector del software en el Uruguay. El Estado no adoptó ninguna medida específica orientada al sector hasta fines de los años 90, cuando el sector ya exportaba unos 80 millones de dólares anuales.

Normas Referidas al derecho de Autor

- Decreto 154/89 (1989)
- Decreto 142/991 (1991)
- Ley 16.231 (1991)
- Ley 16.671 (1994)
- Ley 17.616 (2002)

Comité Nacional para la Sociedad de la Información

- Decreto 225/000 (2000)

Normas Fiscales

- **IRAE** (Impuesto a la Renta de Actividades Empresariales)

Ley N° 14.178 (1974) y **Ley N° 16.906** (1997). Leyes de promoción de inversiones.

Decreto 84/999. En el marco de las leyes de promoción de inversiones se emitió el Decreto 84/999 que declaró de interés nacional la actividad de producción de software, en condiciones de competencia internacional.

Decreto 387/000. Inicialmente los productores de software que querían acceder a los beneficios que otorgaban las anteriores leyes debían presentar un proyecto de inversión, con

³² Revista TICs, Año 1, Número 2, Marzo 2009, <http://www.haceclick.com.uy/>

³³ Presentación Realizada por autoridades de la CUTI, Octubre 2009

³⁴ Diario El País, Economía y Mercado, 24/08/2009, Cr. Leonardo Fraga

Diario El País, Economía y Mercado, 26/03/2007

Circular Mayo, 2003, KPMG

las complejidades que esto implica y sin poder obtener beneficios muy importantes. El Decreto 387/000 exoneró totalmente del impuesto a las rentas al sector hasta el 31 de diciembre de 2004 (la redacción actual se encuentra en los artículos *139 a 141 del Decreto 150/007*). Existieron decretos posteriores que fueron extendiendo los plazos hasta llegar al Decreto 348/009 publicado el 11 de agosto de 2009.

Decreto 396/008. Respecto a las rentas que actualmente son objeto de la exoneración por lo explicado en el punto anterior, las mismas fueron definidas por este decreto, el cual dispuso que el beneficio no sea aplicable a todos los tipos de empresas, sino que es privativo de las sociedades anónimas, en comandita por acciones, las restantes sociedades de la Ley de Sociedades, los establecimientos permanentes de entidades no residentes, los entes autónomos y servicios descentralizados que integran el dominio industrial y comercial del Estado y los fideicomisos.

Decreto 539/008 y la Resolución 1.815/008. Se previeron diversas medidas tendientes a regularizar la situación de los contribuyentes que por aplicación de las especificaciones introducidas en el Decreto 396/008 pasaban a perder la exoneración de sus rentas, algunas contenidas en el propio decreto y otras dictadas por normas posteriores como el Decreto 539/008 y la Resolución 1.815/008 de la DGI.

Ley 18.083, Artículo 52 del Título 4 en su literal S (2006). La industria del software cuenta con otra exoneración, introducida por la Ley de Reforma Tributaria, la cual es aplicable a todo tipo de empresas y sin un límite temporal. El artículo 52 del Título 4 en su literal S) exonera las rentas obtenidas por la actividad de producción de soportes lógicos y de servicios vinculados a los mismos, siempre que los bienes y servicios originados en estas actividades sean aprovechados³⁵ íntegramente en el exterior.

Artículo 163 del Decreto 150/007. La reglamentación sobre lo dispuesto por la Ley 18.083 se encuentra en el artículo 163 del Decreto 150/007.

Decreto 150/007, Numeral 7 del artículo 42. Deducibilidad de los gastos de adquisición de soportes lógicos, realizados a quienes los hayan producido.

Ley 18.341 (2008). Dispuso que los gastos incurridos en concepto de servicios de software prestados por quienes tributan efectivamente este impuesto (por ejemplo unipersonales) podrá ser computado por quienes lo contraten por una vez y media su valor de acuerdo con las condiciones que fije la reglamentación. Sin embargo, esta disposición no ha sido reglamentada aún.

Decreto 348/009 (publicado el 11 de agosto de 2009). Establece una disminución gradual de los beneficios fiscales (IRAE) que la actividad de producción de soportes lógicos goza desde el año 2001, de modo de comenzar un camino de transición hacia el régimen general (sin exoneración). El mismo establece que para los ejercicios finalizados entre el 1º de enero y el 31 de diciembre del 2010 corresponderá una exoneración del 50% del IRAE.

Se redujo la exoneración entendiendo que es un sector que se ha desarrollado y se le dejará gradualmente en similares condiciones de competencia en materia fiscal a las aplicables al software proveniente del exterior (el cual se encuentra sujeto a retención de IRNR).

³⁵ El requisito para acceder a este beneficio es que el producto sea "aprovechado íntegramente" en el exterior, no haciendo referencia la norma a que el mismo sea "prestado" necesariamente a una persona del exterior. Si la intención del Poder Ejecutivo hubiese sido que este beneficio se aplique solamente a los servicios prestados al exterior, sería conveniente que esto fuese estipulado vía reglamentaria, al igual que se hizo para el caso de la exportación de servicios en el IVA.

Por lo tanto las empresas locales productoras de software con destino interno, tendrán un incremento de sus costos en materia impositiva a partir del 2010, lo cual posiblemente impacte en un aumento de precios. Sin embargo, está prevista la posibilidad de deducir por el adquirente por una vez y media este gasto

En cuanto al software que tenga como destino el exterior se mantiene la exoneración total del Impuesto a la Renta de la Actividad Empresarial, permitiendo a las empresas vendedoras competir en mejores condiciones a nivel internacional.

- **IVA** (Impuesto a al Valor agregado)

La normativa referida al IVA vinculada con el sector software al igual que con el IRAE, también ha sufrido modificaciones durante los años.

Texto Ordenado 1996, Título 10, artículo 5. Dispone que no se encuentran gravadas con el IVA las exportaciones de bienes y de servicios. Este mismo artículo delega en el Poder Ejecutivo la potestad de establecer qué operaciones se encuentran comprendidas en el concepto de exportación de servicios.

Decreto 220/998, artículo 34. Diferentes operaciones que han de considerarse como "exportación de servicios".

Decreto 386/00. Determinó que se incluyan en la nómina de "exportaciones de servicios", siempre que fuesen prestados a personas del exterior, las siguientes actividades:

- a) de asesoramiento prestado en relación a actividades desarrolladas, bienes situados o derechos utilizados económicamente fuera de la república
- b) para el diseño, desarrollo o implementación de soportes lógicos específicos, entendiéndose por tales aquellos que se produzcan previa orden del usuario
- c) de licencia del uso de soportes lógicos por un período o a perpetuidad
- d) de cesión total de los derechos de uso y explotación de soportes lógicos.

También se incluyen en la referida nómina los servicios prestados por los Centros Internacionales de Llamadas, siempre que su actividad principal tenga como destino el exterior y por la parte referida a la misma. Por tratarse de exportaciones de servicios, estas actividades son consideradas como gravadas a "tasa cero", pudiendo el contribuyente computar como crédito el IVA compras incluido en las adquisiciones de bienes o servicios que integren directa o indirectamente el costo de los servicios prestados.

Decreto 386/01. Estableció que cuando los servicios anteriores sean prestados desde territorio nacional no franco a personas físicas o jurídicas instaladas en zonas francas, también serán considerados exportaciones de servicios a los efectos del IVA.

Decreto 412/01. El decreto anterior fue modificado por el Decreto 412/01, que excluyó a los servicios mencionados en el literal a) del Decreto 386/00.

Decreto 81/007. Es recién con la emisión de este decreto que se incorpora al artículo 34 del Decreto 220/998 el numeral 11), en los siguientes términos: "los servicios prestados para el diseño, desarrollo e implementación de contenidos digitales (entendiéndose por tales aquellos que se produzcan previa orden del usuario) y la licencia de uso de contenidos digitales por un período o a perpetuidad, siempre que sean prestados a personas del exterior y aprovechados exclusivamente en el exterior."

La inclusión de este tipo de actividades en la lista de operaciones comprendidas dentro del concepto de exportaciones de servicios se ha hecho con el fin de favorecer una actividad que se encuentra en competencia internacional y se trata de servicios que pueden ser prestados desde cualquier parte del mundo.

4.3 Encuesta a empresas uruguayas desarrolladoras de software ERP

4.3.1 Introducción

Luego de analizado el mercado de software en general, necesitábamos conocer los datos específicos del sector objeto de estudio de nuestro trabajo. Por tratarse de empresas de software uruguayas, comparten muchas de las realidades que expresamos anteriormente, pero era de vital importancia para nuestras conclusiones conocer algunas particularidades de nuestro sector.

Mediante una encuesta enviada por correo electrónico a prácticamente todas las empresas uruguayas desarrolladoras de software ERP intentamos obtener algunos datos fundamentales, como ser, ventas anuales, cantidad de empleados, si exportan software ERP y a qué países o regiones, la definición actual de misión y visión y conocer las principales fortalezas, debilidades oportunidad y amenazas de las empresas con el fin de confeccionar un FODA genérico del sector. En la sección Anexos se puede encontrar el formulario completo de la encuesta.

Si bien obtuvimos una cantidad y calidad importante de datos sobre un gran porcentaje de empresas del sector caso de estudio, no disponemos de herramientas para determinar cual el peso relativo de dichas variables en la industria del software en general.

4.3.2 Universo de estudio

Mediante un exhaustivo relevamiento basado en información disponible en la CUTI, búsqueda a través de internet, publicaciones especializadas, contactos con personas vinculadas al sector, llamadas telefónicas, envío de correos electrónicos y visitas a las empresas, detectamos 22 empresas uruguayas que actualmente desarrollan software ERP.

Entendemos que pueden haber quedado fuera del estudio algunas empresas no detectadas en el relevamiento, pero en el caso de que así fuera, consideramos que no es una limitante para el estudio ya que la muestra seleccionada es más que representativa del sector caso de estudio.

De la totalidad de empresas identificadas fueron encuestadas 19, que representan un 86% del total y recibimos un total de 16 respuestas, que representan un 73% (ver Gráficos 1 y 2).

Lista de Empresas Relevadas		
Empresa	Producto	Sitio web
Akros	Akros	www.akros.com.uy
Artech	K2B	www.k2business.com
AT&G	P SIG ERP	www.atg.com.uy
Bit Sistemas	Bitwin ERP	www.bit-sistemas.com
Concepto	SIGE	www.concepto.com.uy
Datalogic Software	GIA	www.datalogic.com.uy
De Larobla y Asociados	Bantotal	www.bantotal.com
Dharma Consultores	Dharma S- ERP	www.dharma.com.uy
Hexa	HEXA GESTIÓN	www.hexa.com.uy
IMS Consultores	IMS SIG	www.ims-consultores.com
Insis	GCI	www.insis.com.uy
Kypro	Kp	www.kypro.com.uy
Magix	Magix	www.magix.com.uy
Magma tools	Magma ERP	www.magmatools.com
Natural	Natural ERP	www.natural.com.uy
Nodum	Nodum Software Opus Software	www.nodum.com.uy
Opus	ERP	www.opus.com.uy
Saico	Mercado	www.saico.com.uy
Snidavor & Asociados	eXpert	www.sya.com.uy
Grupo-Tech	Teros	www.grupo-tech.com
Tera Ingenieros	Metis	
TopSystem	Topaz	www.topsystems.com.uy

En la tabla anterior se puede observar una lista con los nombres de las 22 empresas relevadas ordenada alfabéticamente, el nombre del producto desarrollado y su página web correspondiente en el caso de que el lector pretenda conocer más sobre las mismas.

Es importante destacar que los resultados obtenidos en la encuesta, **bajo ningún concepto**, se presentarán vinculados a una empresa en especial, tal cual nos comprometimos inicialmente con los encuestados.

4.3.3 Clasificación de las empresas encuestadas

Según el decreto de fecha 20 de diciembre de 2007 número 504/2007, el criterio de clasificación de los formatos empresariales vigente se establece en función de criterios cuantitativos y cualitativos

La normativa establece que para categorizar una unidad económica de micro, pequeña o mediana empresa, se atenderá al número de personal ocupado conjuntamente con su facturación anual, conforme a los siguientes límites cuantitativos:

A) MICROEMPRESAS: Son las que ocupan no más de 4 personas y cuyas ventas anuales excluido el IVA, no superen el equivalente a dos millones de U.I.

B) PEQUEÑAS EMPRESAS: Son las que ocupan no más de 19 personas y cuyas ventas anuales excluido el IVA no superan el equivalente a diez millones de U.I.

C) MEDIANAS EMPRESAS: Son las que ocupan no más de 99 personas y cuyas ventas anuales excluido el IVA, no superen el equivalente a setenta y cinco millones de U.I.

D) GRANDES EMPRESAS: Son por lo tanto aquellas que ocupan a 100 o más personas y cuyas ventas anuales excluido el IVA superan el equivalente a setenta y cinco millones de U.I.

A su vez, se establece que no se consideran como micro, pequeñas o medianas empresas a aquellas que cumpliendo las condiciones establecidas de Ventas y Personal ocupado, estén controladas por otra empresa que supere los límites reseñados o pertenezcan a un grupo económico que en su conjunto, supere dichos límites.

Tipo de Empresa	Personal Empleado	Ventas Anuales excluido el IVA no deben superar el equivalente a UI:	Equivalente en U\$S*
Micro Empresa	1 a 4 personas	2.000.000	175.151
Pequeña Empresa	5 a 19 personas	10.000.000	872.830
Mediana Empresa	20 a 99 personas	75.000.000	6.546.226
Gran Empresa	100 y más personas	más de 75.00.000	más de 6.546.226

*Cotización: 20/09/2008 UI 1,8504 – Dólar 21,20

Según las respuestas obtenidas de las 16 empresas del sector sobre las ventas totales anuales (incluye todos los productos y servicios comercializados, no solo el ERP), 4 se ubican en la franja más baja de facturación, 3 tienen un volumen de venta de entre 175.151 a 872.830 dólares, 4 se encuentran en la escala siguiente y solo 2 empresas tienen ingresos anuales superiores a los 6.546.226 dólares (3 empresas no respondieron esta pregunta):

- Micro Empresa: 25%
- Pequeña y Mediana Empresa: 44%
- Gran Empresa: 12%

Con respecto al personal ocupado los datos arrojaron los siguientes resultados, 2 empresas ocupan entre 1 y 4 personas, 4 entre 5 y 19, 8 empresas la integran entre 20 y 99 empleados y tan solo 1 empresa encuestada cuenta con más de 100 personas en su plantilla (1 empresa no respondió esta pregunta).

Además de la categorización según los criterios normativos vigentes, quisimos conocer si el producto ERP desarrollado por las empresas era comercializado exclusivamente en el mercado local o también destinaban sus esfuerzos a la exportación.

Pudimos detectar que de las 16 empresas que obtuvimos respuestas, 11 exportan, 4 no lo hacen y tan solo 1 no respondió sobre el tema.

Lista países mencionados
Argentina
Bolivia
Brasil
Chile
Colombia
Ecuador
El Salvador
España
Guatemala
México
Nicaragua
Panamá
Paraguay
Perú
Rep. Dominicana
Venezuela

Es importante destacar, que si bien el estudio de este trabajo monográfico se enfoca en las empresas uruguayas desarrolladoras de software ERP, la totalidad de las 22 empresas detectadas también se encargan de la comercialización y distribución de su producto, aunque en algunos casos cuentan con algún tipo de alianza estratégica en esta materia, principalmente para la venta y distribución en el mercado externo.

4.3.4 Misión y Visión

Teniendo en cuenta una de las etapas principales que se deben cumplir en todo proceso de administración estratégica, pretendimos conocer si las empresas de este sector contaban con una declaración de su finalidad, es decir, tenían definida la misión y la visión. De las 16 respuestas obtenidas, 12 empresas cuentan con misión y visión, 3 declinaron responder sobre el tema y tan solo 1 empresa manifestó que no han sido definidas.

4.3.5 FODA

Uno de los principales cometidos de la encuesta fue efectuar un análisis estratégico de las empresas del sector, por tal motivo, se plantearon 4 grupos de preguntas que apuntaban a identificar las Fortalezas, Oportunidades, Debilidades y Amenazas de las mismas. Los primeros 2 conceptos corresponden al análisis de los factores internos y los 2 últimos a los factores externos.

Si bien el FODA se trata de una herramienta largamente difundida y conocida por todos los gerentes o directores, entendimos importante incluir una definición de todos los conceptos en la propia encuesta con el fin de unificar criterios a la hora de las respuestas.

Fortalezas: son las capacidades especiales que posee la empresa y por las que cuenta con una posición privilegiada frente a la competencia. Son los recursos que se controlan, capacidades y habilidades que se tienen y actividades que se desarrollan positivamente.

Debilidades: son aquellos factores que provocan una posición desfavorable frente a la competencia. Nos podemos referir a ellos como los recursos de los que se carece, habilidades que no se poseen, actividades que no se desarrollan positivamente, etc., pero que podemos tener influencia sobre ellas. El fin de esta sección es identificar la mayor cantidad y calidad de debilidades del sector para de esa manera enriquecer el trabajo y encontrar algún tipo de respuesta o solución al respecto.

Oportunidades: son aquellas variables positivas, favorables, explotables y que se deben descubrir en el entorno en el que actúa la empresa ya que permiten obtener ventajas competitivas con respecto a otras empresas.

Amenazas: son aquellas situaciones que provienen del entorno y que pueden llegar a atentar incluso contra la permanencia de la organización. Difícilmente podamos incidir en estas, sin embargo es esencial conocerlas para minimizar la capacidad que tienen de afectarnos.

Dentro de cada área se listaron varios conceptos con una breve definición que el encuestado debía valorar desde 0 a 5 en la medida de que la realidad de su empresa coincidía en nada, algo o todo con la definición. La escala sugerida fue la siguiente: 0=no coincide en nada, 1=coincide muy poco, 2=coincide poco, 3=coincide mucho, 4=coincide en casi todo y 5 = coincide exactamente con la definición.

A continuación se muestran algunos ejemplos de posibles Fortalezas:

Bajo Costo de los RRHH: salarios bajos en relación a la media del sector.

RRHH calificados: alto Índice de graduados en la empresa (en relación al sector).

Rotación del Personal: antigüedad media de los empleados alta (en relación al sector).

Alianzas Estratégicas: asociaciones o convenios con empresas complementarias, asociaciones o convenios con empresas comercializadoras de los productos ERP.

Una vez recibidas las 16 encuestas se realizó un promedio de todas las respuestas con el fin de confeccionar un FODA genérico del sector. Establecimos como criterio que se incluirían como Fortalezas, Oportunidades, Debilidades y Amenazas aquellos conceptos que en promedio fueron mayores, iguales o muy cercanos a 3 (coincide mucho la definición).

A continuación presentamos los resultados obtenidos luego de aplicado los criterios anteriormente desarrollados:

FODA EMPRESAS URUGUAYAS DESARROLLADORAS DE ERP	
ANALISIS INTERNO	ANALISIS EXTERNO
Fortalezas <ul style="list-style-type: none"> • Escalabilidad y Flexibilidad (4,4) • Adaptabilidad del sistema ERP a los Sistemas actuales y futuros (3,8) • Producto diferenciado (3,8) • Conocimiento del Mercado Local (3,7) • Productos innovadores (3,4) • Soporte (SAC) (3,4) • Actitud abierta a negocios hacia mundo (3,4) • Infraestructura (Hardware) (3,4) • Costo Equipos Informáticos (3,3) • Rotación del Personal (3,1) • RRHH calificados (2,9) 	Oportunidades <ul style="list-style-type: none"> • Asociativismo empresarial (3,4) • Mercado Interno Insatisfecho (3,4) • Reconocimiento del Software Uruguayo en Exterior (3,2) • Beneficios Fiscales (3,2) • Mercado Globalizado (3,1) • Planes de Gobierno que estimulen y/o fomenten la Actividad (3,1) • Nivel cultural de la población (2,9)
Debilidades <ul style="list-style-type: none"> • Canales de Distribución (2,8) • Alto Costo de los RRHH (2,6) • Costo Operativo (Alto) (2,6) 	Amenazas <ul style="list-style-type: none"> • Escasez de RRHH (3,5) • Mercado Globalizado (no existen fronteras) (3,0) • Mercado Interno Reducido (2,9)

La definición de cada uno de los componentes identificados se encuentra dentro del formulario de encuesta como Anexo al final de este trabajo.

Varios de los elementos encontrados en el análisis son comunes a la mayoría de las industrias del Uruguay, como el de un mercado interno reducido y mercados globalizados (visto como amenaza y oportunidad). La gran mayoría de las fortalezas hacen referencia a las cualidades del producto y además se destacan la baja rotación de personal y la calidad de los RRHH.

Dentro de los aspectos negativos de la matriz encontramos la amenaza de la escasez de los recursos humanos y la debilidad que representa el alto costo de los recursos humanos, pero por otro lado se encuentran las oportunidades que brindan los planes del Gobierno (como el Plan Ceibal), los beneficios fiscales y aunque se trate de un mercado interno reducido el mismo se encuentra insatisfecho. Es destacable también el asociativismo empresarial

ejercido principalmente por intermedio de la CUTI y algún pool de empresas de sector software creados recientemente.

Observamos en la matriz FODA un mayor número de fortalezas en comparación con las debilidades desde el punto de vista del análisis interno de la empresa. Lo mismo ocurre cuando realizamos el análisis externo, donde nos encontramos con más del doble de oportunidades que amenazas. No podemos precisar el peso relativo que tiene cada una de las fortalezas, debilidades, oportunidades y amenazas encontradas, pero si podemos afirmar que en conjunto hay una cantidad sensiblemente mayor de fortalezas y oportunidades que explotar, que debilidades y amenazas minimizar.

Por otro lado, complementando y hasta ratificando el análisis anterior en algunos casos, podemos ver en la siguiente página una matriz FODA referido al sector de empresas uruguayas de software en general realizado por la Presidencia de la República en el 2009 incluido en el informe Gabinete Productivo, Cadenas de Valor (I), Sector TIC's.

FODA SECTOR SOFTWARE URUGUAYO EN GENERAL

Fortalezas
<ul style="list-style-type: none"> • Presencia más antigua, establecimiento de oficinas, distribuidores y canales de distribución más sólidos que otros países de Latinoamérica. • Comprensión de los patrones culturales que determinan el éxito y el fracaso de las negociaciones comerciales internacionales, lo que genera una oportunidad para canalizar la distribución de tecnología del mundo en Latinoamérica. • Capacidad tecnológica de similar nivel que Argentina, Costa Rica y Brasil. • Capacitación de recursos humanos. • Gran capacidad de adaptación, flexibilidad y utilización de la tecnología. • Capacidad emprendedora y empresarial. • Una especie de «efecto clúster Uruguay». • Agrupamiento de una gran mayoría de empresas de software en la CUTI.
Debilidades
<ul style="list-style-type: none"> • Escasez de recursos humanos. • Tamaño insignificante (en términos mundiales-regionales) no permite asentar marcas con presencia regional-mundial ni solidificar economías de escala. • Falta generalizada de capacidad de management en los empresarios y de líderes con iniciativa para la creación de empresas globales. • Falta de recursos financieros para el crecimiento acelerado. • Dificultad para hacer entender al mercado la capacidad diferencial de los productos y servicios de la industria. Falta de financiamiento para el gerenciamiento en marketing. • Las empresas de Uruguay no tienen experiencia para gerenciar empresas de grandes dimensiones. Los sistemas internos de producción, project management, control de gestión, gestión de los recursos humanos, planeamiento financiero e impositivo, etcétera, no han sido testeados para funcionar bajo otras condiciones de tamaño empresarial.
Oportunidades
<ul style="list-style-type: none"> • Una nueva ola de tecnología (SaaS, SOA, Open Source, virtualización, Web 2.0, etc.) y de gadgets alientan un nuevo espacio de oportunidades para las empresas. Esto genera enormes oportunidades para las empresas flexibles e innovadoras: nuevos productos, integración de hardware y software, integración de la cadena de valor del software al audiovisual, los videojuegos, la música y la vida personal. • Las empresas de tecnología son vistas por los clientes, los gobiernos, los medios de comunicación y las demás empresas como elementos valiosos y deseables. • Latinoamérica es una de las zonas del mundo en las que más crecerá la inversión en tecnología de la información, software en particular, y es la zona en la que está desarrollada la capacidad de distribución de las empresas uruguayas.
Amenazas
<ul style="list-style-type: none"> • El modelo de negocios de las empresas de Uruguay puede verse amenazado por las nuevas tecnologías, puede quedar fuera de escala. • Los países de América Latina están desarrollando potentes inversiones gubernamentales, proyectos con subsidios para alcanzar posiciones de privilegio como exportadores de TI en la región y sus empresas serán competidoras de gran intensidad en los próximos años (Argentina, Chile, Colombia, Costa Rica, Brasil). • La competencia en estos años se ha incrementado exponencialmente. • Los compradores poseen más información, están mejor preparados y tienen mayor poder de negociación frente a los presupuestos de los proyectos. Presionarán para la baja de los precios, la eliminación de los pagos de licencias, el pasaje a modelos de servicios en los que se pague solamente por lo efectivamente utilizado, etcétera. • Se están creando sustitutos de servicios, y sustitutos web, que logran cumplir las mismas funciones con más bajo costo que el software que se vende bajo licencia, proyecto y consultoría. Se satisface la demanda pero con un producto diferente. • Las compras, fusiones, alianzas, tercerizaciones de servicios de las empresas hacen que muchas no tengan que comprar software porque, como parte de la adquisición, reciben los servicios de la empresa adquirida o tercerizada.

La matriz FODA es una de las herramientas estratégicas más utilizada para conocer la situación real en que se encuentra la organización y de esa manera poder determinar las ventajas competitivas y la o las estrategias genéricas a emplear en función de las características propias y de las del mercado en el cual actúa.

Aunque se trate de una herramienta práctica y de uso generalizado, en ocasiones se la tilda de demasiada simplificada. También nos encontramos que muchas veces la distinción entre los elementos internos y los elementos externos no siempre es fácil. Por último es importante destacar que esta técnica tiene una gran dosis de subjetividad, lo que muchas veces no permite identificar cabalmente la verdadera realidad de las empresas.

4.4 Entrevistas

4.4.1 Introducción

Luego de procesada y analizada la encuesta, y con el fin de indagar profundamente en los conceptos, prácticas, técnicas y herramientas de diseño e implementación de estrategias utilizadas por las empresas desarrolladoras de software ERP en el Uruguay, hemos llevado a cabo seis entrevistas a gerentes, socios y directores de alguna de estas empresas, uno de ellos vicepresidente de la Cámara Uruguaya de Tecnologías de la Información.

Con estas entrevistas intentaremos validar y ampliar los datos obtenidos en la encuesta mencionada en el punto anterior e intentar conocer la opinión de algunos actores fundamentales del sector en temas de diseño e implementación estratégica, particularidades del sector y de la industria del software en general.

Si bien los juicios vertidos en las entrevistas pertenecen a importantes socios, gerentes y directores con una vasta trayectoria y experiencia en el área, debemos tener en cuenta que se tratan de manifestaciones personales y subjetivas de los entrevistados.

Las preguntas que hemos formulado se basaron en cuatro pilares fundamentales para nuestro trabajo: Producto ERP, Diseño de Estrategia, Implementación de Estrategia y Cultura Organizacional. En esta sección transcribiremos un resumen de las entrevistas que hemos efectuado, que expresan opiniones, conceptos y prácticas que están llevando adelante estas empresas donde destacamos los elementos comunes, las particularidades de cada empresa y las innovaciones en materia de diseño e implementación de estrategias.

Como anexo al final de este trabajo se encuentran las entrevistas en forma íntegra a los seis directores, socios y gerentes. Tanto la siguiente lista como los resúmenes de las respuestas incluidas en esta sección se muestran siguiendo un orden alfabético según la empresa a la que pertenece el entrevistado.

- *Ing. Manuel Gayoso – Socio, Director y Fundador de AT&G*
- *Ing. Gustavo Charbonnier – Socio, Director y Fundador de Datalogic – Actual Vicepresidente de la CUTI*
- *Cr. Marcelo Kosec – Gerente General De Larrobla y Asociados*
- *Ing. Javier Beathyate - Socio, Director y Fundador de Magma*
- *Ing. José Vázquez - Socio, Director y Fundador Nodum*
- *Ing. Nelson Elola - Socio, Director y Fundador de Saico*

Estas empresas fueron seleccionadas luego de analizada primariamente la información obtenida en la encuesta, de manera de formar una muestra de empresas lo más representativa posible del sector estudiado, en base a las siguientes características:

- *Tamaño de la empresa medido por la escala de ventas anuales y cantidad de empleados que ocupa.* En base a las ventas, sobre un total de 13 empresas que contestaron, fueron seleccionadas 4 de las 4 medianas empresas, 1 empresa grande de las 2 existentes y 1 de las 3 pequeñas, no se incluyó ninguna micro empresa. En base a la cantidad de empleados, sobre un total de 15 empresas que contestaron, estas empresas representan, 4 de las 8 medianas empresas, la única gran empresa y 1 de las 2 pequeñas empresas de la muestra, no se incluyó ninguna micro empresa.

- *Porcentaje de ventas del software ERP sobre el total de ventas de la empresa.* Se consideró también para la inclusión en la muestra que al menos tuvieran ingresos provenientes del producto ERP superiores al 30%. Dentro de esta restricción se incluyeron empresas que obtienen un 50%, 60%, 70% y hasta casi un 100% de sus ingresos por ventas de software ERP.
- *Porcentaje de las ventas de software ERP provenientes de la exportación.* La mayoría de las empresas encuestadas exportan productos ERP (aproximadamente un 75%). De las 6 empresas entrevistadas se incluyeron 5 empresas que exportan, donde en cada una de ellas varía el peso relativo de los ingresos por exportación de las ventas totales de ERP. Dentro de las empresas seleccionadas en un caso representan del 90 al 100% de las ventas y entre un 60-70%, 50-60%, 10-20% y 0-10% en las restantes. También se incluyó una empresa que sólo comercializa el producto en el mercado local.

4.4.2 Resumen de Preguntas y Respuestas

4.4.2.1 Producto ERP

- **¿Qué significa para usted el concepto de software ERP?**

“Es un elemento fundamental en nuestro concepto de ERP la visión de Pan Óptico, donde el mismo esta simbolizado con el diseño de cárceles, en el que el carcelero esta en el medio y las celdas están a su alrededor, entonces desde un solo punto está viendo todo lo que pasa, es decir desde el lugar central de la empresa, desde la dirección, pueden tener una visión de todo lo que está sucediendo y llegar hasta el más mínimo detalle.” *Ing. Manuel Gayoso – AT&G*

- **¿Qué beneficios tiene la empresa que utiliza ERP?**

“La virtud principal está a nivel de la dirección y de la toma de decisiones, el poder contar con toda la información.” *Ing. Manuel Gayoso – AT&G*

“Son dos, uno que integra en un solo producto todas las aplicaciones y la otra es la combinación de lo que es la parte operativa administrativa pura con el sistema de gestión, digamos un sistema integral.” *Ing. Javier Beathyate - Magma*

4.4.2.2 Estrategia

- **¿Qué significa para usted la estrategia empresarial?**

“Es el conjunto de planes, que se especifican para lograr el objetivo de la empresa.” *Ing. Manuel Gayoso - AT&G*

“Es una definición de cuál es nuestra propuesta de valor, qué es lo que vamos a ofrecer en el mercado, en qué ámbito geográfico, y estrictamente algunos caracteres distintivos de porque nos vamos a diferenciar de otros que hacen cosas similares o parecidas” *Cr. Marcelo Kosec - De Larrobla y Asoc.*

“Es tener un plan de trabajo a mediano y largo plazo, sobre el alcance de a dónde queremos llegar y cómo hacerlo, en etapas en el tiempo.” *Ing. Javier Beathyate - Magma*

"Es definir claramente y detalladamente tus objetivos, en el mediano y largo plazo." *Ing. José Vázquez - Nodum*

"Es un conjunto de decisiones que la empresa toma relacionadas con cómo se vincula con el medio en ambos sentidos, con los proveedores y con los clientes." *Ing. Nelson Elola - Saico*

- **¿La empresa cuenta con una estrategia clara y definida?**

"Si, la estrategia es clara y definida, lo que no tiene es la formalización que tendría que tener" *Ing. Manuel Gayoso - AT&G*

"Siempre tuvimos una estrategia, capaz que en algún momento no estaba claramente formalizada, pero ya desde hace tres años que la tenemos escrita, y es la base de lo que generamos con cada jefe de área cuando diseñamos los planes para el año." *Ing. Gustavo Charbonnier - Datalogic - Vicepresidente de la CUTI*

"Claro y definido desde el punto de vista conceptual si, y algunos hasta con decisiones, por ejemplo, la decisión de usar Genexus o la decisión de cómo es el producto en sí. Tal vez no están plasmados en un documento formal." *Cr. Marcelo Kosec - De Larrobla y Asoc.*

"Creo que tenemos una estrategia a mediano plazo clara y definida, no se cuan clara y definida, porque vivimos en países que los cambios son bastante fuertes, pero si vos me decís ¿en el 2010, que pensás hacer en función a lo que querés llegar? Tenemos claro dónde vamos a poner los recursos, y a que mercados estamos apuntando." *Ing. Javier Beathyate - Magma*

"Hoy en día sí, pero hicimos un trabajo de un año con una empresa de consultoría empresarial. Ellos nos ayudaron a definir todo eso" *Ing. José Vázquez - Nodum*

"Tenemos objetivos, una estrategia, una visión de lo que la empresa debe hacer. Y en ese sentido es en lo que mejor funciona la sociedad. Somos dos socios y en la definición de objetivo y a dónde vamos, ya sabemos lo que el otro socio piensa." *Ing. Nelson Elola - Saico*

- **¿Qué procesos o etapas se cumplieron para diseñar la misma?**

"Análisis FODA, pero también no formalizado. Se establecieron nuestras virtudes, nuestros defectos, se definió una política de calidad también en base a la identificación. Con esa información empezamos una etapa de planificación estratégica, en base al análisis, sobre todo de las debilidades y oportunidades que teníamos, y fortalezas obviamente. Establecimos el plan estratégico que fue la liberación del producto PSIG SBS" *Ing. Manuel Gayoso - AT&G*

"El primer año que se armó fue un poco de todo, fueron reuniones con toda la gente por área, que fue la base para construir la misión y la visión. Después nos apoyamos mucho en consultoría externa y sobretodo en trabajos de las consultoras a nivel internacional. Particularmente estoy bien al tanto con estos temas por mi vinculación con la CUTI, y eso es lo que nos permite todos los años revisar, y en general no hemos cambiado tanto. Lo que estamos tratando de cambiar es como la implementamos. El análisis FODA no lo estamos aplicando últimamente formalmente, si se hizo en sus comienzos. Estrategias competitivas y ventajas competitivas si las hemos considerado, todos los años y a fin de año claramente las tildamos, y nos tomamos el tiempo de hacer la lista y ver si es la correcta, comparamos con

el mercado, con la competencia." *Ing. Gustavo Charbonnier - Datalogic - Vicepresidente de la CUTI*

"La estrategia que tenemos hasta ahora es una cosa que se fue dando o lo ha dado los años. En el proceso que estamos ahora es mucho más formal, estamos haciendo reuniones con las personas influyentes, análisis FODA, viendo que ofrecen o que hacen los competidores, que hay de nuevo en el ámbito tecnológico para ofrecer, que hay de nuevo en la manera de hacer las cosas, alguna tendencia mundial en esta industria en general, y especialmente con los ERP en general, de cambiar la forma no tanto de los sistemas de los productos, pero sí la forma de comercializarlos. Esta nueva técnica de comercialización que se llama vender el software como un servicio "Software as a service", que en vez de licenciarlo a un cliente para que lo administre y lo maneje, hoy por internet te dicen: conéctate a este servidor remoto y usa una aplicación, te la voy a cobrar por el uso. Tal cual como si fuera uno que se conecta a la cañería de OSE y cuando abre la canilla en ese momento empieza a correr el contrato." *Cr. Marcelo Kosec - Gte. Gral. De Larrobla y Asoc.*

"Definimos misión y visión, hicimos FODA y talleres para armado de equipo gerencial. Tenemos la convicción de que para crecer, tenemos que empezar a delegar, esto no puede depender de dos o tres, y eso fue lo que hicimos con muy buen resultado, salvo yo que no me adapto." *Ing. José Vázquez - Nodum*

"Hace unos tres o cuatro años contratamos a un consultor externo, de manera de optimizar nuestro tiempo y nuestros recursos. Lo contratamos para que nos diese una idea de nuestra misión y visión y definir las, nuestra estrategia a mediano plazo, que técnicas hay, que recursos comerciales, las oportunidades que son primarias, que son reales, que porcentaje de que puedan concretarse, y en base a todo esto planificar los recursos a futuro. Nos da un cierto marco, aunque no en todo le hicimos caso, no todo lo seguimos a rajatabla; pero nos dio algunos elementos técnicos de planificación que antes no teníamos." *Ing. Javier Beathyate - Magma*

"Muy de a poco, de a poquito. La empresa en estos días va a cumplir 25 años. Los procesos fueron lentos. Nunca tampoco hubo mucho incentivo en acelerar algunos pasos. A veces uno se cuestiona si el haber acelerado algunas cosas hubiera dado mejor resultado o no. No hay una cosa que se haya hecho apresurado, se fue probando cada cosa intuitivamente y se fue haciendo camino. Con el paso del tiempo se fueron involucrando más objetivos, haciendo más cosas, la empresa creciendo, requiriendo más dedicación nuestra y requiriendo definir aspectos. No tiene idea alguien que no tiene personal, lo que es tener una estrategia de dirigir personal. Contrato a alguien, veo cómo hago, después resulta que teníamos dos empleados, después eran cinco, ocho, se fue dando. Esta es una empresa muy prolija y muy ordenada. Se arriesga poco por un lado, pero tampoco se hacen cosas que no estén bajo control, que no se mediten, quizás eso haga que vayamos más lento en algunas cosas, pero siempre se trata de que estén las cosas bajo control y medidas. A veces también hay procesos que son lentos, que son los de aprender a delegar y que otras personas participen y que los empleados tengan un rol más protagónico. El emprendedor a veces tiene dificultades con eso." *Ing. Nelson Elola - Saico*

• **¿Qué recursos o herramientas (económico, humano, disponibilidad), que hoy no dispone, necesitaría para diseñar e implementar una mejor estrategia?**

"Para implementarla necesitaríamos recursos humanos. Hay planes que no podemos llevar adelante por escasez de recursos humanos." *Ing. Manuel Gayoso - AT&G*

“La mejora de la estrategia en el caso nuestro vendría por alguien que nos asesorara desde afuera de Datalogic, no contaminado con nuestras visiones, que nos dijera: “van por el buen camino” o “están totalmente equivocados” y nosotros les podemos hacer caso o no, y con sus porque para que lo pudiéramos evaluar. Los temas de Datalogic creo que son comunes a muchas empresas, entonces en la CUTI vamos a hacer un evento a fin de año con una persona del exterior, alguien que venga fuera del Uruguay y juntar 40 o 50 empresas y replantear el tema de estrategia a nivel de empresa y a nivel del sector.” *Ing. Gustavo Charbonnier - Datalogic - Vicepresidente de la CUTI*

“No tenemos faltante de recursos económicos ni humanos, el faltante más grande es tiempo, tiempo para sentarse y pensar; siempre te apremian las cosas urgentes y la necesidades del día a día” *Cr. Marcelo Kosec - Gte. Gral. De Larrobla y Asoc.*

“Falta de conocimiento técnico. Creo que esto se soluciona con la contratación de profesionales. No me siento ni capacitado, ni con tiempo, ni con la cabeza como para enfocar eso como director. Creo que con reglas más clara de mercado asignaría recursos para contratar personal técnico calificado.” *Ing. Javier Beathyate - Socio Magma*

“Mayor capacidad de inversión, claramente.” *Ing. José Vázquez - Nodum*

“Nos falta una estrategia para una inserción internacional. Tenemos capacidades, tenemos técnicas, pero nos falta una forma de trabajar con el objetivo de exportar y vender en otros países. Es un proceso que no puede hacerse como lo hicimos acá dirigiendo nosotros las cosas. Se necesita una estrategia y recursos económicos.” *Ing. Nelson Elola - Saico*

- **¿Qué porcentaje de su tiempo utiliza en la planeación estratégica?**

“Nosotros los directores tenemos una reunión semanal, es una reunión bastante dinámica, tiene mucho que ver con el funcionamiento diario, después eventualmente se hacen algunas reuniones especiales para evaluación de determinados temas. Yo me refiero mucho al área de PSIG SBS porque es el producto o la línea de trabajo en la empresa que nosotros tenemos pauta, en la que tenemos un camino y podemos evaluar si se va cumpliendo ese camino, entonces se hacen reuniones cada 6 meses.” *Ing. Manuel Gayoso - AT&G*

“Hoy por hoy, y bajo el marco de la iniciativa que denominamos Bantotal 2015 (se trata de una visión de donde la empresa quiere estar dentro de 5 años), formalmente nos estamos reuniendo una vez por mes, lo hacemos fuera de la empresa” *Cr. Marcelo Kosec - De Larrobla y Asoc.*

“No creo que más de un 10% de mi tiempo como mucho, y muchas veces no son reuniones formales, sino que más bien reuniones con mi socio y con mi socio en Bs. As. Saliendo de temas operativos o cosas puntuales, no tenemos un procedimiento formal de reuniones para planificar la estrategia.” *Ing. Javier Beathyate - Magma*

“A partir de un trabajo que realizamos con una empresa de consultoría, todos los viernes de 9:30 a 11:30 hablamos de estrategia, no hablamos de ventas ni da nada.” *Ing. José Vázquez - Nodum*

“Respecto a cuestiones estratégicas no hay una planificación de reuniones previas, porque no se le dedica mucho tiempo. Acá trabajamos uno al lado del otro y es en función de iniciativa de alguno de los dos socios que se dispare algún tema. Hoy en realidad somos tres hablando de esas cosas, porque hay una persona encargada del área comercial, o bien es

llamada y participa de algunas reuniones sobre estos aspectos, o toma él iniciativas. Pero no puedo medir el tiempo que le dedico a eso. Pero pienso que es alrededor del 5 % del tiempo." *Ing. Nelson Elola - Saico*

- **¿Una vez diseñada o planteada la estrategia, con que asiduidad se revisa?**

"Cada 6 meses" *Ing. Manuel Gayoso - AT&G*

"Formalmente todos los años" *Ing. Gustavo Charbonnier - Datalogic - Vicepresidente de la CUTI*

"No hay una instancia formal, no es una cosa que estudiamos constantemente y si como parte de una evaluación de un cierre de un año" *Cr. Marcelo Kosec - De Larrobla y Asoc.*

"Semestralmente vemos donde estamos parados con el cash flow, con los productos que tenemos, y ahí hacemos una revisión." *Ing. Javier Beathyate - Magma*

"Semestralmente, donde viene personal calificado de la empresa consultora. Además de armarnos el equipo, nos hacen definir las metas específicas de cada integrante del equipo." *Ing. José Vázquez - Nodum*

"Nos juntamos según la necesidad e iniciativa de los socios." *Ing. Nelson Elola - Saico*

- **¿Qué elementos claves y distintivos tiene la industria del software, y más específicamente el sector de empresas desarrolladoras de software ERP, a la hora de planificar una estrategia?**

"Nosotros tenemos una carencia total en cuanto a técnicas de dirección de empresas, lo que podemos hacer lo hemos aprendido de verlo, no tenemos formación, es todo experiencia, ensayo y error. También ver lo que pasa en otros lados, empresas que son de otra actividad, como se reúnen, que hacen, porque los clientes nuestros nos cuentan sus planes, como los quieren elaborar para ver de qué manera nuestro software los va a apoyar, entonces nosotros a partir de eso, empezamos a ver como se planifican en otras actividades." *Ing. Manuel Gayoso - AT&G*

"Acá la diferencia es entre las empresas que han sido exitosas en el exterior y las que no. Uruguay es un país que sobre todo en el sector nuestro, hay mucho trabajo y muy variado, si estas solo con foco en la plaza es difícil que generes algo que sea valioso para el exterior si no tenés claro el tema. Acá todos los clientes te piden algo diferente, entonces puedes caer en la tentación de atender y desarrollar sin ninguna línea y que todos tus esfuerzos se disipen. Vas a tener una buena actuación local por un tiempo, pero en el exterior no vas a lograr hacer mucha cosa. Creo que la única empresa que tiene una estrategia clara en el exterior es Memory, que no desarrolla ERP, pero claramente ha generado una línea de trabajo distinta y habla de un profesionalismo, detrás de Memory hay una junta directiva y están haciendo una multinacional. Lo que es ERP se han "muerto" muchos y se van a seguir muriendo, nosotros creemos que tenemos larga vida, pero todavía no hemos sido exitosos al nivel que queremos ser, puede ser ahora con las alianzas, y ¿cuál es la razón? Puede ser si los dueños en general hemos partido de una base de Ingeniería inicialmente con poca vocación en materia empresarial, pero eso ha ido cambiando." *Ing. Gustavo Charbonnier - Datalogic - Vicepresidente de la CUTI*

“En las empresas uruguayas yo no creo que haya en general un formalismo al momento de diseñar las estrategias comerciales. Seguramente en empresas lideradas por ingenieros, que las hay y Atrech es una de ellas, sus dueños fundadores son académicos. Gonda es fundador de Artech, pero está en la Universidad de la República, una persona que se distingue, ellos por ejemplo veo que tienen una orientación bastante más formal. La empresa nuestra, yo te diría, no se, llámale olfato, suerte; De Larrobla tiene una frase que la ha tomando de un escritor canadiense que dice: “creo en la suerte, cuanto más trabajo más suerte tengo”. Yo creo que la característica de las personas que diseñan la estrategia es que les gusta mucho lo que hacen y sienten pasión por lo que hacen, entonces no se si conscientemente o inconscientemente la cabeza les está constantemente generando cosas. Creo que hemos aprendido a estar mejor informados, en general empresas que nos preocupamos de asistir a eventos de la industria, de estar en los grandes eventos de Microsoft, Oracle e IBM, para ver hacia dónde va el mundo, estrictamente tenemos la misma información que la que puede tener cualquier otro competidor, no es un tema de falta de información, la información la tenemos y creo que después hay olfato, pasión y mucha necesidad también. Que la industria del software haya salido del Uruguay a exportar no es un tema de talento, es un tema de necesidad, hemos tenido suerte, pero como acá se acababa el mercado que era tan chiquito, y si queríamos hacer algo más, teníamos que salir afuera, porque acá se acabo, el Uruguay se acabo. Yo creo que mucho de eso y que con suerte, hubo mucha necesidad.” *Cr. Marcelo Kosec - De Larrobla y Asoc.*

“No tenemos una formación empresarial. El tema regional Chile y Argentina sobre todo, los cambios impositivos, los cambios en las reglas de negocio, los cambios en los tipos de cambio de las monedas, es terrible lo que afecta, ese es otro tema. Suponete que vos planificas entrar al mercado argentino de software, y es interesante y es fuerte, pero lo que paso en el 2002, nos hicieron un corralito nos retuvieron las exportaciones, no las podíamos sacar de Argentina, nosotros habíamos exportado todo, cuando nos iban a girar nos pusieron el corralito, la plata era nuestra. Porque se nos ocurrió poner todos los huevos en una misma canasta, que era el 70% de nuestra exportación, pero hay que ver con mejor criterio y ver que Argentina venía rumbo a problema de default, pero no nos dimos cuenta. A lo que voy es que las empresas grandes si sabían, Microsoft sabía, IBM sabía, no sé si podían hacer algo. Quien se centre en ERP, va a competir con los cross mundiales y se va a tener que diferenciar, si no, no va a poder competir” *Ing. Javier Beathyate - Magma*

“Respecto a nosotros el equipo gerencial hoy en día es multidisciplinario, no somos solo ingenieros. Después hay dos cosas, una es de índole societario que esta empresa está integrada por personas emprendedoras que armaron con unos amigos un taller, en el garaje de la casa y empezaron. Esa mentalidad de taller permanece, entonces es difícil, vos venís creciendo y llega un momento que el emprendedor inicial ya es una traba, yo les confieso hoy en día soy una traba, y me doy cuenta de que soy una traba. Por otra parte esta industria es artística, de fábrica, de replicación, de construcción, cualquiera de las características, de las demás industrias, en esta hay un poco, entonces con todo eso tenés que diseñar una estrategia” *Ing. José Vázquez - Nodum*

“En cuanto a la mano de obra, hay problemas porque ha crecido mucho, yo creo que por el tema de la exportación, hay empresas multinacionales instaladas en el Uruguay que contratan 900 personas, es mucha gente.” *Ing. Nelson Elola – Saico*

- **¿Se puede distinguir alguna estrategia competitiva para los productos o servicios de la empresa?**

“El enfoque que le estamos dando es de segmentación y la verticalización, tenemos un ERP que es muy horizontal y tratamos de orientarlo a mercados verticales, queremos que el cliente perciba que tenemos ese grado de especialización.” *Ing. Gustavo Charbonnier - Datalogic - Vicepresidente de la CUTI*

“Definitivamente hay una estrategia competitiva que nunca tuvimos y no queremos tener que es liderazgo en costo. Si creo que hemos tratado de aplicar el enfoque de segmentación, específicamente a lo que me estoy refiriendo dentro de la parte de la industria financiera hay un sector que tiene mucha fuerza en Latinoamérica y en el sudeste asiático, diría en los países del tercer mundo en general y en los países en vías de desarrollo, que se llama el mercado de las micro finanzas, de prestar a la economía informal, de prestar a gente que no tiene una garantía para darte, que no tiene nada, pero tiene ganas de trabajar, de tener un carrito de churros o de algo y necesita de alguien que crea en él y le preste dinero para comprar el carrito o lo que fuere. En algunos países de Latinoamérica eso está muy desarrollado. Los dos países donde también se creó son Bolivia y Perú, y nosotros por suerte en el 2005/2006 los convencimos a ellos de que nosotros no sabíamos nada de las micro finanzas pero que teníamos un software muy bueno. Ellos nos daban el conocimiento de micro finanzas y nosotros enseñábamos a programar y hacer una sociedad para empezar a focalizarnos y así hacer un gran negocio de lo que es vender software para empresas de micro finanzas, y eso se hizo realidad y nos está yendo muy bien” *Cr. Marcelo Kosec - De Larrobla y Asoc.*

4.4.2.3 Implementación

- **¿Una vez diseñada la estrategia, qué tipo de seguimiento se les da al proceso de implementación y como se actúa en el caso de que sean necesaria tomar medidas correctivas?**

“Para cada área se definen los objetivos del año, tienen que estar alineados con la estrategia y se hace un seguimiento, esto ha mejorado mucho, sobre todo en los últimos dos años; hay objetivos que son cuantitativos y otros cualitativos.” *Ing. Gustavo Charbonnier - Director - Vicepresidente de la CUTI*

“No tenemos un proceso formal de revisión de estrategia, no podemos medir, no existe un procedimiento formal de revisión de estrategia, pero si tenemos objetivos de venta.” *Ing. Javier Beathyate - Magma*

“Tenemos un Auditor externo que con él fijamos las metas y con él también las revisamos.” *Ing. José Vázquez - Nodum*

“Ninguna. Una diferencia de formación del que hace software es que está acostumbrado a equivocarse. Y acá el rápido reconocimiento de un error es una enorme virtud, y eso lo aprenden los empleados cuando entran acá. Nunca hay ningún problema para hablar de lo que estamos haciendo mal.” *Ing. Nelson Elola – Saico*

- **¿Parte de la remuneración de los empleados está compuesta de incentivos por cumplimiento de objetivos?**

“No, pero si tenemos remuneraciones variables a fin de año en base a lo que dio la rentabilidad genérica y hacemos la distribución. Ese es un problema que tenemos las empresas, o sea que si vos implementas este proyecto en las horas estimadas vas a tener un tanto %, si te pasas no, lo que pasa es que ese proyecto se estimo en 1000 horas, si tenés una contraparte eficiente, un tipo capaz, que trabaja en equipo, que te ayuda, entonces llegas a 1000 horas; depende de vos también, pero si tenés una contraparte desastrosa ese proyecto es deficitario, el no tuvo la culpa, entonces nos complica enormemente decir a los que le fue bien o les fue mal, porque muchas veces los proyectos, los objetivos pueden ser entregar en fecha, en las horas que estaban programadas, pero a veces no llegan a eso y no es culpa de ellos, nos pasa mucho esto. Entonces optamos por no hacer eso, pero si cada 3 o 4 meses según lo que esté trabajando el empleado y el esfuerzo tienen una compensación puntual. Me encantaría tener un esquema de objetivos y si se llega este cumplir.” *Ing. Javier Beathyate - Magma*

“Sí. Aunque reconozco que tenemos algunas dificultades para que los empleados entiendan el objetivo.” *Ing. Nelson Elola - Saico*

- **¿Tiene organigrama la empresa? ¿Cómo es la estructura de la empresa? ¿considera que esta es la adecuada para su estrategia?**

“Si y es funcional, Tenemos un área de desarrollo, un área de consultoría y un área de soporte técnico, y después esta el área administrativa dentro de cada uno, y los proyectos van en horizontal, porque un proyecto de implementación abarca las tres áreas. Los proyectos que tienen que ver con los clientes dirigidos por el área de consultoría, los que tienen que ver con el desarrollo de estándar dirigidos por el área de software, pero siempre están en contacto, es decir no se desarrolla nada que no participe un grupo de consultores, pero a nivel de organigrama las gerencias son de cada una de esas áreas, y los proyectos son horizontales.” *Ing. Manuel Gayoso - AT&G*

“Si, tenemos un organigrama definido, creo que en esto en particular fallamos en la divulgación de ese organigrama, a tal punto que se manipula por parte de los colaboradores, dicen: “no sé de quién dependo, me mandan tres”. El tema es que en particular, en esta empresa hay una entidad de los organigramas que lo importante generalmente es un proyecto, y los proyectos empiezan y terminan, entonces como que el organigrama es medio vivo. Tiene algunas características que son que responden a un esquema de toma de decisiones, de subordinación en cuanto quien responde a quien, y tiene una estructura en esta empresa, que en muchos casos, hace las decisiones en base a los productos, entonces todos estamos compartimentados en diferentes áreas de conocimiento.” *Cr. Marcelo Kosec - De Larrobla y Asoc.*

- **¿Se asignan recursos a actividades Estratégicas?**

“Si, eso se hace así. Hoy hay una actividad que tenemos respecto a la estrategia donde hemos asignado recursos importantes y no necesariamente es algo que nos va a traer una facturación directa. En particular al caso que voy es que esta empresa como toda las empresas del Uruguay y hoy en día como todas las empresas del mundo, los que hacemos esto tenemos un problema que le llaman escasez de recursos, a nivel mundial hay mucho más demanda de personas con conocimientos en tecnologías de información, porque hoy desde un microondas cualquier apartito un celular , todo requiere de algún ingeniero, de

algún programador o algo y las universidades, no solo la UDELAR, ninguna genera la cantidad de recursos suficientes para la demanda que hay en el Mundo, entonces el problema que hay es que falta gente, lo que han hecho algunas empresa, es tratar de formarlas, a partir de algún supuesto.

Por ejemplo Tata³⁶ hace dos años atrás hizo un llamado, donde dijo: "venga usted que es veterinario, ingeniero químico, escribano y yo lo voy a formar para trabajar aquí", entonces la idea básica que tuvo Tata fue decir: bueno "si hay una persona que tuvo la capacidad de estudiar y recibirse de algo, entonces perfectamente tiene los métodos como para aprender una cosa nueva, entonces "yo la voy a educar". Nosotros teniendo el mismo problema optamos por otra estrategia, nos parecía que esa era buena, pero nos parecía que si alguien estudio para ser medico el día que le aparezca simplemente la posibilidad de poner una inyección se va a ir de la industria para poner la inyección, le gusta más y para eso estudio. Nosotros dijimos: bueno vamos a tratar de formar gente que todavía no tenga eso definido, esa vocación tan definida, agarrarla más temprano, hacerlo rápidamente, no aspirar a tener un ingeniero de sistemas, pero si aspirar a alguien que este inserto en esta industria, y tratar de tener una ventaja competitiva comparativa. Nosotros tenemos el problema de conseguir gente en cualquier parte del mundo de una forma rápida. ¿No sé si lo habrán sentido? y está en la página web también descripto, se dieron las casualidades, se dio la suerte también, la idea era hacer algo en el interior del país; lo hicimos en Guichón, un pueblito de Paysandú con pocos habitantes, y se dio la casualidad de que el Intendente nos dijo si queríamos hacer algo en Guichón. Llegamos con esta idea formamos un centro de capacitación, que a la vuelta se convirtió en un centro de desarrollo, tenemos 15 personas que son de Guichón, de Paysandú, de Sarandí del YI, y todos programando. También a liceales, que han terminado 6to año, en algunos casos con algunas materias que le faltaban, pero nosotros les enseñamos desde banca, lo que era una base de datos hasta programar, estuvieron un año estudiando 8 horas por día y de alguna manera hoy programan en Genexus³⁷ para BANTOTAL. No son ingenieros de sistemas, no son ni siquiera programadores Genexus para cualquier cosa, son programadores Genexus para Bantotal, pero trabajan perfectamente dentro de la empresa, y te digo encontramos a tres Leonardo Da Vinci que se pueden sentar acá y agarran a cualquier ingeniero de sistemas de la universidad y los superan. El problema que tenían era que no tenían los medios para estudiar en Montevideo o su perspectiva era trabajar en el campo arreglando alambros o no se alguna otra cosa. Ahora hicimos otro que es en Montevideo en Casavalle, nos hemos metido en la mitad del Borro con gente del Borro, trabajando con una entidad religiosa que es la que los nuclea, pero vamos a ver si lo logramos, nos está yendo muy bien, esto no es que montamos un centro de desarrollo en el Borro, vamos todos los días los pasamos a buscar en la camioneta los traemos y los llevamos al LATU donde tenemos un centro de capacitación. Te diría que hoy esta es una de las principales actividades estratégicas que hacemos, tenemos uno de los problemas que si nos va muy bien, y esperemos que así sea, el problema que íbamos a tener es que no íbamos a tener gente con que hacerlo, como nos paso en algún momento de decir: "no te puedo atender". Para que tengas una idea, en Guichón invertimos recursos monetarios y humanos, sacamos dos de las mejores personas de acá de la empresa una para allá directo y otra se fue a Guichón, a Las Termas de Almirón por un año y gastamos entre alquiler del lugar, equipamiento, traslados, y otros gastos, unos doscientos cincuenta mil dólares, entonces

³⁶ Tata Consultancy Services: Empresa India multinacional dedicada principalmente al Desarrollo y Consultoría de Software.

³⁷ GeneXus es un sistema que crea un ambiente para que el usuario diseñe, implemente y mantenga automáticamente bases de datos y programas, con posibilidades de expansión igualmente automática al conjunto de actividades y transformaciones de la empresa. Desarrollado por la empresa uruguaya Artech.

definitivamente asignamos recursos a actividades estratégicas." *Cr. Marcelo Kosec - De Larrobla y Asoc.*

- **¿Ha llevado adelante procesos de Calidad Total, Benchmarking o Reingeniería?**

"CMMI 3 en lo que es la parte de desarrollo. Ahora estamos con la ISO, no sé si Calidad total, pero bueno estamos apuntando a un tema de calidad. Benchmarking, habíamos hecho encuestas con los clientes; no sé si es con la competencia o con los clientes, lo que tenemos son ratios de productividad, ratios de costos, de lo que la industria en general maneja y lo comparamos. Algunos años hicimos encuestas con los clientes, ahora dejamos, no fuimos consistentes con ese proceso, pero ahora creo que la ISO nos va a obligar con el tema de la certificación, la gente del LATU va estar en la empresa, entonces ayuda. Definimos pocas cosas para la ISO, no mucho, pero sabemos que eso lo vamos a poder hacer, y las cosas claras como las encuestas a los clientes. En 15 días está saliendo una encuesta y es parte del Benchmarking. Reingeniería de procesos, creo que estamos continuamente haciendo los cambios en los procedimientos, en la parte de desarrollo, no sé si con un grado de formalismo como la palabra lo dice." *Ing. Gustavo Charbonnier - Datalogic - Vicepresidente de la CUTI*

"Si, y muy fuertes, yo te diría que básicamente fue en el 2005/2006 hace dos tres años atrás, lo que no hemos logrado es una certificación." *Cr. Marcelo Kosec - De Larrobla y Asoc.*

- **¿Qué tipo de liderazgo ejerce a la hora de implementar la estrategia para que la misma se pueda cumplir?**

"En cuanto a la delegación cada vez estamos delegando más, estamos en proceso; es inevitable después de 20 años, la empresa ya tiene 30 años pero, los primeros 20 años fueron de un involucramiento total en todos los temas, entonces nosotros tenemos que aprender a delegar, lo estamos logrando muy bien, pero todavía nos queda." *Ing. Manuel Gayoso - AT&G*

"En el caso de esta empresa que es relativamente chica, que no somos tantos, no existe un sistema de escalafones, nosotros los socios tomamos las decisiones, si me interesa la opinión de muchos, por ejemplo las decisiones estratégicas a nivel técnico las tomamos en base a gente que esta mas metida en el ambiente universitario, académico y esta mas al tanto de lo que se viene, y los consultamos, pero si vamos a ir por un área o por otra en negocios es más una decisión nuestra que de delegarla a ellos." *Ing. Javier Beathyate - Socio Magma*

"A partir de la contratación de la consultora, el delegar es mucho. Ahora estamos en el proceso de cambio, al que le cuesta más adaptarse es a mí mismo, yo no puedo gerenciar una reunión de cuatro, son cuatro más yo. No la sé gerenciar, primero que estoy acostumbrado a mandar y a decidir, y segundo no me gusta andar argumentando y escuchando, la verdad no estoy acostumbrado, por más que antes yo escuchaba bastante, pero era mucho más informal, eran charlas en los viajes, ahora es: vamos a hablar de las metas y los indicadores, y yo tengo que conducir eso, es más, ya estoy por renunciar. El lunes cumpla 57 años y no voy a cambiar eso, es más, ni tengo ganas de cambiar eso." *Ing. José Vázquez - Nodum*

"Hay una cosa que tengo clara y que no se puede dejar de tener clara y es que la última palabra la tengo yo. Que no se va a hacer algo de lo cual yo no esté de acuerdo. Pero lo que voy a hacer siempre es tratar de que no se note. Y que no se vea. Y yo no lo saco a relucir;

y lo he hecho sólo en ocasiones extremas. Los empleados, creo que sienten que pueden plantear absolutamente cualquier cosa, e incluso dar vuelta todo, algo relacionado con su trabajo, y lo más que puede pasar es que no estemos de acuerdo. Yo prefiero ser líder porque sé más, así que me esfuerzo en saber de qué se trata." *Ing. Nelson Elola - Saico*

4.4.2.4 Cultura Organizacional

- **¿Qué características principales puede destacar de la cultura organizacional reinante en su empresa y como la misma influye a la hora de diseñar e implementar la estrategia?**

"Eso está cambiando, nosotros uno de los aspectos principales durante mucho tiempo de AT&G era un buen ambiente trabajo, todos compañeros, todos amigos, realmente era así, la gente está muy a gusto acá. Nosotros los directores participamos del trabajo desde un punto de vista netamente técnico, no aparecemos como un patrón que manda, sino que si tomamos decisiones y todo lo demás lo hacemos basado en el conocimiento técnico, eso también es respetado, eso formó parte de la cultura y cuando vos querés implantar determinados planes y controles empieza a hacer un elemento de distorsión, porque es inevitable que se mezclen los cables de la amistad, entonces de alguna manera eso se está cambiando y se está estableciendo una formalización de las relaciones mayor. Nosotros no queremos perder lo otro porque como acá se trabaja en equipo, es importante que las personas también interactúen bien y estén a gusto. Paralelamente con eso lo que nos ha costado mucho es la implantación de los registros y seguimientos de procesos, de hecho hoy está funcionando." *Ing. Manuel Gayoso - AT&G*

"Los uruguayos tenemos eso del Maracaná del 50 de que somos mejores que el resto. Yo creo que somos más soberbios que los argentinos, entonces tenemos eso que nos creemos que somos algo más que el resto del mundo y eso de alguna manera creo que tiene una parte positiva de que no le tenemos miedo, que lo nuestro es muy bueno y es tan bueno como lo tuyo que se hizo en EEUU. Ahora, estamos tan creídos de eso, que hay cosas que deben hacerse o que se deben hacer o darle más atención, que como nos creemos tanto lo otro, decimos: "esto lo descartamos, esto no es tan importante porque yo digo que no es importante", entonces yo te diría por ejemplo: las empresas uruguayas en general los software (SW) que tienen, y yo conozco unas cuantas, tienen muy buenas ideas intelectuales por detrás, y hasta uno podría decir en la parte soberbia de las mejores del mundo, y conocemos a todos los competidores del mundo. Tenemos buenas ideas por detrás, ahora llegado el momento de que eso tenga buenos manuales y buenos procedimientos de testeo para que cuando tu lo envías no tenga los errores que no debe tener, toda la parte un poco más formal ¿para qué? si es tan buena la idea que esto lo descarto, y yo creo que viene pasando a menudo. Eso es una cosa que deberíamos mejorar en toda la industria del SW uruguaya, nosotros no reparamos mucho en esas cosas, y eso influye mucho a la hora de diseñar, nos estamos preocupando más de ver cuál va a ser la próxima idea brillante que vamos a generar, y no tanto de darle formalismo a lo que tenemos y pasa un poco por eso, hay cosas que al negocio nuestro; creo que somos: buena gente, laburadores e inteligentes; pero no podemos ir con alpargatas y un short, o sea nos tenemos que poner un poquito el traje y la corbata, tenemos que tener más formalismo que a veces se requiere en este mundo de los negocios. Después tengo la sensación de que hay una cultura que es buena y que es mala, pero muchos seguimos teniendo una cultura que es de la evolución de una empresa familiar, pero sigue siendo una empresa familiar y creo que eso es bueno, desde un punto de vista por lo general se constatan buenos ambientes laborales en las empresas uruguayas, la gente está contenta de trabajar ahí, porque desde la Gerencia se les tiene un

cuidado como si fuera un buen padre de familia, la gente dice: "qué bueno trabajar acá me siento a gusto", tenemos casos de que siempre algún empleado no está conforme, pero en general la gente viene contenta hay buen ambiente. Por otro lado lleva todavía que muchas decisiones en otras empresas se toman más en forma de roles ejecutivos, acá termina o las decide el dueño o no las decide más nadie, y creo que nos pasa a todos, creo que esa es una parte complicada. Yo estoy acá de Gerente General, pero estoy hace un año, en una empresa que empezó hace 18 años atrás, o sea hace un año atrás si bien tenían una persona formalmente, en realidad el que tomaba todas las decisiones era Mariano De Larrobla. Si bien se creó este nuevo cargo no quiere decir que hoy yo pueda ejecutar mi cargo de Gerente General, por ejemplo, tengo límites muy acotados en la aprobación del gasto. Yo creo que hay una cosa que no se debería perder jamás, yo trabajé en dos multinacionales muy importantes acá, donde sos una persona más, sos el empleado 853, la gente va y viene, empresas muy buenas, que tienen buenos procedimientos, pero les falta la parte de la familia, por eso me parece bueno que no se pierda, a veces pude no estar, pero lo veo en varias, creo que son todas muy parecidas." *Cr. Marcelo Kosec - De Larrobla y Asoc.*

"Creo que Magma esta en un plano informal claramente y me gusta esa cultura informal, porque te permite adaptarte rápidamente a los cambios, y la gente que trabaja acá tiene que tener libertad para plantear cambios y no estar dentro de una estructura muy fija, por el tipo de empresas que tenemos. Nosotros no somos formales, y funciona, aguantamos 25 años, si nos fue bien hasta ahora, y agarramos varias crisis en Uruguay y en Argentina. Quien es creativo tiene que tener un ambiente más informal, con mucha formalidad a las personas se las achata." *Ing. Javier Beathyate - Socio Magma*

"La cosa que influye notablemente es "la camiseta puesta". Nosotros tenemos horarios flexibles, te manejas por objetivos, hay gente que entra a las 11, otros a las 9, pero lo que pasa que a nivel de consultoría y soporte, no puedes hacer eso porque el que te fija los horarios es el cliente." *Ing. José Vázquez - Nodum*

"Tener un núcleo humano de buen relacionamiento interno es fundamental. Y es preferible a veces sobre algún tipo de capacidad técnica. Una persona por capaz que sea técnicamente, con una actitud que distorsiona no es conveniente, y eso es una cosa que no se sabe hasta que se sufre, y ya lo pasamos, y más de una vez. Cuando pasamos épocas como ahora, concretamente en este momento que hay una sensación, y eso es una cultura de la empresa, yo siento que "logramos pasar". Y la gente siente que trabaja en un lugar que está bueno. No se le objetan pavadas, se comprenden los problemas. Tampoco eso es "vengo cuando quiero". Hay mucha comunicación para comprender situaciones personales, también es una cosa buena, porque a veces hay dificultades de la empresa o dificultades en un cliente que requieren un mayor esfuerzo. Hay muchas veces que alguien tiene algún conocimiento y otro no, y al tener buena onda para colaborar con el otro es una cosa que facilita. Y por sobre todas las cosas mejora la calidad de vida, el ir a un lugar donde te reciben con una sonrisa y hay buena onda. El relacionamiento es entre bueno y excelente. Hay una hora acá que es la hora del almuerzo que es un jolgorio, y hay una onda de hacer bromas que no tiene límites de ningún tipo incluso que me agarren de punto a mí, a mí también me gusta eso, yo lo disfruto." *Ing. Nelson Elola - Saico*

"En Datalogic ya tenemos más de 20 años, es una empresa que en plaza está muy bien conceptuada y considerada, no la empresa, sino la gente que está adentro, eso se ha manejado a lo largo de los años, una empresa abierta. El tema de cultura lo que tratamos siempre con los empleados es: que se pongan la "camiseta de la empresa", que se pongan la "camiseta del cliente", de ser siempre transparente ante el cliente, si hay un error en la empresa que el cliente tenga la tranquilidad de que se lo vamos a decir y bueno después

vendrán las consecuencias no nos pagará, etc. Tenemos relaciones con nuestros clientes desde el inicio de la empresa, los clientes grandes todos siguen al firme, es difícil que un cliente se nos vaya, y eso es lo que le tenemos que transmitir a la gente para que los clientes nuevos también tengan 20 años para delante de vida." *Ing. Gustavo Charbonnier - Director Datalogic - Vicepresidente de la CUTI*

4.4.2.5 Pregunta Final - Nueva realidad

- **Basándonos en sus comentarios de que en este tiempo no han sido para nada malos los resultados y que además notaron la necesidad de profesionalizar la gestión ¿usted piensa que si la empresa iniciara sus actividades hoy, con la realidad actual, tendrían que proceder de otra manera?**

"La formación en facultad cambió también, hoy por hoy un profesional que sale de facultad ya tiene formación en el área de gestión. Concretamente yo me recibí en el año 79, CMM creo que es del año 72 o 73 los primeros proyectos, o sea que acá no había ni llegado, aprendíamos en la facultad a programar primero, después a diseñar sistemas, después todo lo que tenía que ver con el Hardware, mucha cosa vinculada a cálculo matemático o sea cálculo discreto, más bien una aplicación de software vinculada a aspectos de ingeniería, una formación muy técnica y nada que ver con una empresa; entonces salías a la calle y podías hacer un muy buen producto y más o menos te iba a ir bien, pero hoy por hoy la carrera ya involucra conocimiento de esas cosas, por ejemplo gestión de proyectos, no veíamos gestión de proyectos cuando yo hice la carrera, date cuenta que es un elemento fundamental, entonces pienso que hoy por hoy un profesional de facultad ya está saliendo con una mentalidad mucha más clara al respecto. La respuesta sería no, no podría iniciar como lo hicimos nosotros, pero ahora ya cuentan con los elementos básicos para eso" *Ing. Manuel Gayoso - AT&G*

"Lo que ha cambiado son las oportunidades, ahora son otras. Nosotros arrancamos con algunos clientes que nos contrataron para hacer un sistema de facturación atornillado y no sé porque, tuvimos la visión desde el primer día que no íbamos a hacer nada atornillado, de hacer algo que se lo pudiéramos vender a alguien más. Hoy en día no puede surgir ninguna empresa que haga un ERP o un sistema de facturación o de contabilidad, eso ya fue; pero una empresa que arranque con un sistema de un Cuadro de Mando o un sistema de Data mining financiero o algo que hoy no hay mucho, no sé si necesita claramente el tema de estrategia, me parece que la diferencia en tener o no estrategia es que te va a llevar 20 años llegar a un lugar con una cierta estructura mínima o bueno si tenés la estrategia desde que arrancas esos 20 años los puedes hacer en 5, es un tema de velocidad." *Ing. Gustavo Charbonnier - Datalogic - Vicepresidente de la CUTI*

"Contrataría una persona para que se ocupe de los temas estratégicos. Creo que es una carencia en nuestra área no tener profesionalización en materia de estrategia." *Ing. Javier Beathyate - Magma*

"Sí. Analizando cosas que he hecho, he corrido para adelante cuando he estado apretado con alguna situación, he tomado riesgos altos. Yo creo que acá un problema que tenemos es que nos va bien con lo que hacemos. Cuando hemos contratado a alguien para empezar ese proceso de pegar un salto, la gente que contratamos no nos generó confianza para poder seguir, yo no los estoy criticando a ellos." *Ing. Nelson Elola - Saico*

4.4.3 Principales Hallazgos

4.4.3.1 Elementos Comunes

De los datos relevados en las entrevistas se dependen varios elementos comunes que es necesario destacar:

a. Necesidad de mayor formación gerencial en los niveles directrices de las empresas entrevistadas

De las 6 empresas entrevistadas 5 son dirigidas por uno o varios Ingenieros de Sistemas. En una de estas 5 empresas se cuenta con un equipo multidisciplinario a nivel gerencial (Nodum). En la restante su dueño/director no posee formación terciara, pero se encuentra en un incipiente proceso de creación del cargo de Gerente General el cual está siendo ejercido en la actualidad por un Contador Público egresado de la Universidad de la República (De Larroba y Asoc.).

Como se observa anteriormente, en los 6 casos de estudio los dueños, socios o directores de las empresas no tienen como formación terciara principal la de gerenciamiento de empresas. Debido a esto es que casi todos los entrevistados expresaron su carencia en la materia, pero son conscientes de la necesidad de capacitarse y ser asistidos en estos temas.

Con referencia a la primera necesidad intentan realizar cursos relacionados con el área de negocios y gerenciamiento (cursos cortos, Posgrados, MBA), asisten a charlas y conferencias, muchas veces organizadas por la CUTI, o consultan bibliografía de actualidad en la materia.

En materia de colaboración han trabajado conjuntamente con empresas consultoras definiendo la misión y visión, diseñando estrategias, identificando ventajas competitivas y planificando los recursos entre otras cosas.

En el caso de la empresa De Larrobla y Asociados, que su director fundador tampoco cuenta con una formación gerencial ni informática terciara, optaron por crear el cargo de Gerente General el cual es ocupado por un especialista en la materia con más de 20 años de experiencia en el sector, más allá de contar con la asesoría externa de empresas consultoras de primera línea.

Por lo tanto, uno de los hallazgos más significativos de las entrevistas realizadas, es que prácticamente todos entrevistados reconocieron tener una carencia en el área de la gestión de la empresa y son conscientes que debieron y deberán trabajar más al respecto.

De todas formas, esto no significa que las empresas estudiadas hayan tenido malos resultados, por el contrario, muchas de ellas gozan de muy buena presente; pero sí consideran que haber profesionalizado la gestión o contado con más conocimiento en la materia, les hubiera significado un aporte importante para el mejor desarrollo de la empresa y que incluso podrían haber "acelerado" algunos procesos.

b. Contratación de consultorías externas destinadas al asesoramiento gerencial

Una opción que han llevado adelante la mayoría de empresas entrevistadas es la contratación de consultorías externas especializadas en materia de gestión, administración y management.

Varios entrevistados manifestaron que encontraron en esta práctica el modo de palear la carencia en formación gerencial que poseen sus respectivas empresas. Consideramos que en la medida de no contar con la posibilidad de la contratación de personal efectivo entendido

en la materia, se debería fomentar la mayor participación, sistematización e involucramiento a la consultoría externa especializada.

c. Escaso tiempo dedicado a la planificación estratégica

Todos los entrevistados reconocen que dedican un porcentaje muy bajo de su tiempo en tareas relacionadas con la planificación estratégica. Según lo manifestado esto se debe a que por lo general se ocupan en resolver los problemas del día a día, relegando según nuestro entender, tareas que son tan o más importantes para la continuidad y el éxito de la empresa.

d. Clara definición de la Estrategia de la empresa

Cuando se le preguntó a los entrevistados si contaban con una estrategia clara y definida en todos los casos la respuesta fue afirmativa. Si bien en algunos entrevistados se vislumbraron algunas dudas al respecto, de alguna manera u otra todos los responsables de las empresas y también sus socios tienen claro hacia donde se dirigen, cuales son los objetivos principales o cual es la visión de la empresa.

De todas maneras también fueron coincidentes las expresiones de varios entrevistados que no necesariamente dicha estrategia o visión está formalizada y divulgada adecuadamente. Hemos observado una sana tendencia de realizar cambios en este sentido.

En varias empresas desde hace varios años se está trabajando al respecto, principalmente con la ayuda de consultorías externas, para redefinir las estrategias y formalizarlas debidamente.

Aplaudimos, valoramos y alentamos la idea de contar con algún tipo de asesoría en materia de definiciones de estrategia y creemos que es imperioso para el sector dar un paso en esta dirección a la brevedad, no solo rediseñando sus estrategias sino también formalizándolas y más aún divulgándolas a todos los interesados.

e. Proceso de diseño de estrategias

Aunque la mayoría de las empresas tienen una carencia de profesionales con formación gerencial, se ha cumplido cierto proceso de diseño de su actual definición de estrategia.

Fue casi unánime entre los entrevistados la utilización de una matriz FODA, que según sus palabras, los ayudó a identificar los puntos fuertes de la empresa, evaluar a sus competidores o considerar los cambios tecnológicos. Previamente en casi todas las empresas analizadas también se definieron la misión y la visión que sirvieron como sustento para las estrategias surgidas posteriormente del análisis FODA. En estas etapas varias empresas de las estudiadas tuvieron la colaboración de algún consultor externo.

En este punto también fue evidente, según lo manifestado por casi todos los entrevistados, la escasez de recursos humanos especializados en materia de estrategia dentro de la empresa y por sobre todo la necesidad de contar con algún tipo de asesoramiento profesional externo.

f. Revisión de la estrategia y seguimiento de la implementación

A nivel de estrategia se encontraron opiniones dispares, por un lado se observaron empresas que se reúnen formalmente cada 6 meses o anualmente para revisar las declaraciones estratégicas, otras donde no existe ninguna instancia formal de revisión y en una de las 6 empresas analizadas se reúnen semestralmente bajo la tutela de un equipo de consultores

donde se revisan estos temas y además se definen las metas específicas de cada integrante del equipo.

Con referencia al seguimiento de la implantación de la estrategia, si bien las instancias son similares a las anteriores, no identificamos muchos esfuerzos en este sentido. Detectamos en varios casos la dificultad reinante para medir los resultados de la gestión.

De observarse apartamientos a la estrategia establecida en alguna de estas instancias de revisión se llevan adelante medidas correctivas.

g. Cultura Organizacional favorable para diseño e implementación de la estrategia

La cultura reinante en estas empresas tiene algunas características distintivas que vale la pena resaltar:

- Alto sentido de pertenencia a la empresa por parte de los empleados, lo que aumenta grado de compromiso para llevar adelante nuevos desafíos.
- Alto grado de comunicaciones y relaciones informales, que favorece la flexibilidad ante los constantes cambios tecnológicos, regionales y económicos.
- Buen ambiente laboral, que mejora aún más los canales de comunicación y favorece el trabajo en equipo, e incluso la transmisión de conocimiento entre los empleados.

4.4.3.2 Elementos innovadores

Solución parcial a la escasez de mano de obra calificada

Según lo analizado en el comienzo de este capítulo, la escasez de recursos humanos, principalmente relacionados al área de desarrollo de sistemas, es un problema que afecta a practicante todas las empresas de software del Uruguay. Esta realidad tampoco escapa a las empresas desarrolladoras de software ERP, como se desprende de los resultados obtenidos en la encuesta y la información recabada en varias de las entrevistas.

Una estrategia a destacar que está llevando adelante la empresa *De Larrobla y Asoc.* para intentar minimizar esta brecha, y que pretende solucionar en gran medida su abastecimiento del área de desarrollo en el mediano plazo, es la creación de sus propios centro de capacitación con algunas características particulares.

El proyecto se dirige a jóvenes próximos a recibirse o recién egresados del bachillerato liceal de zonas carenciadas o con menores posibilidades de desarrollo o inserción laboral. Uno de estos centros se encuentra en la localidad de Guichón, Paysandú y otro en el Barrio Borro de Montevideo. Se intenta capacitar a los jóvenes en programación con el lenguaje Genexus, orientados a requerimientos específicos de su producto Bantotal. En el caso de Guichón no solo se les brinda capacitación sino que también se promueve el trabajo desde su lugar de origen.

Sin dudas que esta medida se trata de una ingeniosa y acertada iniciativa que le brindara a De Larrobla, y al sector del software en general, muy buenos dividendos. De todas maneras debemos tener en cuenta que este tipo de proyectos requieren un gran respaldo económico que solo muy pocas empresas uruguayas pueden llevar a cabo (en el proyecto Guichón se gastaron 250.000 dólares en un año).

Como mencionamos en el análisis de la industria del software en el Uruguay, la escasez de recursos humanos es un tema sensible y en el que están trabajando las autoridades de la CUTI y el Gobierno.

Por mencionar algunos esfuerzos tenemos el proyecto "Hacé Click" promovido por la cámara de software, y desde el Gobierno el conocido Plan Ceibal y más recientemente la convocatoria TIC's 2009.

4.4.3.3 Consideraciones adicionales

La totalidad de empresas entrevistadas fueron creadas en los años 80' y la mayoría de sus Socios, Dueños o Directores son ingenieros de sistemas graduados en los 70' u 80' y en el entorno de los 50 años

Es importante destacar que 5 de las 6 empresas bajo análisis tienen como denominador común que las mismas son lideradas por Ingenieros de Sistemas egresado de la universidad de la república en los finales de los 70 o durante los años 80 y con una edad en el entorno de los 50 años. Estamos en conocimientos que esta misma situación se repite en varias de las otras empresas del sector en las que no realizamos entrevistas.

Como comentamos al comienzo de este capítulo sucede algo similar con las empresas líderes de toda la industria en su conjunto, y el sector de empresas desarrolladoras de software ERP no es la excepción. Sin dudas que esto no se trata de una coincidencia sino de algunas particularidades de la industria y del sector que estamos estudiando específicamente.

Independientemente de las carencias en materia de diseño o implementación de estrategia con la que pueden contar estas empresas, en la mayoría de los casos se tratan de organizaciones prosperas y sanas, líderes en el sector en algunos casos y hasta otras prácticamente multinacionales.

5 Conclusiones

5.1 Introducción

En este capítulo volveremos a plantearnos los objetivos y la hipótesis de la investigación que teníamos inicialmente. Luego estableceremos el recorrido llevado a cabo, para posteriormente determinar con que objetivos hemos cumplido hasta el momento, y concretar aquellos objetivos que quedaron pendientes. Por último validaremos o rechazaremos la hipótesis y estableceremos en qué medida es pertinente la aplicación de nuestra investigación a las empresas uruguayas desarrolladoras de software en general.

5.2 Objetivos e Hipótesis

Al inicio de la investigación nos propusimos "formular un diagnóstico sobre la aplicación de conceptos, técnicas y herramientas de diseño e implantación de la estrategia de las empresas uruguayas desarrolladoras de software ERP, que pasos deben seguir y en qué aspectos deben poner especial énfasis para obtener éxito en sus negocios."

Concluyendo nuestro trabajo, y a partir de dicho diagnóstico, se identificaron las mejores prácticas en la materia y durante este capítulo se elaborarán propuestas de aplicación de los desarrollos teóricos sobre diseño e implantación estratégica que mejor se adapten a las características del sector y las reglas de la competencia.

Algunas de las respuestas para las interrogantes se plantearon en la hipótesis de nuestra investigación, que hacía referencia a que *"más allá que la mayoría de las empresas de software uruguayas se caractericen por una cultura informal y una escasa planificación estratégica, aquellas que diseñen e implementen su estrategia, mediante un proceso cuidadoso, tendrán mayores probabilidades de concretar sus objetivos, que otras que definan sus estrategias de modo intuitivo"*.

5.3 Resumen de tareas efectuadas

Luego de planteado los Objetivos del trabajo, la Hipótesis a verificar y presentado nuestro tema de investigación, nos propusimos en el segundo capítulo darle al lector la mayor claridad a los conceptos claves que fueron tratados durante la presente investigación.

Dentro del capítulo 2 denominado Marco Conceptual se pueden encontrar aproximaciones a las definiciones de los conceptos contenidos en la hipótesis tales como estrategia, cultura organizacional, software y productos ERP, entre otros.

En el capítulo 3 se incluye el Marco Teórico, donde se desarrolló parte de la teoría existente en materia de diseño e implementación de estrategia, pasando por autores "clásicos" hasta llegar a los nuevos enfoques en la materia.

Dentro de los primeros encontramos a Stephen Robbins y Mary Coulter con su visión de la Administración Estratégica y a Michel Porter y sus Estrategias Competitivas. En materia de nuevos enfoques se incluyeron autores como Michael Tracy y Fred Wiersema con su obra *"La Disciplina de los Líderes del Mercado"*, Kaplan y Norton y sus *"Mapas Estratégicos"* y *"El proyecto Delta"* de Hax y Wilde II.

En cuanto a la teoría referente a la implementación estratégica nos basamos en de los autores Thompson y Strickland contenida en su obra "Administración Estratégica"

En el capítulo 4 nos introdujimos en el Trabajo de Campo. Luego de sentadas las bases de nuestro trabajo, se investigó, observó, comprendió y analizó la realidad de las empresas uruguayas desarrolladoras de software ERP en cuanto a la cultura y el diseño e implementación de estrategias. Para cumplir con dichos tareas se recorrieron varias etapas:

1. Se analizó la industria uruguaya del software en general.
2. Se obtuvieron datos estadísticos y se analizó dicha información para el conjunto de empresas uruguayas desarrolladoras de software ERP. Para lo cual se definió el universo de empresas y se les realizó una encuesta.
3. Se validó y profundizó la información obtenida en el punto anterior. Nos adentrarnos en la realidad específica de algunas empresas del sector objeto de estudio en particular, mediante entrevistas personales a los encargados de diseñar y ejecutar la estrategia.

En los Anexos podremos encontrar el formulario utilizado para la realización de la encuesta y la transcripción completa de las seis entrevistas realizadas a socios, gerentes y directores de empresas del sector estudiado.

Ahora en esta parte final del trabajo, desarrollaremos las principales conclusiones obtenidas luego de la investigación, analizaremos en qué grado se cumplieron los objetivos, y la verificación de la hipótesis; responderemos a la pregunta: ¿cómo deben diseñar e implementar su estrategia las empresas desarrolladoras de software ERP? y por último analizaremos la posible aplicación a empresas uruguayas desarrolladoras de software en general.

5.4 Cumplimiento de Objetivos

Dentro de nuestros objetivos iniciales nos habíamos propuesto efectuar un diagnóstico sobre la aplicación de conceptos, técnicas y herramientas de diseño e implantación de la estrategia de las empresas uruguayas desarrolladoras de software de productos ERP. Luego de efectuado nuestro trabajo de campo donde asomó un diagnóstico primario sobre el tema, consideramos que estamos en condiciones de aproximarnos a la realidad de la aplicabilidad en el sector caso de estudio de los conceptos planteados dentro de nuestros objetivos.

Recordando los tópicos analizados en el capítulo anterior e incorporando otros que se desprenden del conjunto de la investigación, mostramos a continuación las características particulares que muestra el sector caso de estudio analizado:

1. Contratación de consultorías externas destinadas al asesoramiento gerencial. Desde hace algunos años es común la utilización de esta figura en varias empresas del sector, como reconocimiento a una debilidad en esta área.
2. Utilización de Análisis FODA a lo largo de estos últimos años por parte de algunas empresas analizadas. Muchas veces no se lo ha denominado como tal pero se obtuvieron los mismos resultados.

3. Certificaciones de calidad en gestión administrativa o de producción de software. Solo una de las empresas entrevistadas inicio las gestiones para la certificación CMMI pero no llegó a concluirla. En dos de las empresas entrevistadas cuentan con certificación de calidad ISO 9001 y una de ellas se encontraba próximo a recibirla. No tenemos conocimiento de algún otro tipo de certificación en las restantes empresas relevadas. No se observó mayor preocupación por obtener algún tipo de certificación.

4. Se realizan revisiones periódicas de la estrategia, aunque muchas veces sin la oportunidad ni la formalidad debida.

5. Se asignan recursos para actividades estratégicas. A vía ejemplo tenemos por un lado el caso de AT&G que destinó personal específico y exclusivo, y montó un nuevo departamento para desarrollar un nuevo producto. Por otro lado la empresa De Larrobla y Asoc. destina importantes sumas de dinero con el fin de asegurarse un flujo continuo de los recursos humanos necesarios para cumplir con su actividad.

6. Planes de negocios a largo plazo. Podemos destacar la iniciativa "Bantotal 2015" llevada adelante por la empresa De Larrobla y Asoc, que trata de trabajar en una visión de donde la empresa quiere estar dentro de 5 años; o también resaltar el plan de negocios establecido de cara al lanzamiento del nuevo producto PSIG SBS de la firma AT&G.

7. Asociativismo empresarial por parte de algunas empresas del sector y de la CUTI. Además de la Cámara Uruguaya de Tecnologías de la Información que nuclea a las empresas más representativas del sector de las TI en el Uruguay, existen otras figuras que fomentan el asociativismo empresarial como es el caso del Grupo Integro, el cual está conformado por alrededor de veinticinco empresas del sector de software y servicios de TI de Uruguay que se desarrollan en las más diversas áreas de negocio del mercado, de las cuales 8 pertenecen al sector que estamos estudiando (Akros, Artech, Datalogic De Larrobla y Asociados, Insis, Saico, Tera Ingenieros y Top System). El volumen de facturación de todas las empresas integrantes supera los 50 millones de dólares anuales. El cometido fundamental de la alianza es aprovechar la sinergia y complementación entre las empresas del grupo para lograr y mantener una posición de liderazgo en el mercado mundial de TI.

Independientemente de las buenas prácticas que se identificaron y las que no pudimos relevar, algo indudable es que la industria del software se encuentra en un cambio y expansión permanente, casi como ninguna otra industria.

El crecimiento que han experimentado las empresas de desarrollo de software en todo el mundo durante los últimos años ha hecho surgir la necesidad de una actualización y adaptación de las estrategias empleadas por las empresas, de acuerdo a las necesidades y tendencias que se van manifestando con la continua innovación y crecimiento de los mercados globalizados.

Como primera medida se debe tener en cuenta que cada día se tornará más difícil conseguir el éxito empresarial basado solamente en la calidad de un producto o las buenas ideas. La mayoría de las empresas de software, y particularmente las desarrolladoras de software ERP, se vieron favorecidas en los años 80 y principios de los 90 por un entorno difícilmente igualable. Casi todos los entrevistados coincidieron que el principal motor de crecimiento de los primeros 10 o 15 años de las respectivas empresas se basó en un buen producto, falta de oferta y altos precios.

Bajo esta realidad, no muchas empresas se detuvieron en diseñar e implementar sus estrategias de manera metódica, consensuada y basadas en herramientas formales, principalmente por dos motivos. El primero se debió a la bonanza coyuntural reinante mencionada anteriormente (exceptuemos de este período la crisis del años 2002 y 2003, donde quizás comenzó a despertarse aún más el interés de los gerentes por introducir cambios en la forma de gestión); y en segundo lugar por la falta de formación gerencial en los niveles directrices de las empresas del sector. Recordemos que la gran mayoría de las empresas uruguayas desarrolladoras de software ERP está liderada por ingenieros de sistemas graduados en los años 70 u 80 donde en sus planes de estudio no se hacía casi mención a la palabra gestión de proyectos o estrategia.

Esta falencia en los encargados de diseñar e implementar la estrategia fue un tema recurrente durante todas las entrevistas efectuadas. La opinión de los entrevistados fue unánime en reconocer esta debilidad; pero hemos observado que desde hace algunos años se está trabajando para revertir esta situación.

En este sentido, desde hace algún tiempo los responsables de las empresas incorporaron como una sana práctica la contratación de consultorías externas especializadas en temas de negocios y planificación estratégica.

Acciones como estas son las que recomendamos a quienes aún no han dado un paso en esa dirección, y alentamos a profundizar y sistematizar aún más a aquellos que ya han comenzado este camino.

Para aquellas empresas que dispongan de mayores recursos (aproximadamente al 35% de las empresas del sector podríamos categorizarlas como medianas o grandes), recomendamos la profesionalización de ciertos cargos de modo que apalanquen la planeación estratégica. Puede tratarse de un Gerente General, creación del área de calidad o la de procesos y métodos e inclusive auditoría interna. De más está decir que si se dispone de recursos suficientes para complementar estas acciones con consultorías externas, potenciarían aún más las medidas tendientes a mejorar y profesionalizar el tratamiento de los temas estratégicos.

Propuesta de aplicación de alguna de las herramientas teóricas descritas en el trabajo

Luego de revisada la bibliografía, entendemos que no existe un formato o modelo de estrategia empresarial "ideal" que se adapte cabalmente a las características de la mayoría de las empresas del sector estudiado.

Para dar cumplimiento a nuestro último objetivo del trabajo, que consistía en elaborar propuestas de aplicación de los desarrollos teóricos sobre diseño e implantación estratégica que mejor se adapten a las características del sector, es que intentaremos aproximarnos a un modelo teórico donde se establezcan las formas, políticas, normas y demás pautas que a nuestro entender consideramos las más convenientes a adoptar por la mayoría de las empresas uruguayas desarrolladoras de software ERP.

Nuestro objetivo inmediato con esta propuesta, es que los interesados encuentren en este modelo una herramienta útil para poder visualizar de la forma más clara posible, la correcta aplicación de las mejores técnicas en materia de planificación e implementación estratégica. Siempre teniendo en cuenta que cualquier proceso estratégico debe ser diseñado o adaptado a las necesidades de cada empresa en particular.

En el plano de las recomendaciones, lo que significa sellar los objetivos de la investigación, encontramos en la obra expuesta en el marco teórico de los autores Robbins y Coulter la que mejor se adaptaría al sector estudiado, ya que mediante una serie de pasos simplificados y fáciles de poner en práctica, nos sugiere como debería ser el proceso estratégico:

Paso 1 - Identificar la misión, metas y estrategias actuales de la organización

Definir la misión obliga a los directores a identificar cuidadosamente el alcance de sus productos o servicios. Casi la totalidad de las empresas encuestadas cuentan con misión y visión. A su vez, la estrategia actual parece estar bastante clara, según nos comentaban todos los entrevistados. Quizás en algunos casos no se encuentre del todo formalizada. La realidad actual en estos temas es un buen punto de partida para iniciar el proceso estratégico.

Paso 2 y 3 – Análisis externo e interno

La Combinación de los pasos dos y tres se conoce como el análisis FODA. De la encuesta realizada en el trabajo de campo obtuvimos un análisis FODA genérico para las empresas del sector. Desde el punto de vista del análisis interno de las empresas, observamos un mayor número de fortalezas en comparación con las debilidades. Lo mismo ocurre cuando realizamos el análisis externo, donde nos encontramos con más del doble de oportunidades que amenazas. No podemos precisar el peso relativo que tiene cada una de las fortalezas, debilidades, oportunidades y amenazas encontradas, pero si podemos afirmar que en conjunto hay una cantidad sensiblemente mayor de fortalezas y oportunidades que explotar, que debilidades y amenazas a minimizar.

En mayor o menor medida todas las personas entrevistadas han realizado un análisis FODA. Recomendamos una revisión periódica de las fortalezas y debilidades internas y estar atentos a los cambios en el entorno. Como punto de partida y referencia para este análisis, pueden tomar como base la matriz FODA genérica que hemos confeccionado para el sector estudiado según los datos recogidos en la encuesta, junto con la matriz FODA para el sector del software en general elaborada por el Gabinete Productivo de la Presidencia de la República.

Paso 4 - Formulación de Estrategias

Después de realizado el análisis FODA, los gerentes deben determinar y evaluar distintas alternativas estratégicas y elegir aquellas que aprovechan las fuerzas de la organización y explotan las oportunidades del ambiente, o algunas que corrigen las debilidades y disminuyan las amenazas. Esta etapa concluye cuando se diseñan las estrategias que brindaran a la empresa una ventaja relativa sobre sus rivales.

En esta etapa integramos al marco teórico expuesto por *Robbins y Coulter* los desarrollos de *Michael Porter* y *Michael Tracy* y *Fred Wiersema*.

En concordancia con la mayoría de los entrevistados y en base al análisis del mercado, entendemos que la estrategia genérica que mejor se adapta a las empresas del sector es la relacionada con la diferenciación del producto o servicio, y más específicamente en un sector específico. Tomando como referencia la obra de Porter correspondería a un **enfoque en la diferenciación** y en Tracy y Wiersema cercanía o **intimidad con el cliente**.

Según Porter este tipo de estrategias consiste en crear un producto que sea percibido en el mercado como único, para segmentos específicos de compradores. En cambio para Tracy y Wiersema se considera más como un acercamiento o un cuidado y extrema atención por el cliente.

La diferenciación y sectorización de forma conjunta proporcionarían un aislamiento contra el resto de las empresas del sector y las multinacionales. Esto se lograría desarrollando ERPs más específicos o verticales, que cuenten con programación embebida pensada para el segmento de mercado elegido, sin la necesidad de tanta parametrización, y que por sobre todas las cosas el cliente perciba y valore tales diferencias.

Al contar con este tipo de productos que surgen de aplicar estrategias diferenciadores y segmentarias, permite elevar los precios ya que los clientes muchas veces carecen de alternativas comparables y por lo general están dispuestos a pagar más por un producto que es percibido como "único".

Las empresas del sector caso de estudio, deberían ir más allá de las definiciones de Michel Porter y centrarse en la perspectiva de Tracey y Wirsema, quienes revisaron la obra de Porter dándole una mayor amplitud. Mientras que en la estrategia de enfoque apunta a lograr la excelencia de la empresa en el segmento de mercado, en la intimidad con el cliente se pretende dar un abanico de soluciones a determinada base de cliente.

Las empresas desarrolladoras de software ERP deben intentar proporcionar un mayor valor a través de funcionalidades específicas que los software verticales ofrecen para determinado segmento. A su vez se debe desarrollar una relación a largo plazo con el cliente, más que lograr simples negocios. En definitiva se debe intentar generar soluciones para los clientes, es decir, ir más allá de la mera venta de la licencia y las horas de consultor funcional para la implementación. Por ejemplo, se debería brindar a los clientes servicios de consultoría de procesos, organizacionales o financieras, de forma de brindarle soluciones realmente integrales.

En general los entrevistados manifestaron la necesidad de contar con ERP verticales o diferenciados sin la necesidad de tanta parametrización, que apunten a diferentes usos o diferentes industrias. Nos referimos a soluciones sectoriales, productos con desarrollo previo pensados específicamente para alguna industria o sector en particular, y que esta diferenciación sea percibida por el cliente. Siguiendo esta estrategia disminuiríamos la competencia al centrarnos en nichos de mercados específicos. Principalmente evitaríamos la competencia de empresas multinacionales que por lo general su oferta no llega a ese nivel de detalle y segmentación.

Dentro de poco tiempo el nicho de medianas empresas también va a ser atacado fuertemente por multinacionales del sector y en la medida de que las empresas uruguayas desarrolladoras de software sigan apuntando exclusivamente a productos horizontales se encontrarán con graves dificultades. Como ejemplo de esta tendencia destacamos el lanzamiento SAP Business One, una versión del popular SAP diseñado específicamente para pequeñas y medianas empresas.

Varias empresas de las entrevistadas y del sector en general ya iniciaron este camino. A modo de ejemplo, podemos mencionar el caso de Magma que optó por desarrollar ERP para Compañías de Seguros o empresas de Servicios Profesionales (Estudios de Abogados, Consultoras o Estudios de Arquitectura entre otros); también destacamos a Nodum o Kypro que basan sus sistemas en una plataforma totalmente web, o Magix que cuenta con un sistema integral de gestión pensado para Universidades y Colegios. Por último hacemos referencia a De Larrobla y Asoc., que además de ya contar con un ERP focalizado en instituciones financieras, ahora también cuenta con un producto especializado en empresas financieras dedicadas a los Microcréditos específicamente.

De todas maneras, algunas empresas podrían continuar con estrategias relacionadas al desarrollo de ERPs horizontales, pero consideramos que dentro de algún tiempo no habrá lugar para mucha oferta de este tipo de productos.

Paso 5 - Puesta en marcha de las Estrategias

En esta etapa y la siguiente, incorporaremos al esquema propuesto por Robbins y Coulter la teoría referente a la implementación estratégica de los autores Thompson y Strickland contenida en su obra "Administración Estratégica".

Ninguna estrategia es buena antes de llevarla a la práctica. Sin importar cuán bien se haya diseñado o planeado, no tendrá éxito si no se implementa de manera adecuada.

Una vez que los gerentes se han decidido por una estrategia, el foco debe dirigirse a convertirla en acciones y buenos resultados. El éxito de la puesta en práctica de la estrategia depende de realizar un buen trabajo para dirigir, trabajar con y mediante otros, asignar recursos, crear y fortalecer las capacidades competitivas, instaurar políticas que apoyen a la estrategia y determinar cómo desempeña la organización sus actividades de negocios centrales.

La ejecución de la estrategia es una tarea dinámica orientada a la acción, que pone a prueba la capacidad del gerente de dirigir el cambio organizacional, motivar al personal, desarrollar competencias centrales, crear capacidades organizacionales valiosas, lograr la mejora continua en los procesos comerciales, fomentar una cultura corporativa que apoye la estrategia y cumplir o superar los objetivos de desempeño. Un factor determinante del éxito de la puesta en práctica y ejecución de la estrategia es lo bien que la gerencia dirige el proceso.

Lamentablemente no existe una lista taxativa de pasos o tareas a seguir para esta etapa; lo que resulta excelente para algunas empresas no se puede adaptar a otras. Uno de los factores de éxito de la puesta en práctica radicará en la calidad de los recursos humanos para identificar cual o cuales opciones se adaptan mejor a su realidad y el estilo de liderazgo a emplear para impulsar la puesta en práctica.

Aunque los gerentes deben adaptar sus enfoques a la situación de la empresa en particular, hay ciertos aspectos de base que se tienen que cubrir sin importar las circunstancias de la organización:

- 1. Crear una Organización con las competencias, capacidades y fortalezas de recursos para llevar a cabo la estrategia con éxito.*

En cuanto a este aspecto, y debido a la falta de formación gerencial en los niveles directrices de este tipo de empresas, entendemos que es necesario dotarlas de Gerentes con formación estratégica o en su defecto involucrar consultores externos expertos en la materia. También sería conveniente instruir en estos temas a los mandos medios que dirigirán el proceso de implementación y que además en un futuro podrían ocupar cargos de dirección.

La escasez de mano de obra calificada en las áreas de desarrollo supone otra limitante para que la empresa pueda cumplir con lo planificado, por lo tanto, estas empresas deberían asegurarse el mayor flujo posible de mano de obra o implementar políticas internas que reduzcan la rotación de personal.

Si bien la mayoría de las empresas están estructuradas en base a una agrupación funcional y tienen organigramas definidos, cuando se realizan nuevos proyectos esta estructura no resulta lo más adaptable a las situaciones que se plantean, por lo tanto es necesario adecuar la estructura y crear jefes de proyectos interfuncionales y comunicarlo debidamente a todos los empleados.

2. Elaborar presupuesto para asignar recursos suficientes a las actividades de la cadena de valor que son cruciales para el éxito estratégico.

Es necesario adaptar el presupuesto para que apoye la estrategia, es parte crucial del proceso de puesta en práctica porque cada unidad organizacional necesita tener la gente, equipo, instalaciones y otros recursos para llevar a cabo la parte del plan estratégico que le corresponde. La ejecución de una nueva estrategia supone pasar recursos de un área a otra, reducir las unidades que tienen exceso de personal y financiamiento, aumentar aquellas que son vitales para el éxito estratégico y cancelar proyectos y/o actividades que ya no se justifiquen. A vía de ejemplo mencionamos nuevamente el caso de De Larrobla, que invirtió una suma importante de dinero en capacitar personal y AT&G que destino parte de sus recursos humanos y económico a la nueva línea de negocios.

3. Establecer políticas y procedimientos que apoyen la estrategia

Se deben incorporar manuales de normas y políticas de procedimientos con el fin de guiar a las personas, canalizar los esfuerzos individuales y de grupo en la dirección deseada, estandarizar las actividades para que se desempeñen en forma homogénea e iniciar el cambio de la cultura de la empresa para su mejor ajuste con la estrategia.

Las empresas estudiadas han obtenido muy buenos resultados cuando elaboraron manuales de procedimientos, los que en su mayoría se implementaron obligados por los requisitos establecidos en los procesos de certificación.

4. Instituir las mejores prácticas y presionar para mejorar continuamente la manera en que se desempeñan las actividades de la cadena de valor

Una fuente para la instalación de mejores prácticas y mejorar la calidad de sus productos refiere a los procesos llevados adelante por las empresas con el fin de obtener certificaciones de calidad como las normas ISO o los estándares CMMI.

5. Instalar sistemas de información y comunicación que permitan al personal de la compañía desempeñar sus funciones estratégicas satisfactoriamente todos los días.

Los sistemas de apoyo de información y comunicaciones facilitan una mejor ejecución de la estrategia y reforzar las capacidades de las empresas. No sólo se debe poner énfasis en los

sistemas hacia el interior de la empresa entre los individuos que la componen, sino también hacia el exterior con los proveedores estratégicos y los clientes.

Dado que la mayoría de las empresas estudiadas no cuentan con un gran número de empleados, en estos casos las comunicaciones son principalmente informales y no siguen un procedimiento establecido.

6. Vincular los premios e incentivos al logro de los objetivos de desempeño y la buena ejecución de la estrategia.

Es necesario establecer incentivos de desempeño vinculados al cumplimiento de objetivos, buscando la satisfacción económica y personal de los empleados de la empresa, para que éstos ayuden a ejecutar la estrategia y complacer a los clientes.

Para cumplir este objetivo será necesario contar con herramientas que permitan medir el desempeño de los involucrados. En este sentido hemos observado dificultades para conseguir de manera eficiente estas estadísticas. La dificultad radica principalmente por las características que posee esta actividad.

7. Crear un ambiente de trabajo y cultura corporativa que apoyen la estrategia.

Se deben capitalizar los beneficios de la cultura reinante en este sector de empresas y modificar aquellas que sean un limitante para la ejecución de la estrategia. Por lo general la característica principal que se constató en las empresas estudiadas son buenos ambientes laborales y un sentido de pertenencia a la organización que permitiría (en principio) ejecutar de buena manera las estrategias planeadas.

8. Ejercer el liderazgo interno necesario para impulsar la puesta en práctica y seguir mejorando en cómo se ejecuta la estrategia.

Según las características identificadas en nuestro estudio, el estilo de liderazgo que constatamos en este tipo de empresas se asemeja al de tipo autócrata. Si bien es cierto que tienen una gran capacidad para escuchar y recibir opiniones, toda la responsabilidad de la toma de decisiones recae sobre la dirección, intentado hacerle prevalecer sus preferencias. De todas maneras hemos observado que en algunas empresas se intenta dar mayor preponderancia e involucramiento a los jefes de áreas.

Es importante que los líderes de las empresas involucren el mayor número de subordinados para que vuelquen sus opiniones, brinden información y recomendaciones.

Paso 6 - Evaluar Estrategias

La última etapa del proceso de de la administración estratégica consiste en evaluar los resultados. ¿Han sido efectivas las estrategias? ¿Se necesitan ajustes?

Sería muy sano establecer objetivos por etapas y evaluar el cumplimiento en períodos de plazo previamente definidos (por ejemplo cada seis meses) o cuando surjan cambios en el entorno o dentro de la organización que así lo ameriten. En caso de ser necesario, se debe adaptar y remodelar la estrategia.

5.5 Validación de la Hipótesis

Durante nuestra investigación de forma descriptiva y analítica hemos intentado examinar la realidad del sector de empresas uruguayas desarrolladoras de software ERP en materia de diseño e implementación de estrategia, obteniendo conclusiones y deducciones que nos permiten validar o rechazar la hipótesis planteada en el comienzo del presente estudio:

"Más allá de que la mayoría de las empresas de software uruguayas se caractericen por una cultura informal y una escasa planificación estratégica, aquellas que diseñen e implementen su estrategia, mediante un proceso cuidadoso, tendrán mayores probabilidades de concretar sus objetivos, que otras que definen sus estrategias de modo intuitivo."

Intentaremos por lo tanto analizar esta proposición asumida inicialmente bajo la luz de los datos empíricos obtenidos durante nuestro trabajo, y para hacerlo comenzaremos por corroborar algunas de las afirmaciones contenidas en ella que hacen mención a la "cultura informal" y "la escasa planificación" en las empresas del sector analizadas.

Según lo observado durante nuestra investigación y por todo lo expuesto durante el presente Capítulo y los anteriores, podemos afirmar que en este tipo de empresas reina una cultura informal, pero se percibe una tendencia hacia una mayor formalización, principalmente en las empresas medianas y grandes. Las empresas del sector estudiado se caracterizan principalmente por el compromiso con la organización de sus empleados, la colaboración entre compañeros de trabajo, el apoyo mutuo, redes de comunicación informales entre sus miembros, el entusiasmo descendente y el reconocimiento ascendente a los directivos.

Varios de los entrevistados fueron coincidentes en que este tipo de cultura "desestructurada" ha colaborado en el crecimiento de sus empresas y les brindó una mayor flexibilidad para adaptarse a los diferentes cambios experimentados. Sin embargo hemos percibido que con el crecimiento de las organizaciones, esta situación ha comenzado a cambiar y en algunos casos se comienzan a presentar algunos inconvenientes.

El sentido de pertenencia de los empleados ("camiseta puesta") y la flexibilidad que este tipo de culturas genera en las empresas uruguayas desarrolladoras de software ERP, puede capitalizarse como una ventaja diferenciadora cuando estas compiten con empresas de gran porte, principalmente del exterior.

Quizás en los inicios de las empresas del sector caso de estudio, y hasta hace algunos años, los procesos de planificación estratégica formales eran escasos o casi nulos, pero según lo relevado en nuestra investigación, la tendencia de los últimos años es a transitar por el camino opuesto. Notamos mucha preocupación en las cúpulas de las empresas del sector en temas de estrategia y planificación, en profesionalizar y formalizar cada día más los procesos inherentes a la planeación.

En línea con lo anterior y reafirmado nuestros dichos, encontramos la opinión del Profesor Adrian Edelman que ya en el año 2002, en un estudio realizado con otros profesionales sobre el Desarrollo de la industria de las Tecnologías de la Información en Uruguay, señalaba que la mayoría de las empresas demuestran escasas habilidades para establecer planes comerciales, para organizar la distribución, o para ejecutar las acciones de venta: "este comportamiento tiene raíces muy profundas en la forma como nacieron y crecieron las empresas. Típicamente, surgieron como respuesta a un problema concreto de una empresa; ante la demanda de solución de problemas similares, se tiende a estandarizar el producto; la

aparición de nuevos clientes con nuevos problemas, orienta el desarrollo de nuevos productos. Salvo excepciones, nunca tuvieron necesidad de esfuerzos profesionales e importantes de venta; en general se han movido como respuesta a las demandas de los clientes”.

Otro punto a destacar es que si bien los gerentes entrevistados dedican parte de su tiempo a la planificación, consideramos que aún es muy escaso, salvo algunas excepciones.

Observamos que la mayoría de las empresas del sector llegaron hasta estos días sin una verdadera planificación estratégica organizada y sistematizada. En la mayoría de los casos se basaron, y hasta abusaron, en contar con un muy buen producto. Inclusive podemos observar que en el análisis FODA realizado varias de las fortalezas están vinculadas a características del producto.

Además de haber tenido un producto de calidad, el éxito del pasado seguramente también se debió a que estas empresas supieron capitalizar de buena manera las muchas oportunidades reinantes en el sector como los beneficios fiscales, mercado interno insatisfecho, reconocimiento del software uruguayo en el exterior y mercados globalizados.

Luego de las puntualizaciones anteriores y por todo lo expuesto durante nuestra investigación, **estamos en condiciones de afirmar que se cumple la hipótesis planteada inicialmente, esto significa, comprobamos que aquellas empresas que diseñen e implementen su estrategia, mediante un proceso cuidadoso, tendrán mayores probabilidades de concretar sus objetivos, que otras que definen sus estrategias de modo intuitivo.**

En este sentido, la opinión de todos los consultados es unánime en considerar que de haber profesionalizado la gestión o contado con más conocimiento en materia de diseño e implementación de estrategia durante todos estos años, les hubiera significado un gran aporte para el mejor desarrollo de la empresa y que incluso podría haber “acelerado” algunos procesos. Y además son coincidentes en que de aquí en más las empresas del sector existentes o las que comiencen sus actividades, deben contar con más y mejores herramientas para diseñar e implementar sus estrategias.

Es importante destacar que desde la Cámara Uruguaya de Tecnologías de la Información también se reconoce la escasa planificación de las empresas del sector del software en general, para lo cual se están haciendo esfuerzos en mejorar esta situación. A modo de ejemplo, como señaló el Ing. Gustavo Charbonnier, Vicepresidente de la CUTI en la entrevista efectuada, la cámara planea realizar un evento a fin de año con uno o varios expertos del exterior en la materia, para discutir sobre estrategias actuales y futuras de las empresas en forma particular y del sector de TI en general.

Decir que el mundo cambió es una obviedad, pero ciertamente que fue así, y el mercado del software no le escapa a dichos cambios. Se puede ver mucha más competencia que en los años 80 o principios de los 90, cambiaron las formas de comercializar el software, se derribaron las fronteras comerciales y los saltos tecnológicos son cada vez más acelerados. Varios especialistas en la materia, y alguno de nuestros entrevistados, consideran que el software tiende a transformarse en un commodity y hasta podría llegar a comercializarse

como un servicio ("software as a service"³⁸), en detrimento del modelo de software empaquetado.

Otro motivo para que las empresas uruguayas desarrolladoras de software ERP diseñen e implementen su estrategia mediante un proceso cuidadoso, es la globalización de los mercados, donde actualmente la distancia entre el cliente y el producto es tan solo un "click", lo que hace incrementar el número potencial de competidores. En los últimos tiempos el sector del software en general se ha tornado muy atractivo para varios países de la región, los cuales han comenzado a aplicar varias políticas de estímulo que generarán sus efectos en el corto plazo.

Como comentario final de esta sección, y con el fin de validar aún más nuestra hipótesis, queremos hacernos eco de algunos comentarios realizados por el Ing. Fernando Brum³⁹, en oportunidad de una entrevista que se le realizara el 5 de mayo de 2007, en el marco de un trabajo realizado por la Ec. Irene González y la Lic. Lucía Pittaluga⁴⁰ en ese mismo año. Fernando Brum es especialista en materia de planificación estratégica en el sector de TI con una vasta trayectoria en la materia.

Brum señalaba en el 2007 que existe un segmento que agrupa numerosas empresas, y es aquel que se compone de empresas especializadas en ERPs. Este es un segmento que viene siendo cada vez más atacado por parte de las grandes compañías internacionales de ERPs (SAP, JD Edwards, entre otras), constituyéndose en una amenaza importante para la supervivencia de las empresas locales. Las grandes firmas internacionales estaban en los 90 focalizadas en atender las empresas del Fortune 500⁴¹ (o Fortune 500 Global), y es justamente en dicha década que tienen surgimiento o explosión buena parte de las empresas uruguayas de ERPs. Sin embargo con el transcurso de los años la situación ha ido cambiando, y estas firmas han ido descendiendo hasta abarcar con sus soluciones a empresas cada vez más pequeñas. En Uruguay algunas empresas medianas ya cuentan con ERPs de SAP por ejemplo, y es cuestión de tiempo hasta que dichas soluciones bajen a precios tales que determinen que la competencia resulte insostenible para buena parte de esas empresas locales dedicadas a la producción de ERPs.

³⁸ Mediante el pago de una cuota o suscripción, el cliente contratante tiene derecho a utilizar un software que se encuentra instalado en los servidores del proveedor. Este último se compromete a proveer el servicio de mantenimiento, operación diaria y soporte del software.

³⁹ Es Ingeniero en Computación de la Universidad Simón Bolívar, Caracas, Venezuela. Desde 1993 dirige el desarrollo de software y la promoción internacional en CCC Medical Devices. Ha sido Consultor del Programa de las Naciones Unidas para el Desarrollo teniendo a su cargo la dirección de varios proyectos de gran porte y el asesoramiento de diversas Instituciones. Tuvo a su cargo también la dirección del Área de Ingeniería de Software del Instituto de Computación de la Universidad de la República. Consultor independiente con amplia experiencia en la definición de Planes Estratégicos en TI así como Políticas Tecnológicas para empresas y organizaciones públicas y privadas. Ha publicado diversos artículos y ha sido profesor y conferencista invitado en varias Universidades. Es miembro de la IEEE, de ACM (Association for Computing Machinery) y de la Academia de Ciencias de Nueva York.

⁴⁰ González Irene, Pittaluga Lucía, Febrero 2007, El sector de software y servicios informáticos en Uruguay.

⁴¹ Fortune 500 es una lista publicada de forma anual por la revista económica Fortune de las 500 empresas estadounidenses de capital abierto con mayor volumen de ventas. En la lista Fortune 500 Global se consideran las empresas de todo el mundo.

5.6 Aplicación en empresas uruguayas desarrolladoras de software en general

Diversas investigaciones revelaron que la industria del Software está liderada en gran medida por empresas que surgieron en la década de los 80 y/o 90, las que en su gran mayoría se financiaron en sus comienzos con capitales propios y varias surgieron gracias a la existencia de un cliente madre que actuó como propulsor de la empresa a través de un primer proyecto. Si bien han crecido y en algunos casos se han asociado con capitales extranjeros, las empresas continúan manteniendo, en general, un tamaño reducido y siendo dirigidas por sus propios dueños (fundadores), que en la mayoría de los casos se trata de ingenieros de sistemas del entorno de los 50 años egresados de la Universidad de la República en los finales de los años 70 y comienzos de los 80. Esta es una característica que hemos corroborado en casi la totalidad del sector de empresas uruguayas desarrolladoras de software ERP.

Un gran número de empresas pequeñas del sector uruguayo del software en general, se han concentrado en los aspectos tecnológicos, olvidando la participación de personal especializado en otros aspectos empresariales que son esenciales para el éxito a mediano y largo plazo. La mayoría de las empresas de la industria del software uruguayo reconocieron y plantearon esta necesidad, por lo que desde la CUTI se ha impulsado la realización de programas para la incorporación de distintas competencias ausentes (gestión, marketing, internacionalización, calidad, etc.). Esta realidad también se repite dentro de las empresas uruguayas desarrolladoras de software ERP, tal como lo reconocieron los entrevistados de manera casi unánime.

A su vez, estudios realizados en el 2007 en el marco del Programa de Competitividad de Conglomerados y Cadenas Productivas (PACC)⁴², determinaron que la mayoría de las empresas del conglomerado de Software y Servicios Informáticos carecen de planeamiento estratégico de largo plazo y una Junta directiva (formal o informal) para el control de la gestión y la selección de criterios estratégicos de inserción en los mercados. Por el contrario, las empresas exitosas del sector se caracterizaron por diseñar un modelo de negocio que operativiza sus decisiones estratégicas, y fundamentalmente han tomado decisiones conscientes sobre habilidades a focalizar y oportunidades a descartar.

En nuestra investigación relevamos que la mayoría de las empresas del universo caso de estudio no desarrollan exclusivamente software ERP, sino que también podemos encontrar otro tipo de programas como liquidadores de sueldos, de manejos de recursos humanos, datawarehouse, productos financieros, programas a medida; y la prestación de ciertos servicios como outsourcing y consultoría, entre otros.

Por todo lo expuesto anteriormente podemos afirmar que la mayoría de nuestras conclusiones, recomendaciones y consideraciones efectuadas para el sector caso de estudio, se podrían adaptar a buena parte de las empresas uruguayas desarrolladoras de software en general.

⁴² Área Tecnologías de la Información y Comunicación, Informe final de la consultoría sobre Tecnologías de la Información y Comunicación (PENCTI) en el marco del Plan Estratégico Nacional en Ciencia, Gustavo Betarte, Héctor Cancela y Jorge Moleri, Octubre 2008.

5.7 Consideraciones Finales

Durante nuestro trabajo hemos destacados varios puntos clave del sector de empresas uruguayas desarrolladoras de software así como algunas características de toda la industria de las tecnologías de información en su conjunto. Los temas tratados y las conclusiones a las que hemos arribado no pretenden agotar un tema tan vasto y complejo como el del diseño e implementación de la estrategia y todo lo que esto implica, ya que en última instancia depende por sobre todo de la propuesta de valor de cada empresa.

Además de todas las precisiones que ya hemos vertido a lo largo de nuestro trabajo y principalmente en este último capítulo, señalaremos a continuación algunas consideraciones finales que en algunos casos se basan en nuestra investigación, y en otras en revisiones bibliográficas, conversaciones que mantuvimos con expertos en la materia y en nuestra experiencia de trabajo en el sector.

En los últimos años, el mercado de los ERP ha sufrido grandes cambios debido a la fuerte oferta surgida a raíz de nuevos competidores locales y extranjeros. Esto ha hecho que los clientes, al disponer de una mayor oferta, procuren soluciones de mejor calidad.

Frente a esta realidad, las empresas uruguayas desarrolladoras de software ERP se deben plantear nuevamente su competitividad, tanto en el mercado local como en el exterior, mediante la mejora de calidad de sus productos, servicios y porque no la reingeniería de su idea de negocio.

Estamos convencidos que lo anterior solo se puede lograr a través organizaciones más maduras, mejor estructuradas, organizadas en su forma de trabajo, pero principalmente apoyadas en personas realmente capacitadas en el área de planeación estratégica.

Dentro de las consideraciones finales, queremos destacar lo concerniente la comercialización de este tipo de software en el exterior. Si bien el sector del software en general se caracteriza por su carácter netamente exportador, en el caso de los productos ERP, que se trata de un producto muy particular, no es muy marcada la tendencia exportadora según lo demuestran los números de la encuesta realizada, los comentarios de los entrevistados y la realidad del sector.

Excluyendo a empresas como De Larroba y TopSystem, donde sus ingresos provienen casi en un 100% de las exportaciones, y algunas otras como Nodum, Magma o Snidover & Asociados donde están apostando fuerte al mercado externo, el resto de las empresas han contado con distinta suerte a la hora de colocar sus productos en el exterior. Si bien las empresas del sector se ven alentadas por los precios que normalmente son muy superiores a los del mercado local, los costos y riesgos de concretar estos negocios son elevados. A vía de ejemplo, proceso de venta largo, establecimiento de sucursal en algunos casos, inversión en la preventa, estudios de mercado, entre otros.

Teniendo en cuenta el mercado local reducido, el cual fue catalogado en la encuesta como una limitación por la gran mayoría de las empresas relevadas, es importante y hasta vital que las empresas de este sector comiencen a trazarse una estrategia clara con referencia a

este tema. Creemos importante considerar la posibilidad de concretar alianzas estratégicas en el exterior, y porque no con empresas uruguayas (complementarias o del mismo sector), que ayuden a una mejor y más fácil distribución del producto fuera del país.

Si bien el mercado local aún no está saturado y esta es una muy buena oportunidad para las empresas del sector, tal como se identificó en el FODA confeccionado en el trabajo de campo, debemos considerar que en la medida que la mayoría de las empresas identificadas sigan priorizando el mercado interno, esta realidad puede tornarse una verdadera amenaza.

Por otro lado, encontramos el dilema del valor que se incorpora al producto. En la medida que el software se estandarice y nos encontremos en una guerra de precios, la diferenciación del producto es la barrera más importante para la caída de precios.

Las empresas del sector estudiado están orientadas principalmente a aplicaciones que se venden en modalidad de licencia y consultoría de implementación. Entendemos que deberían estudiar la posibilidad de desarrollar aún más las áreas de consultoría, pero más allá de la simple consultoría funcional dedicada a la implementación de los sistemas. Se debería poner énfasis en intentar brindar algunos servicios conexos que puedan comercializarse junto con el producto que supuestamente motiva la venta que es el ERP. Nos referíamos aprovechar la instancia en la que se encuentran los clientes al implantar este tipo de sistemas, para sumarle a los proyectos horas de consultoría de procesos u organizacional con personal realmente idóneo en la materia.

Independientemente de las conclusiones a las que hemos arribado en nuestro trabajo, las que se puedan desprender del mismo o algunas de las consideraciones finales expresadas en estos últimos párrafos, somos conscientes que la realidad muestra que todas las empresas entrevistadas y varias de las encuestadas, aparentemente, son prósperas y tienen actualmente buenos resultados. Sin embargo, presentan algunas limitaciones, se han enfrentado a dificultades y tienen proyectos que aún no pudieron concretar, pero la gran dificultad que les depara el futuro es que los tiempos venideros serán muy distintos a los transcurridos hasta el momento.

6. Anexos

6.1 Anexo 1 – Encuesta

En las próximas 6 páginas podrán leer el formulario en blanco de la encuesta realizada a las empresas del sector estudiado. Los resultados de este trabajo pueden observarse en el trabajo de campo dentro del capítulo 4.

Página 1 de 6

ENCUESTA

Empresas Desarrolladoras de ERP
Diseño e Impementación de la Estrategia

Nombre de Empresa

Encuesta completada por

Cargo en la Empresa

- **IMPORTANTE:** los datos obtenidos en esta encuesta, **bajo ningún concepto**, se presentarán en el estudio monográfico vinculado a una empresa en especial. Le aseguramos absoluta reserva.

- El tiempo estimado para completar esta encuesta es de 7 a 10 minutos como máximo.

- **Instrucciones:** cada concepto del análisis FODA está explicado por una breve definición. Se debe valorar desde 0 a 5 en la medida de que la realidad de su empresa coincida en nada, algo o todo con la definición. Entonces: **0** = no coincide en nada, **1** = coincide muy poco, **2** = coincide poco, **3** = coincide mucho, **4** = coincide en casi todo, **5** = coincide exactamente con la definición.

- Desde ya agradecemos su colaboración.

Misión

Visión

Ventas Anuales de la Empresa (sin IVA y en u\$s) Cantidad de Empleados

¿Que % representa el ERP en el total de las Ventas Anuales?

¿Exporta productos ERP? SI NO

¿A que países exporta?

¿Que % de de los ingresos por ERP provienen de la exportación?

Análisis F.O.D.A

Factores Internos

Fortalezas: son las capacidades especiales que posee la empresa y por las que cuenta con una posición privilegiada frente a la competencia. Son los recursos que se controlan, capacidades y habilidades que se tienen y actividades que se desarrollan positivamente.

Productos innovadores

-producto que, además de ser nuevo para el mercado, suponga un salto cualitativo para la empresa.

Puesta en marcha del productos (ERP)

-fácil Instalación - fácil Parametrización -no necesita de usuarios finales calificados -no necesita de importante capacitación a los usuarios finales -bajo costo de implementación

Adaptabilidad del sistema ERP a los Sistemas actuales y futuros

-permite una fácil y veloz adaptación con los sistemas actuales del cliente y con las nuevas aplicaciones a implementarse.

Escalabilidad y Flexibilidad

-capacidad de adaptación a todo tipo de realidad corporativa -acompaña el crecimiento de la empresa.

Producto diferenciado

-facilidad de operación y manejo intuitivo -ambiente gráfico -tiempo real 100% -integración total con sitios web -integración, que permite minimizar la cantidad de registros y evitar duplicaciones y errores -manejo de imágenes asociables a los artículos -multiempresa -multiusuario -multiventana -multimoneda -seguridad -auditoría.

Soporte (SAC)

- fácil acceso de los usuarios al soporte -24hs disponible -online -email -telefónico -presencial

Bajo Costo de los RRHH

-salarios bajos en relación a la media del sector

RRHH calificados

-alto Índice de graduados en la empresa (en relación al sector)

Rotación del Personal

-antigüedad media de los empleados alta (en relación al sector)

Acceso al crédito

-facilidad para acceder al sistema financiero -facilidad de obtener aportes propios

Costo Equipos Informáticos

- bajo costo de hardware necesario para la operativa

Costo Operativo (bajo)

-salarios -alquiler -electricidad -acceso a internet -telefonía -papelería -otros

Alianzas Estratégicas

-asociaciones o convenios con empresas complementarias -asociaciones o convenios con empresas comercializadoras de los productos ERP

Canales de Distribución

-distintos medios para hacer llegar el producto hasta el consumidor, en el momento oportuno y a los precios más convenientes para ambos.

Conocimiento del Mercado Local

-la empresa conoce a sus principales competidores -posee un panorama claro de las necesidades del mercado

Conocimiento del Mercado Externo

-la empresa mantiene contactos con mercados extranjeros -posee un conocimiento claro de las necesidades de dichos mercados.

Actitud abierta a negocios hacia mundo

-expectativas de colocar los productos en el exterior

Infraestructura (Hardware)

-cantidad y calidad de equipos informáticos para desarrollar la actividad

Certificado de Calidad en Procesos y/o Procedimientos

-CMMI -ISO -Otros

Debilidades: son aquellos factores que provocan una posición desfavorable frente a la competencia. Nos podemos referir a ellos como los recursos de los que se carece, habilidades que no se poseen, actividades que no se desarrollan positivamente, etc, pero que podemos tener influencia sobre ellas. El fin de esta sección es identificar la mayor cantidad y calidad de debilidades del sector para de esa manera enriquecer el trabajo y encontrar algún tipo de respuesta o solución al respecto. POR TAL MOTIVO LE PEDIMOS LA MAYOR OBJETIVIDAD Y COLABORACIÓN POSIBLE.

Productos NO innovadores:

-no brinda ningún valor agregado para la empresa.

Puesta en marcha del productos (ERP)

-difícil instalación -difícil parametrización -necesita de usuarios finales calificados -necesita de importante capacitación a los usuarios finales -alto costo de implementación

Poca adaptabilidad del sistema ERP a los Sistemas actuales y futuros

-permite una fácil y veloz adaptación con los sistemas actuales del cliente y con las nuevas aplicaciones a implementarse.

Baja Escalabilidad y Flexibilidad

-baja capacidad de adaptación a todo tipo de realidad corporativa -no acompaña el crecimiento de la empresa.

Producto poco diferenciado

-difícil de operar y poco intuitivo -no corre en tiempo real 100% -no se integra con sitios web
-no maneja imágenes asociables a los artículos -no es multiempresa -no es multiusuario -no es multiventana
-no es multimonedada -no cuenta con módulo de seguridad -no cuenta con registros para auditoría.

Reputación de la Marca

- No se tiene la mejor imagen pública de la Empresa - Bajo % de satisfacción de los clientes - Concimiento de la marca

Soporte (SAC)

- difícil acceso de los usuarios al soporte -no cuenta con 24hs disponible de soporte -no existe soporte online -no se brinda soporte por email -no se brinda soporte telefónico -no se brinda soporte presencial

Alto Costo de los RRHH

-salarios altos en relación a la media del sector

RRHH poco calificados

-alto Índice de graduados en la empresa (en relación al sector)

Rotación del Personal

-antigüedad media de los empleados baja (en relación al sector)

Acceso al crédito

-dificultades para acceder al sistema financiero -dificultades para obtener aportes propios

Costo Equipos Informáticos

- alto costo de hardware necesario para la operatividad

Costo Operativo (alto)

-salarios -alquiler -electricidad -acceso a Internet -telefonía -papelería -otros

Alianzas Estratégicas

-no se cuenta con ningún tipo de asociación o convenio con empresas complementarias -no se cuenta con ningún tipo de asociación o convenio con empresas comercializadoras de los productos ERP

Canales de Distribución

-pocos medios para hacer llegar el producto hasta el consumidor, en el momento oportuno y a los precios más convenientes para ambos.

Conocimiento del Mercado Local

-la empresa NO conoce a sus principales competidores -no posee un panorama claro de las necesidades del mercado

Conocimiento del Mercado Externo

-existen pocos o ningún contactos con mercados extranjeros -no se tiene conocimiento claro de las necesidades de dichos mercados.

Actitud abierta a negocios hacia mundo

-no se tienen expectativas de colocar los productos en el exterior

Infraestructura (Hardware)

-falta de equipos informáticos para desarrollar la actividad normalmente. o como correspondería

Certificado de Calidad en Procesos y Procedimientos

-no se posee ni está en los planes tener algún tipo de certificación de calidad (CMMI, ISO u Otros)

Factores Externos

Oportunidades: son aquellas variables positivas, favorables, explotables y que se deben descubrir en el entorno en el que actúa la empresa ya que permiten obtener ventajas competitivas con respecto a otras empresas.

Mercado Interno Insatisfecho

-existen muchas empresas que no han descubierto las ventajas del uso de Software ERP.

Mercado Globalizado (no existen fronteras)

- posibilidad de acceder a cualquier mercado.

Reconocimiento del Software Uruguayo en Exterior

-empresas uruguayas han dejado una buena imagen de sus productos en el exterior

Nivel cultural de la población

-alto grado de alfabetización -buen nivel de instrucción en manejo de herramientas informáticas -fuerza laboral bilingüe.

Beneficios Fiscales

-exoneraciones tributarias que fomentan la actividad

Plataforma Digital Uruguay

-conexiones digitales, redes e infraestructura para las comunicaciones acordes a los requerimientos -crecimiento de los usuarios de banda ancha -aumento del ancho de banda

Planes de Gobierno que estimulen y/o fomenten la Actividad

-plan ceibal -programa de Desarrollo Tecnológico (PDT)

Asocativismo empresarial

-camara Uruguaya de Tecnologías de la Información que apoya, promueve y fomenta la actividad -interes en la "clustering".

Amenzas: son aquellas situaciones que provienen del entorno y que pueden llegar a atentar incluso contra la permanencia de la organización. Difícilmente podamos incidir en estas, sin embargo es esencial conocerlas para minimizar la capacidad que tienen de afectarnos. LE SOLICITAMOS EN ESTA SECCIÓN ESPECIAL COLABORACIÓN Y OBJETIVIDAD EN SUS RESPUESTAS.

Mercado Interno Reducido

-poca cantidad de potenciales clientes para este tipo de software -existen muchas empresas para proveer a pocos consumidores.

Mercado Globalizado (no existen fronteras)

-se debe competir con empresas de todo el mundo

Cultura Conservadora (del Uruguay)

-miedo al cambio y rechazo al uso de Computadoras y Software

Incertidumbre Fiscal

-se desconoce si se seguira prorrogando el plazo de las exoneraciones tributaria

Escases de RRHH

-al contar con un alto nivel de egresados los mismos son requeridos en exterior ("Fuga de cerebros") -los estudiantes y egresados vinculados con el sector son tentados a emigrar por los mayores salarios que en promedio se pagan en el exterior -el numero de egresados no es el suficiente para cubrir la demanda del sector

Plataforma Digital Uruguay

-conexiones digitales, redes e infraestructura para las comunicaciones insuficientes

No existen suficientes Planes de Gobierno que fomenten la Actividad

Asocitívismo empresarial

-poco pesos o influencia de la Cámara Uruguaya de Tecnologías de la Información -poco Interes en la "clustering".

MUCHAS GRACIAS POR SU COLABORACIÓN

Haga click aquí para enviar el formulario por email

6.2 Anexo 2 – Entrevistas

A continuación transcribiremos en forma íntegra todas las entrevistas realizadas durante nuestra investigación:

- Ing. Manuel Gayoso – Sócio, Director y Fundador de AT&G
- Ing. Gustavo Charbonnier – Socio, Director y Fundador de Datalogic – Actual Vicepresidente de la CUTI
- Cr. Marcelo Kosec – Gerente General de De Larrobla y Asociados
- Ing. Javier Beathyate - Socio, Director y Fundador de Magma
- Ing. José Vázquez - Socio, Director y Fundador de Nodum
- Ing. Nelson Elola - Socio, Director y Fundador de Saico

1. Entrevista Ing. Manuel Gayoso

Datos generales

- Fecha de realización: 22/08/09
- Cargo en la empresa: Director
- Nombre de la empresa: AT&G
- Nombre del producto: PSIG ERP y PSIG SBS
- Fecha de creación de la empresa: 1979

Producto ERP

- **¿Qué significa para usted el concepto de software ERP?**

“Es básicamente orientado al sistema de gestión dentro de la empresa, eso incluye, no solo la gestión de los procesos de la empresa, sino también el registro, los cuales van derivando hacia la contabilidad, hacia la gestión de créditos, hacia los costos, en fin, abarca prácticamente todas las áreas de la actividad de la empresa. Nosotros partimos, que es un elemento fundamental en nuestro concepto de ERP la visión del Pan Óptico, en donde el mismo esta simbolizado con el diseño de cárceles, en el que el carcelero esta en el medio y las celdas están en el exterior, entonces desde un solo punto se está viendo todo lo que pasa, es decir, desde el lugar central de la empresa, desde la dirección, pueden tener una visión de todo lo que está sucediendo y llegar hasta el más mínimo detalle.

Paralelamente con eso es que sería un análisis de lo que paso y lo que está pasando. Nosotros vimos que la empresa está compuesta por una cantidad de personas que interactúan y que los procesos de la empresa dependen de esas personas, entonces hace unos años, lo que fue uno de los principales saltos que tuvo PSIG, fue la generación de los procesos dentro del ERP, como un Work Flow dentro del ERP. Entonces, si te entra un pedido, una nota de crédito, eso se autoriza por otra persona, se da una orden de preparación en el depósito, si viene preparado, la orden del delivery, todo eso esta manejado por el sistema, dándole aviso a cada puesto de trabajo sobre las acciones que se realizan, es lo mismo en cualquier transacción empresarial, las autorizaciones de pago, las compras, todo lo que involucre los procesos.

Digamos que el concepto original de ERP estaba más bien orientado a lo que era el registro, la evolución de eso en todos lados se dio, no es una cosa privativa de AT&G obviamente. La idea es llegar al proceso de la empresa, o sea pasar a una función más proactiva del sistema, no solamente hacer el registro, sino a hacer que las cosas pasen, y también implementar los procesos, ese es un poco el concepto en general de ERP.”

- **¿Qué tipo de software ERP desarrollan?**

“Genérico, para cualquier ramo de actividad. En realidad es que si bien es muy completo porque es estándar, si bien aparece o se presenta como un Firmware donde se colocan funciones especificas de cada aplicación, también tenemos clientes verticales, porque hay soluciones planificadas que se incorporan en el ERP. No es que tengamos una versión distinta de ERP para cada cliente, todos tienen el mismo, pero tienen determinadas funciones especificas de distintas áreas.”

- **¿Qué beneficios tiene la empresa que utiliza ERP?**

“Lo principal esta a nivel de dirección de la empresa con el desarrollo del tema de procesos. En realidad nosotros ganamos también ahí con el área operativa de la empresa, es decir, se simplifican los procesos, se cometen menos errores, se trabaja en un esquema de autorización, entonces los procesos y la actividad de la empresa se ve mejorada. De todas maneras, yo creo que la virtud principal esta a nivel de la dirección y de la toma de decisiones, el poder contar con toda la información.”

Estrategias

- **¿Qué significa para usted la estrategia empresarial?**

“En forma genérica, es el conjunto de planes que se especifican para lograr el objetivo de la empresa.”

- **¿La empresa cuenta con una estrategia clara y definida?**

“Si, la estrategia es clara y definida, lo que no tiene de repente es la formalización que tendría que tener, o sea que es clara y definida, y la empresa conoce su estrategia, fue pensada, pero no está registrada en un documento, sino en una serie de memos. No está lo suficientemente formalizada.”

- **¿Qué procesos o etapas se cumplieron para diseñar la misma?**

“Acá tengo que extenderme un poco. Primero para situar cual es la realidad de la empresa. Cuando AT&G inicio en el año 1979 éramos estudiantes de facultad que queríamos independizarnos y trabajar por nuestra cuenta, entonces tras mucho trabajar y proyectos puntuales, empezamos a conseguir clientes, entonces esa etapa fue muy informal, éramos un conjunto de profesionales trabajando en conjunto.

El resultado de todo eso después de años, y de incorporar gente y de ir profesionalizándonos más que nada en el área técnica nuestra (poco conocimiento en lo que es la dirección de empresas), después de una serie de años nosotros llegamos a que teníamos un producto solido, con muy buen rendimiento y con mil “usuarios” (clientes). Esa es la realidad de la que partimos.

Caro hay un periodo, diría de estancamiento empresarial, en el cual habíamos tenido un crecimiento muy grande, incorporamos gente, pero de algún modo se siguió un poco con esa historia de que somos profesionales, trabajamos todos para el mismo lado, el objetivo está allá, de alguna forma vamos a llegar, pero cuando tienes eso, pero además una realidad de mil clientes, con un producto estabilizado es bravo ponerse a hacer cambios importantes en la empresa, por eso pasamos por un periodo de estancamiento. Y básicamente no quedamos en el mantenimiento de eso.

A partir de todo eso, en determinado momento nos dimos cuenta que teníamos problemas de crecimiento, la cantidad de gente (en este momento somos 50 profesionales trabajando), el crecimiento fue en los últimos 4 años. Además hace 4 años teníamos 20 empleados, entonces a partir de ese período, 4 o 5 años atrás nos dimos cuenta que ya la empresa era inmanejable en ese esquema de que allá esta el objetivo vamos para allá.

En ese marco empezamos a trabajar en dos áreas, primero en mantener lo que teníamos, es el pan de cada día, la cartera de clientes, y lo que además nos permite desarrollarnos en el mercado, se establecieron planes para estructurar mejor los servicios que le estábamos prestando a los clientes y poder estructurar la parte de desarrollo y la forma de atender a los

clientes; y paralelamente empezamos a ver una especie de FODA, también no formalizado, pero donde si se establecieron nuestras virtudes y nuestros defectos, se definió una política de calidad también en base a la identificación, ahí es don empezamos ya en una etapa de planificación estratégica, en base al análisis, sobre todo del análisis de debilidades y oportunidades que teníamos, y fortalezas obviamente, establecimos el plan estratégico que fue la liberación del producto PSIG SBS.

El lanzamiento de este nuevo producto fue totalmente planificado y es una experiencia que continúa. Se estableció un proyecto de inversión para eso, se dispuso de gente, de formación, se consiguieron los créditos, se estableció físicamente un lugar, se estableció una política comercial novedosa para la empresa, y creo que es novedosa en el área también. Lo novedoso para mí dentro del mercado es cobrar antes de instalar. En SBS nosotros estamos cobrando también con cheques diferidos no, pero estamos cobrando antes de instalar, en el momento de la instalación, no se instala si el cliente no entrega los cheques o la carta del BROU del crédito. El SBS es un producto de un nivel de costo sensiblemente menor de lo que es un ERP, con un nivel de prestaciones similar a PSIG ERP. Nosotros para no competir con el ERP lo que hacemos es acotarle, no en el Software, pero si en lo que esta definido dentro del sistema. El nivel de costumización es mucho más bajo y si el cliente quiere después de 5 años hacer un cambio lo pasamos a ERP, porque si no estamos compitiendo con nosotros mismos. El aspecto básico fue el analizar el sector de mercado que no estábamos llegando y que ahí si se fijo un plan estrategia y se siguió y se controla.”

- **¿Qué recursos o herramientas (económico, humano, disponibilidad), que hoy no dispone, necesitaría para diseñar e implementar una mejor estrategia?**

“Para implementarla más que nada recursos humanos, hay planes que no podemos llevar adelante por escases de recursos humanos. Pasan dos situaciones, por un lado hay escases de personal calificado y nosotros demandamos un tiempo interesante en poder formar una persona. Por ejemplo mañana vos vas a venir a trabajar acá y vas a estar 3 o 4 meses que vas a estar aprendiendo y no vas a rendir absolutamente nada en la empresa, y eso nos pasa en general. En el área de consultores tenemos una política de tomar gente con formación en el área administrativa, contadores o de la escuela de administración, es decir, gente con ese perfil, en una relación de 3 a 1. También nos interesa que haya gente de sistemas ahí, y en el área de sistemas ahí si son todos de sistemas.

En las dos áreas tenemos dificultad, en el área de desarrollo específico de software hay dificultades, existe cero desempleo, entonces es difícil, y después encima una persona que entra pasa por un periodo de formación, y en el área de consultoría si bien nosotros buscamos ese perfil de administración, la persona tiene que conocer nuestro sistema adaptarse a cómo funcionan los procesos, y también nos cuesta encontrar personal así.

- **¿Qué porcentaje de su tiempo utiliza en la planeación estratégica?**

“En realidad en el caso mío como en el de todos los Directores, hemos ido cambiando mucho nuestro perfil de trabajo en la empresa. Hasta el año pasado estábamos yendo a los clientes, o sea, yo sigo yendo pero más bien a otro nivel, pero hace un año atrás estaba yendo a trabajar. Nunca abandonamos del todo la parte técnica porque acá se realizan reuniones técnicas donde se discuten determinados temas, para buscar soluciones, en general alguno de los socios siempre participa. En nuestras raíces estamos formados en el área informática y nos dedicamos a esto toda la vida, entonces damos un aporte, y considero que sabemos en qué vale la pena gastar tiempo y en que no, y a veces el profesional cuando no tiene tanta carrera busca mas aspectos de perfeccionamiento técnico, que nosotros no queremos

salir en el libro como modelo de desarrollo. O sea, la visión va cambiando, eso también va de la mano que yo no deje esas actividades para irme a pescar.

Nosotros los directores tenemos una reunión semanal donde se ven los temas más importantes. Es una reunión bastante dinámica, es decir, hay actas y se documenta la reunión. De todas maneras cada director tiene responsabilidades que las tiene que llevar adelante, y se establecen los contratos para hacer las reuniones o los planes. Eso tiene mucho que ver con el funcionamiento diario, es una reunión semanal y después eventualmente se hacen algunas reuniones especiales para evaluación de determinados temas. Yo me refiero mucho al área de SBS porque es el producto o la línea de trabajo en la empresa que nosotros tenemos pautada, tenemos un camino y podemos evaluar si se va cumpliendo ese camino, entonces se hacen reuniones, pero te diría que son cada 6 meses.”

- **¿Una vez diseñada o planteada la estrategia, con que asiduidad se revisa?**

“Más o menos cada seis meses, no es que el 1 de junio nos reunimos y después nos reunimos el 1 de diciembre, no está pautado así, y además surgen temas puntuales. Por ejemplo, se dio la oportunidad e hicimos un convenio con Banco República, IBM y Antel Data para sacar un producto, que tiene varias ventajas, es financiado por el BROU, etc. El producto en si no nos interesaba tanto, lo que nos interesaba era la fuerza a nivel de Marketing, el respaldo de marca que te da la unión con IBM y el BROU, aunque cada una de las partes tenía sus intereses. Claro que hubo que trabajar mucho para esto, no fue una cosa de tres reuniones. Nosotros teníamos la ventaja de que con el BROU venimos trabajando desde el comienzo de PSIG SBS, abrimos la línea de crédito y seguimos muy en contacto con ellos, pero en definitiva a lo que me refiero, es que surgen temas constantemente que te obligan a tomar decisiones y a rever cosas.”

- **¿Qué elementos claves y distintivos tiene la industria del software, y más específicamente el sector de empresas desarrolladoras de software ERP, a la hora de planificar una estrategia?**

“En general no te sé decir bien de lo que pasa con mis colegas, te puedo hablar de lo que pasa acá. Nosotros tenemos una carencia total en cuanto a técnicas de dirección de empresas, lo que podemos hacer hoy en día básicamente lo hemos aprendido de verlo, no tenemos un formación, es todo experiencia, ensayo y error, también ver lo que pasa en otros lados, inclusive empresas que son de otra actividad, como se reúnen, que hacen, porque los clientes nuestros nos cuentan sus planes, como los quieren elaborar para ver de qué manera nuestro software los va a apoyar, entonces nosotros a partir de todo eso empezamos a ver como se planifican en otras actividades.

Algo a destacar eran las carencias en la definición de procesos internos, no había ni procesos definidos, ni registro de los procesos. Hoy tenemos todos los procesos administrativos definidos y apoyados en el sistema, y los procesos de los consultores, es decir, las etapas que cumplen desde que un cliente hace una solicitud hasta que se le instala el sistema y la vinculación con la parte administrativa esta toda en procesos definidos. El tema es que hemos ido aprendiendo esas cosas, entonces ¿cuales son las características nuestras? Es llevar esas cosas al área que nosotros conocemos que es la ingeniería de software. Ahora la gran debilidad que nosotros tenemos es la carencia conceptual, no somos empresarios, y esa es la realidad.

Nosotros un buen día nos encontramos con que teníamos 1000 clientes y un producto estabilizado, ¿en base a qué? A la calidad del producto, al trabajo, al software que es bueno, entonces ahí es que empezamos a decir, bueno nosotros nos vamos de acá hoy y la empresa funciona sin problema (en los últimos 4 meses nunca estuvimos todos los socios al mismo

tiempo). Cinco años atrás sin un socio no estaba era todo un drama. Hoy por hoy la realidad cambió, y eso si es un logro, poder independizarnos, lo que nos da tiempo para pensar otros negocios.”

Implementación

- **¿La empresa cuanta con un organigrama definido?**

“Si.”

- **¿Cómo es la estructura de la empresa? ¿considera que esta es la adecuada para su estrategia?**

“Es funcional. Tenemos un área de desarrollo, un área de consultoría, otra comercial, un área de soporte técnico y después esta el área administrativa. Por ejemplo, los proyectos de implementación de un sistema van en horizontal porque abarca las tres áreas y en general es dirigido por el área de consultoría, los proyectos que tienen que ver con el desarrollo estándar son dirigidos por el área de desarrollo, pero siempre están en contacto las dos áreas, no se desarrolla nada que no participe un grupo de consultores. En definitiva, a nivel de organigrama las gerencias son de cada una de esas áreas, y los proyectos son horizontales.”

- **¿Se asignan recursos a actividades Estratégicas?**

“Si, concretamente con el producto SBS se monto todo un departamento”

- **¿Posee la empresa manuales de normas y procedimientos que apoyan la estrategia?**

“Si.”

- **¿Ha llevado adelante procesos de: Calidad Total, Benchmarking o Reingeniería?**

“Como les comentaba anteriormente, cuando observamos las distintas realidades de las empresas conocimos otro mundo, existe la estrategia, hay planificación. Después buscamos dentro de nuestra disciplina y sobre todo lo que nos interesaba era el área de procesos y como incorporar herramientas en ese sentido, estuvimos trabajando bastante en la formación de conceptos como CMM. Nos dimos cuenta que la empresa no estaba preparada para una certificación CMM desde varios puntos de vista, no podemos pagar 20.000 dólares para una primera auditoria que es la que te dice donde estas parado para luego comenzar el proceso para certificarte ralmente y luego pagar la consultoría para hacerlo. Microsoft por ejemplo no está certificada CMM, y nadie le dice nada. Sin embargo Microsoft tiene sus procesos, no es un galpón con gente trabajando adentro no.

Nosotros estudiamos CMM y CMMI para ver que podemos aplicar de ahí, y después estuvimos trabajando el año pasado y también este año con un proyecto que intervienen varias universidades de España, México, Iberoamericanas, que es una especie de CMM Latinoamericano (pretenden que sea un estándar de calificación para el área), pero bien adaptado a PYMES (partiendo de la base que es imposible para estas empresas tener certificación CMMI), bien adaptado a empresas de software pequeñas, con enfoque en los procesos internos, pero a diferencia de CMM, cuenta con soluciones prácticas para implementar, bien orientado en el sentido de que se parte de la base de que las empresas no saben cómo implementar sus procesos, entonces brindan recetas, CMM da las normas, pero no te da las recetas. Si bien nosotros no calificábamos por el tamaño de empresas, porque es para empresas más chicas, igual con la gente de facultad dijimos de hacerlo como

experiencia. Estuvimos trabajando en ese proyecto donde se definieron procesos y cosas. No hicimos certificación pero nos sirvió sobre todo para la parte de mejoramiento de la calidad.

Es una experiencia que se está haciendo en las universidades de Latinoamérica y España, donde seleccionan empresas de software para aplicar esto que pretenden que sea un estándar de calificación para el área, partiendo de la base que es imposible para estas empresas tener certificación CMMI.

- **¿La empresa utiliza software ERP para su propia gestión?**

“SI. Como sistema de apoyo: información, comunicaciones y operaciones.”

- **¿Qué tipo de liderazgo ejerce a la hora de implementar la estrategia, para que la misma se pueda cumplir?**

“En cuanto a la delegación cada vez estamos delegando más, estamos en proceso; es inevitable después de más de 20 años, los primeros 20 años fueron de un involucramiento total en todos los temas, entonces nosotros tenemos que aprender a delegar, lo estamos logrando muy bien por lo que te decía, aunque todavía nos queda por hacer en este tema. Y además también hay temas en los que si bien delegamos, vamos a seguir participando en determinadas etapas del desarrollo.

En este momento nos basamos mucho en los gerentes, los cuales son profesionales que han trabajado bastante tiempo con nosotros y han ido ascendiendo, y hoy por hoy tienen la responsabilidad de las áreas que más temprano te mencionaba. Todo lo que es la implementación de los trabajos va por cuenta de ellos, incluso los gastos con los empleados, nosotros ya no participamos tan directamente de eso, pero si tenemos una supervisión efectiva y puntual sobre determinados temas. Por ejemplo a mi es frecuente que un cliente llame y quiera hablar conmigo, eso más bien como algo reactivo frente a la llamada de un cliente, pero también saber qué tipo de trabajos se están haciendo y como se manejan ciertas cosas.”

Cultura

- **¿Qué características principales puede destacar de la cultura organizacional reinante en su empresa y como la misma influye a la hora de diseñar e implementar la estrategia? (cultura supuestamente informal de las empresas de software uruguayas)**

“Eso está cambiando creo. Uno de los aspectos principales durante mucho tiempo en AT&G era un buen ambiente trabajo, todos compañeros, todos amigos, la gente está muy a gusto acá, nosotros los directores participamos del trabajo desde un punto de vista netamente técnico, no aparecemos como un patrón que manda, sino que si tomamos decisiones lo hacemos basado en el conocimiento técnico, eso también es respetado y formo parte de la cultura.

Esto cuando vos quieras implantar determinados planes y controles empieza a hacer un elemento de distorsión, porque es inevitable que se mezclen los cables de la amistad, entonces de alguna manera eso se está cambiando y se está estableciendo una formalización de las relaciones mayor. Nosotros no queremos perder lo otro porque como acá se trabaja en equipo, es importante que las personas también interactúen bien y estén a gusto. Paralelamente con eso lo que nos ha costado mucho es la implantación de los registros y seguimientos de procesos, de hecho hoy está funcionando, pero el

convencimiento de los profesionales para que registren las cosas, tienen monitores donde indica si existe un proceso pendiente. Utilizamos nuestro ERP con algunos módulos que son específicos para el área de seguimiento de servicio, lo que de ahí surge el seguimiento de los proyectos, el seguimiento de las horas. Nosotros aparte de proyectos con los clientes tenemos lo que se llaman horas presenciales, que se dan cuando el cliente te llama y tienes que hacer una cosa que son 3 horas y eso no es ningún proyecto, se va se hace y listo. Este tipo de monitoreo o seguimiento de las horas y proyectos se comenzó a implementar desde el 2005 y hoy por hoy se podría decir que está funcionando adecuadamente.

Este es un grupo muy grande de gente entonces aparecen los problemas, el que se hace más amigo de un jefe, problemas de celos, nunca es una cosa grave, pero a partir de eso vos ves que distorsiona el trabajo”

Pregunta final

- **Repasando la historia de AT&G basado en sus comentarios, que de alguna manera en estos últimos años crecieron considerablemente y que notaron la necesidad de profesionalizar la gestión ¿usted piensa que si la empresa iniciara sus actividades hoy, con la realidad actual, tendrían que trabajar de otra manera?**

“Yo pienso que la formación en facultad cambio también. Hoy por hoy un profesional que sale de facultad ya tiene formación en el área de gestión. Concretamente yo me recibí en el año 1979, CMM creo que es del año 1972 o 73, o sea que acá no había ni llegado.

En la universidad aprendíamos a programar primero, después a diseñar sistemas, después todo lo que tenía que ver con el hardware, mucha cosa vinculada a cálculo matemático o calculo discreto, más bien una aplicación de software estaba vinculada a aspectos de ingeniería, una formación muy técnica y nada que ver con una empresa, entonces salías a la calle y podías hacer un muy buen producto y más o menos te iba a ir bien, pero hoy por hoy la carrera ya involucra conocimiento de esas cosas, por ejemplo gestión de proyectos, en nuestro tiempo no veíamos gestión de proyectos.

Entonces pienso que hoy por hoy un profesional que egresa de facultad ya está saliendo con una mentalidad mucha más clara al respecto. También es claro, actualmente hay otra realidad, nosotros cuando arrancamos éramos pocos (algunos ingenieros y gente más vieja que se había formado con IBM antes de existir la carrera), había gente trabajando pero más o menos te manejabas, la realidad era totalmente diferente a la actual, y ni que hablar de lo que se cobrara el software por aquel entonces. Hoy por hoy ha cambiado mucho, la inclinación del profesional que va a crear una empresa ya va a saber que va a precisar esas ciertas cosas, entonces lo va a hacer y ya tiene formación al respecto, nuestro principal objeto sigue siendo el producto que elaboramos, sobre todo alguien que va a trabajar en el desarrollo de sistemas estándar ERP o de otras áreas, entonces nada va por encima de la realidad técnica el producto. A ese producto vos podés llegar con mejores procesos, con mayor eficiencia empresarial y todo lo demás, pero yo creo que te ayuda utilizar estándar de proceso y normas para el desarrollo y todo eso te ayuda a llegar a un mejor producto en la primeras fases, no precisa tanto si la empresa todavía no creció o está en la etapa de despegue lo que vendría a ser como un germinador, es mejor, no podés gastar tanto en esas cosas que vas a precisar más adelante. La respuesta sería no, no podría arrancar como arrancamos nosotros pero ahora ya cuentan con los elementos básicos para eso”.

2. Entrevista Ing. Gustavo Charbonnier

Datos generales

- Fecha de realización: 17/09/09
- Cargo en la empresa: Director
- Nombre de la empresa: Datalogic Software
- Nombre del producto: GIA
- Fecha de creación de la empresa: 1987
- Otras funciones del entrevistado: Vicepresidente de la CUTI

Estrategias

- **¿Qué significa para usted el concepto de estrategia empresarial?**

“El tema es clave, y más en este tipo de empresas que hay tanto trabajo posible y hay que elegir correctamente para ver hacia dónde va uno. En primer lugar tener clara la visión, la misión y adonde queremos ir. La estrategia es un conjunto de acciones que nos permiten alcanzar esos objetivos.”

- **¿La empresa cuenta con una estrategia clara y definida?**

“Siempre tuvimos una estrategia, capaz que en algún momento no estaba claramente formalizada, pero ya desde hace tres años que la tenemos escrita y es la base de lo que año a año generamos con cada jefe de área los planes para el año, tenemos la estrategia, tenemos los objetivos. Muchas veces la estrategia cuando la revisamos no es la correcta, o los planes que definimos no son los correctos; el tener la estrategia no te asegura el triunfo, y tampoco te asegura que tengas la estrategia correcta, pero sí, creo que en ese caso hemos avanzado mucho.”

- **¿Qué procesos o etapas se cumplieron para diseñar la misma?**

“El primer año que se armó, fue un poco de todo, fueron reuniones con toda la gente por área, que fue la base para construir la misión y la visión; después nos apoyamos mucho en Consultoría Externa y sobretodo en trabajos de las consultoras a nivel internacional. Particularmente estoy bien al tanto por todo el tema de la CUTI, y eso es lo que nos permite todos los años revisar, y en general no hemos cambiado tanto, lo que estamos tratando de cambiar es como la implementamos. El análisis FODA no lo estamos aplicando formalmente últimamente, si se hizo en sus comienzos. Estrategias competitivas y ventajas competitivas sí, todos los años y a fin de año claramente las tildamos, y nos tomamos el tiempo de hacer la lista y ver si es la correcta, comparamos con el mercado, con la competencia.”

- **¿Qué recursos o herramientas (económico, humano, disponibilidad), que hoy no dispone o no dispuso, necesitaría o necesitó para diseñar e implementar una mejor estrategia?**

“La mejora de la estrategia en el caso nuestro vendría por alguien que nos asesorara desde afuera de Datalogic, no contaminado con nuestras visiones, que nos dijera: “van por el buen camino” o “están totalmente equivocados”; y con sus porque, para poder evaluarlo. Nosotros les podemos hacer caso o no. Los temas de Datalogic creo que son comunes a muchas empresas, en la CUTI vamos a hacer un evento a fin de año con una persona del

exterior, alguien que venga fuera del Uruguay, y juntar 40 o 50 empresas y replantear el tema de estrategia a nivel de empresa y a nivel del sector.”

- **¿Una vez diseñada o planteada la estrategia, con que asiduidad se revisa?**

“Formalmente todos los años”

- **¿Se puede distinguir alguna estrategia competitiva para el producto ERP?**

“El enfoque que le estamos dando es de segmentación y la verticalización. Tenemos un ERP que es muy horizontal y tratamos de orientarlo a mercados verticales, queremos que el cliente perciba que tenemos ese grado de especialización. La página Web nuestra ha ido evolucionando en línea con esa estrategia. Detrás de la página hay toda una estrategia de venta, de precio, de cómo llegar, y en realidad es el GIA o el sistema de sueldos, pero con diferentes sabores. Antes teníamos todos los módulos, un modulo más era un modulo más de GIA y teníamos solo dos productos, ahora queremos ir a llevar el GIA a los colegios o a los canales de televisión o a diferentes temas verticales que queremos desarrollar, con las financieras, con el manejo de horas queremos ir a los Estudios Contables, a los despachos y a las consultoras. La estrategia en cuanto al ERP es salirse de un producto estándar y horizontal e ir hacia un producto de segmentación, sumado a la calidad. Hoy en día tenemos una alianza que no va por el ERP, que es por Recursos Humanos con Franklin Covey, que nos permite captar clientes de afuera y estamos tratando de consolidar la alianza con Artech. Tenemos negocios de otra índole, negocios en el exterior que cifran distinto. Entonces tenemos segmentación a nivel de producto y alianzas estratégicas a nivel de empresas.”

- **¿Qué elementos claves y distintivos tiene la industria del software, y más específicamente el sector de empresas desarrolladoras de software ERP, a la hora de planificar una estrategia?**

“Acá la diferencia es entre las empresas que han sido exitosas en el exterior y las que no. Uruguay es un país que sobre todo en el sector nuestro, hay mucho trabajo y muy variado, si estas solo con foco en la plaza es difícil que generes algo que sea valioso para el exterior si no tenés claro el tema. Todos los clientes te piden algo diferente, entonces puedes caer en la tentación de atender y desarrollar sin ninguna línea y que todos tus esfuerzos se disipen, vas a tener una buena actuación local por un tiempo, pero en el exterior no vas a lograr hacer mucha cosa, que tampoco hay muchas. Creo que la única empresa que tiene una estrategia clara en el exterior es Memory, que no desarrolla ERP, pero claramente ha generado una línea de trabajo distinta y habla de un profesionalismo, detrás de Memory hay una junta directiva; están haciendo una multinacional.

Lo que es ERP se han “muerto” muchos y se van a seguir muriendo. Nosotros creemos que tenemos larga vida, pero todavía no hemos sido exitosos al nivel que queremos ser, puede ser ahora con las alianzas. ¿Y cuál es la razón? Puede ser si los dueños en general hemos partido de una base de Ingeniería inicialmente con poca vocación, eso ha ido cambiando, claramente conocimiento no teníamos. Tenemos problemas de formación en materia de estrategias los dueños y los directores de estas empresas.”

Implementación

- **¿Una vez diseñada la estrategia, qué medidas o prácticas se utilizan para implementar la misma?**

“Para cada área se definen los objetivos del año, tienen que estar alineados con la estrategia y se hace un seguimiento, esto ha mejorado mucho, sobre todo en los últimos dos años; hay objetivos que son no cuantitativos y otros cuantitativos. Los cuantitativos han mejorado

mucho este año en lo que es la medición y tenerlos a tiempo. Hoy justo me decía un empleada que con todos los cambios que hemos hecho, antes por ejemplo los informes que leen que queda en cada una de las áreas, que es todo el trabajo del mes que son las horas que se hicieron, las que se pudieron facturar las que no, todo eso lo estábamos entregando con 30 días de atraso, yo lo iba a leer y tenias que leer algo de más de un mes para atrás, ya ni te acordabas lo que había pasado era muy difícil, esos informes son los que garantizaban que las horas de la gente estuvieran ingresadas, en función de esos informes podías facturar y por lo tanto estábamos facturando con 30 días de atraso a los clientes, eso ahora lo reducimos, me lo comunicaron hoy que lo estamos sacando el 15 de cada mes; la factura de los clientes, los informes de las áreas con todas las horas del mes pasado; es un cambio muy fuerte que va en línea por lo menos con la parte cuantitativa de esta práctica.”

- **¿La empresa cuenta con un organigrama claro, actualizado y definido?**

“Si, incluso estuvo pegado hasta hace un mes en la cocina, yo lo saque para dárselo al auditor de la ISO y creo que no lo volvimos a pegar, está razonablemente actualizado, creo que faltaba algún globito, pero si.”

- **¿Posee la empresa manuales de normas y procedimientos que de alguna manera apoyan la estrategia?**

“Estamos definiendo todos los procedimientos a nivel de las áreas y cada área tiene una sección en la WIKI (intranet) con los jefes de área y con sus procedimientos. Estuvimos con un tema de certificación CMMI, que ahí generamos muchos procedimientos, en muchos de ellos se nos fue la mano, son inusables de tan específicos que se hicieron. Como que hubo dos andanadas, una con CMMI que se avanzo mucho y quedo mucha cosa que se usa y que no porque es demasiado pesada de utilizar; y ahora estamos con la ISO y nos vamos a certificar a fin de año, que es mucho más sencilla, y ahí estamos depurando mucho de esos procedimientos que están definidos pero que no se usan, los estamos borrando.

Es un tema de responsabilidad de todos y cada uno de los empleados, por ejemplo, si yo tomo un procedimiento y veo que no me sirve, en lugar de dejar de usarlo lo que tengo que hacer es corregirlo y elevarlo a mi superior y decir “mira esto no sirve para nada, entonces saquemos esto, dejemos esto”; y ese es el proceso que no hemos logrado entre todos instaurar, el tema de los procedimientos es algo vivo con la WIKI que es una herramienta muy buena cuando alguien vea algo que no le gusta en lugar de no usarlo lo corrige y eleva la corrección, a partir de ahí vamos andar bárbaro.”

- **¿Han llevado adelante procesos de Calidad Total, Benchmarking o Reingeniería?**

“CMMI 3 en lo que es la parte de desarrollo, ahora estamos con la ISO, no sé si Calidad total, pero bueno estamos apuntando a un tema de calidad. Benchmarking, habíamos hecho encuestas con los clientes; no sé si es con la competencia o con los clientes. Lo que tenemos son ratios de productividad, ratios de costos, de lo que la industria en general maneja y lo comparamos.

Lo que estamos tratando de hacer, bueno algunos años hicimos encuestas con los clientes, ahora dejamos, no fuimos consistentes con ese proceso, pero ahora creo que la ISO nos va a obligar con el tema de la certificación, la gente del LATU va estar en la empresa, entonces ayuda. Definimos pocas cosas para la ISO, no mucho, pero sabemos que eso lo vamos a poder hacer, y las cosas claras como las encuestas a los clientes ahora dentro de 15 días está saliendo una y es parte del Benchmarking. Reingeniería de procesos creo que estamos continuamente haciendo los cambios en los procedimientos, en la parte de desarrollo, no sé si con un grado de formalismo como la palabra lo dice.”

Cultura

- **¿Qué características principales puede destacar de la cultura organizacional reinante en su empresa y como la misma influye a la hora de diseñar e implementar la estrategia?**

“En Datalogic ya tenemos más de 20 años, es una empresa que en plaza está muy bien conceptuada y considerada, no la empresa, sino la gente que está adentro, eso se ha manejado a lo largo de los años, una empresa abierta. El tema de cultura lo que tratamos siempre con los empleados es que se pongan la camiseta de la empresa, que se pongan la camiseta del cliente, de ser siempre transparente ante el cliente, si hay un error en la empresa que el cliente tenga la tranquilidad de que se lo vamos a decir y bueno después vendrán las consecuencias no nos pagará, etc. En eso siempre hemos sido lineales; y lo mismo en la interna. Esos son los valores que en general existen y a veces no somos perfectos, pero es lo que transmitimos y lo que tratamos de generar, y creo que un poco por ahí viene el reconocimiento, más allá de problemas con empresarios.

Yo creo que los problemas de la interpretación de la estrategia, son problemas de comunicar, de bajar barreras de la gente, a veces no logramos transmitir el tema de trabajo en grupo por un lado, y el otro el tema de la jerarquía en el buen sentido, de que si hay una línea hay que cumplirla. Yo a veces voy a un cliente y mucho no me convence lo que me piden hacer, pero me alinee como un soldadito y feliz. Yo voy a un cliente y me siento en una sillita y me siento como un empleado, a ver qué es lo que precisa, si hice bien las cosas, sino las hice bien, si se reventó el programa porque lo hice mal, y soy yo, y lo vivo así, y a veces discuto con el tipo, esto no me parece, pero es mi jefe y me alinee con él y así hemos estado. Tenemos relaciones con nuestros clientes desde el inicio de la empresa, los clientes grandes todos siguen al firme, es difícil que un cliente se nos vaya, y eso es lo que le tenemos que transmitir a la gente para que los clientes nuevos también tengan 20 años para delante de vida.

Pregunta Final

- **Repasando la historia de Datalogic basado en sus comentarios, que de alguna manera en estos últimos años crecieron considerablemente y que notaron la necesidad de profesionalizar la gestión ¿usted piensa que si la empresa iniciara sus actividades hoy, con la realidad actual, tendrían que trabajar de otra manera?**

“Lo que ha cambiado son las oportunidades, ahora son otras. Nosotros arrancamos con algunos clientes que nos contrataron para hacer un sistema de facturación atornillado y no sé porque, tuvimos la visión desde el primer día que no íbamos a hacer nada atornillado, de hacer algo que se lo pudiéramos vender a alguien más. Hoy en día no puede surgir ninguna empresa que haga un ERP o un sistema de facturación o de contabilidad, eso ya fue; pero una empresa que arranque con un sistema de un Cuadro de Mando o un sistema de Datamaining financiero o algo que hoy no hay mucho, no sé si necesita claramente el tema de estrategia. Me parece que la diferencia en tener o no estrategia es que te va a llevar 20 años llegar a un lugar con una cierta estructura mínima o bueno, si tenés la estrategia desde que arrancas esos 20 años los puedes hacer en 5, es un tema de velocidad.

Estamos en un mercado que pese a que hay terrible competencia está muy inexplorado, lo que hay que hacer es inventar nuevos productos, la tecnología está ahí, las necesidades están ahí, no vas a competir con algo que ya existe pero saliendo con una idea novedosa sin

duda. Tenemos un caso de un ex compañero que tuvo una idea, puso su empresa y arranco, yo creo que potencialmente, no sé cómo le está yendo pero tiene potencia de que le vaya muy bien, tuvo una idea distinta, si además de eso le sumas estrategia, y además le sumas capacidad comercial y le sumas relaciones y le sumas fondeo propio o conseguido afuera, lo que estas generando es velocidad de desarrollo.”

3. Entrevista Cr. Marcelo Kosec

Datos generales

- Fecha de realización: 08/09/09
- Cargo en la empresa: Gerente General
- Nombre de la empresa: De Larrobla & Asociados
- Nombre del producto: Bantotal
- Fecha de creación de la empresa: 1979 (Bantotal 1991)

Estrategias

- **¿Qué significa para usted la estrategia empresarial?**

“La estrategia empresarial en términos de esta empresa, es una definición de cuál es nuestra propuesta de valor, qué es lo que vamos a ofrecer en el mercado, en qué ámbito geográfico, y estrictamente algunos caracteres distintivos de porque nos vamos a diferenciar de otros que hacen cosas similares o parecidas.

En particular si uno lo quiere instanciar esto en lo que es la estrategia empresarial de esta empresa, lo que nosotros vamos a saber es de instituciones financieras no de otra cosa y por el momento nuestro ámbito geográfico al momento de hoy es la América hispanoparlante. Tenemos intenciones de expandirlo, especialmente Brasil es un sueño que tenemos de hacer una “Maracanã” en cualquier momento, pero mucho más allá de poder llegar a otros lados mucho más lejos.

Esta empresa ha tomado algunos caracteres distintivos esencialmente desde el 91 hasta la fecha que son básicamente tres. La selección de una herramienta de desarrollo que promete algo y para nosotros lo cumple porque es Genexus, o sea que Genexus la cosa que promete es que yo almaceno y hago perdurar el conocimiento que está en los programas ante cambios en la tecnología, o sea lo que yo programe en el año 1991 sin mucho cambio lo puedo hacer andar con la tecnología del año 2009, de hecho en Bantotal hay conocimiento que está programado con tecnología que invento Jean Luca Paccioli no sé en qué año, nada más que lo llevaba con pluma de ganso y en algunos libros, la partida doble en la contabilidad es razón de ser de Bantotal en su contabilidad y es un tecnología viejísima, con un conocimiento viejísimo que sigue siendo igual a pesar de que pasaron cientos de años.

La segunda es una idea básica que tiene el sistema, a diferencia de otros sistemas que es una característica diferenciadora, es básicamente un sistema integrado y lo principal que tiene integrado es la contabilidad, o sea en el momento que el cajero de un banco está haciendo una transacción bancaria se está haciendo contabilidad por partida doble, y se hace online. Generalmente todos los sistemas bancarios tienen la contabilidad como un mal necesario, entonces dicen “voy a informar a la contabilidad al final del día todo lo que hice, ahora lo contabilizo”, ese es un discurso que nosotros hacemos tan sencillo como eso y nos ha ido muy bien con ese discurso

Y por último tiene una estrategia empresarial desde el punto de vista de cómo hace las cosas, es una empresa que se equivoca que comete errores pero que nunca ha dejado un proyecto por el camino. Una de las cosas que se nos valora y lo hemos sentido por ahí es

que la gente dice: "no con esta gente puedes tener problemas a veces no son tan prolijos pero terminan". Yo diría que esas tres cosas son los grandes pilares de esta empresa"

- **¿La empresa cuenta con una estrategia clara y definida?**

"Claro y definido desde el punto de vista conceptual sí, y algunos hasta con decisiones, por ejemplo, la decisión de usar Genexus o la decisión de cómo es el producto en sí. Tal vez no están plasmados en un documento formal, pero sí son "carne" de esta empresa, y si es definido. Justamente este año comenzamos a revisar algunas de estas cosas con una visión de donde queremos estar dentro de cinco años, le llamamos Bantotal 2015 a esa iniciativa y se han formado grupos de trabajo que están analizando los diferentes puntos, donde queremos estar en 5 años. En realidad en el 2015 es el año que hemos seleccionado, y estamos en el proceso de aggiornar lo que somos hasta ahora."

- **¿Qué procesos o etapas se cumplieron para diseñar la misma?**

"La estrategia que tenemos hasta ahora es una cosa que se fue dando o lo ha dado los años. En el proceso que estamos ahora es mucho más formal, estamos haciendo reuniones con las personas influyentes, análisis FODA, viendo que ofrecen o que hacen los competidores, que hay de nuevo en el ámbito tecnológico para ofrecer, que hay de nuevo en la manera de hacer las cosas, alguna tendencia mundial en esta industria en general, y especialmente con los ERP en general, de cambiar la forma no tanto de los sistemas de los productos, pero sí la forma de comercializarlos.

Esta nueva técnica de comercialización que se llama vender el software como un servicio (Software as a service), que en vez de licenciarlo a un cliente para que lo administre y lo maneje, hoy por internet te dicen conéctate a este servidor remoto y usa una aplicación, te la voy a cobrar por el uso. Tal cual como si fuera uno que se conecta a la cañería de OSE y cuando abre la canilla en ese momento empieza a correr el contrato. Seguramente de acá hacia el futuro ese sea el cambio más impactante que va haber en esta tecnología y no tanto en la tecnología en sí, no hay muchas cosas nuevas, hay cosas nuevas en internet y en los celulares pero nada impactante, seguramente el gran cambio va a ser en la manera de cómo se hacen las cosas."

- **¿Qué recursos o herramientas (económico, humano, disponibilidad), que hoy no dispone, necesitaría para diseñar e implementar una mejor estrategia?**

"No tenemos faltante de recursos económicos ni humanos, el faltante más grande es tiempo, tiempo para sentarse y pensar; siempre te apremian las cosas urgentes y las necesidades del día a día para pagar los sueldos y demás, pero sería un poco más de tiempo, en particular nosotros no hemos tenido problemas de talento humano, no hemos necesitado recurrir principalmente a consultoras externas, tenemos buen material acá o con los socios que tenemos, cuando necesitamos alguna sugerencia hacia dónde va el mundo de la tecnología hablamos con la gente de Genexus y con Artech y nos dicen "esto va para acá", y desde el punto de vista económico no hemos tenido problemas, esta empresa ha sido muy austera en el manejo de su éxito económico entonces se ha reservado mucho dinero y cuenta con reservas como para invertir en estas cosas y siempre el tema es el tiempo."

- **¿Qué porcentaje de su tiempo utiliza en la planeación estratégica?**

"Hoy por hoy, y bajo el marco de la iniciativa que denominamos Bantotal 2015, formalmente nos estamos reuniendo una vez por mes. Lo hacemos fuera de la empresa, lo hace el grupo de dirección y otras personas, hemos incorporado un facilitador, es una empresa que trabaja con nosotros también y que de alguna manera participa también.

Este es el tiempo físicamente que nos juntamos y hay otro tiempo diario que no te podría medir, de juntar información, de prepararla, de cosas que nos quedamos para hacer para próxima reunión, entonces la próxima reunión vamos a hacer eso. Formalmente creo que la próxima ahora es el 25 de setiembre y es a nivel gerencial y determinadas personas que uno no las podría tomar como gerentes, pero sí que son importantes, por ejemplo determinada persona que trabaja con nosotros que es brillante desde el punto de vista técnico y esa persona está metida como una de las personas principales desde el punto de vista de la visión técnica de cómo se podrían cambiar las cosas.”

- **¿Una vez diseñada o planteada la estrategia, con que asiduidad se revisa?**

“No hay una instancia formal, no es una cosa que estudiamos constantemente y si como parte de una evaluación de un cierre de un año, al final de un año y un poco también disparada por los resultados económicos, decir bueno estamos por el buen camino o le estamos errando; entonces es una cosa no formal y de términos anuales”

- **¿Se puede distinguir alguna estrategia competitiva para los productos o servicios de la empresa?**

“Definitivamente hay una estrategia competitiva que nunca tuvimos y no queremos tener que es liderazgo en costo, hoy, capaz que mañana será diferente. Me imagino que mañana cuando se vean en la web aplicaciones para comprar como un servicio como si fuera por ejemplo el que brinda la OSE, la gente si más o menos son todas aguas potables después va a elegir las más baratas creo.

Por suerte por ahora no es así, pero capaz que en cinco años me preguntan nuevamente otra cosa, hoy no, hoy definitivamente no somos ni queremos ser el de menor costo en el sector. Si creo que hemos tratado de aplicar el enfoque de segmentación, específicamente a lo que me estoy refiriendo dentro de la parte de la industria financiera hay un sector que tiene mucha fuerza en Latinoamérica y en el sudeste asiático, diría en los países del tercer mundo en general y en los países en vías de desarrollo, que se llama el mercado de las micro finanzas, de prestar a la economía informal, de prestar a gente que no tiene una garantía para darte, que no tiene nada, pero tiene ganas de trabajar, de tener un carrito de churros o de algo y necesita de alguien que crea en él y le preste dinero para comprar el carrito o lo que fuere. En algunos países de Latinoamérica eso está muy desarrollado. Los dos países donde también se creó son Bolivia y Perú, y nosotros por suerte en el 2005/2006 los convencimos a ellos de que nosotros no sabíamos nada de las micro finanzas pero que teníamos un software muy bueno. Ellos nos daban el conocimiento de micro finanzas y nosotros enseñábamos a programar y hacer una sociedad para empezar a focalizarnos y así hacer un gran negocio de lo que es vender software para empresas de micro finanzas, y eso se hizo realidad y nos está yendo muy bien.

Tenemos un foco hoy que es más es casi un sector separado de la empresa desde el punto de vista organizativo que es micro finanzas y queremos enfocarnos a eso, ahí tenemos un enfoque de segmentación haciendo un software específicamente. Acá en Uruguay tenemos una empresa que el mes que viene va a empezar a usar nuestro software, está situada en la Avda. 8 de octubre y se llama Microfin que el principal accionista en este momento es nuestro cliente Peruano que se llama Acción Comunitaria del Perú, que es una especie de ONG que empezó no directamente a ser una institución sino a poner fondos en instituciones especializadas para que desarrollaran ese servicio, entre otras cosas. Las personas que se trajeron la idea consiguieron que los apoyaran y hoy gran parte de las acciones del capital social de Microfin son parte de este grupo, y este grupo nos ha tomado a nosotros como estándar corporativo. Tenemos un convenio firmado que implica que donde ellos tienen mayoría accionaria y participan, el software que se instala es el nuestro. Hoy lo tenemos en

Perú, estamos instalando en México en este momento y ya está por terminar la instalación ahí, ahora en octubre empezaremos Microfin en Uruguay y el año que viene empezaremos con una institución que tienen en la Argentina que se llama Emprend.”

- **¿Qué elementos claves y distintivos tiene la industria del software, y más específicamente el sector de empresas desarrolladoras de software ERP, a la hora de planificar una estrategia?**

“De las que conozco acá, digamos de un montón de las empresas que tenemos acá en el Uruguay específicamente, y cuando digo a la industria de software uruguayo, saco de acá empresas mucho más formales, porque tal vez son instituciones importantes y nosotros la tenemos en Uruguay pero de alguna manera lo que hacen es ejecutar estrategias que les dan en sus casas matrices, TATA hace cosas, en IBM del Uruguay en la que trabajé también diez años me venían los manuales de New York y yo los ejecutaba.

En las empresas uruguayas yo no creo que haya en general un formalismo al momento de diseñar las estrategias comerciales. Seguramente en empresas lideradas por ingenieros, que las hay y Atrech es una de ellas, sus dueños fundadores son académicos. Gonda es fundador de Artech, pero está en la Universidad de la República, una persona que se distingue, ellos por ejemplo veo que tienen una orientación bastante más formal. La empresa nuestra, yo te diría, no sé, llámale olfato, o suerte, De Larrobla tiene una frase que la ha tomado de un escritor canadiense que dice: “creo en la suerte, cuanto más trabajo más suerte tengo”. Yo creo que la característica de las personas que diseñan la estrategia es que les gusta mucho lo que hacen y sienten pasión por lo que hacen, entonces no se si conscientemente o inconscientemente la cabeza les está constantemente generando cosas.

Es cierto muchas de esas cosas se nos han dado por suerte, yo creo que nosotros estamos tratando de ser cada vez más profesionales a nivel gerencial, en como manejamos las cosas, manejamos nuestro presupuesto, por ejemplo ya esta altura de este año tenemos el presupuesto del año que viene, casi somos una multinacional en ese sentido, no tenemos una fecha que cumplir con una casa matriz de enviarle información de nuestro presupuesto, pero tenemos un presupuesto con todo los gastos, los ingresos que vamos a tener, y en estos tres meses nos estamos tratando de matar para conseguir algo, que los déficit que tengamos, no los tengamos.

Esta empresa en particular tiene un ciclo de ventas muy largo, los sistemas de misión crítica para la banca no cambian, nadie los decide de un día para el otro, el proceso de venta dura mucho, por decirte algo 12 meses más o menos, después son proyectos largos de instalación de 18 meses y nosotros tenemos que tener seis meses antes vendido lo del año que viene, no es un negocio de muchas transacciones nosotros vendemos 3 o 4 sistemas por año, nada más que cada una de esas ventas es de un millón de dólares, no somos una empresa de consumo que estamos vendiendo una cajita de software cada dos por tres, Memory por ejemplo hace otra cosa.

Yo creo que la característica de las personas que diseñan la estrategia es que les gusta mucho lo que hacen y sienten pasión por lo que hacen, entonces no se si conscientemente o inconscientemente la cabeza les está constantemente generando cosas. Después creo que hemos aprendido a estar mejor informados, en general empresas que nos preocupamos de asistir a eventos de la industria, de estar en los grandes eventos de Microsoft, Oracle e IBM, para ver hacia dónde va el mundo, estrictamente tenemos la misma información que la que puede tener cualquier otro competidor, no es un tema de falta de información, la información la tenemos y creo que después hay olfato, pasión y mucha necesidad también. Que la industria del software haya salido del Uruguay a exportar no es un tema de talento,

es un tema de necesidad, hemos tenido suerte, pero como acá se acababa el mercado que era tan chiquito, y si queríamos hacer algo más, teníamos que salir afuera, porque acá se acabo, el Uruguay se acabo. Yo creo que mucho de eso y que con suerte, hubo mucha necesidad.”

Implementación

• ¿La empresa cuenta con un organigrama definido?

“Si, tenemos un organigrama definido, creo que en esto en particular fallamos en la divulgación de ese organigrama, a tal punto que se manipula por parte de los colaboradores, dicen “no sé de quién dependo, me mandan tres”. El tema es que en particular, en esta empresa hay una entidad de los organigramas que lo importante generalmente es un proyecto, y los proyectos empiezan y terminan, entonces como que el organigrama es medio vivo. Tiene algunas características que son que responden a un esquema de toma de decisiones, de subordinación en cuanto quien responde a quien, y tiene una estructura en esta empresa, que en muchos casos, hace las decisiones en base a los productos, entonces todos estamos compartimentados en diferentes áreas de conocimiento.

Por ejemplo hay gente que sabe de Internet Banking o el área de Prestamos o el área de Micro finanzas; estamos un poco organizados así por un lado y esos productos sirven a través de determinados servicios a las cosas que hacemos, básicamente dos servicios, cuando vendemos un software, cuando lo implementamos, tenemos servicios de implementación de este producto en un cliente nuevo y después que esta implementado lo ponen en marcha, lo ponen a funcionar y empiezan a surgir errores, entonces aparece un segundo servicio que es el servicio de mantener lo que ya pusimos en marcha. El tema que muchas veces asignamos en un organigrama gente a los servicios de implementación, porque sale un negocio y hay que hacerlo, se acabo eso lo tenemos que reasignar pasa a estar en mantenimiento o se va a otro proyecto la persona, entonces esa cosa media dinámica que si bien está definida no se divulga con la misma asiduidad de los cambios que sufre por esa naturaleza intrínseca que tiene, entonces genera que la gente diga: “¿dónde estoy? ¿de quién dependo?” Entonces estamos haciendo algo para corregir eso, de tratar de hacerlo dinámico de que la gente sepa dónde está.

• ¿Se asignan recursos a actividades Estratégicas?

“Si, eso se hace así. Hoy hay una actividad que tenemos respecto a la estrategia donde hemos asignado recursos importantes y no necesariamente es algo que nos va a traer una facturación directa. En particular al caso que voy es que esta empresa como toda las empresas del Uruguay y hoy en día como todas las empresas del mundo, los que hacemos esto tenemos un problema que le llaman escases de recursos. A nivel mundial hay mucho más demanda de personas con conocimientos en tecnologías de información, porque hoy desde un microondas cualquier apartito un celular, todo requiere de algún ingeniero, de algún programador o algo y las universidades, no solo la UDELAR, ninguna genera la cantidad de recursos suficientes para la demanda que hay en el mundo, entonces el problema que hay es que falta gente, lo que han hecho algunas empresa, es tratar de formarlas, a partir de algún supuesto.

Por ejemplo Tata⁴³ hace dos años atrás hizo un llamado, donde dijo “venga usted que es veterinario, ingeniero químico, escribano y yo lo voy a formar para trabajar aquí”, entonces la idea básica que tuvo Tata fue decir bueno “si hay una persona que tuvo la capacidad de

⁴³Tata Consultancy Services: Empresa India multinacional dedicada principalmente al Desarrollo y Consultoría de Software.

estudiar y recibirse de algo, entonces perfectamente tiene los métodos como para aprender una cosa nueva, entonces "yo la voy a educar". Nosotros teniendo el mismo problema optamos por otra estrategia, nos parecía que esa era buena, pero nos parecía que si alguien estudio para ser medico el día que le aparezca simplemente la posibilidad de poner una inyección se va a ir de la industria para poner la inyección, le gusta más y para eso estudio. Nosotros dijimos, bueno vamos a tratar de formar gente que todavía no tenga eso definido, esa vocación tan definida, agarrarla más temprano, hacerlo rápidamente, no aspirar a tener un ingeniero de sistemas, pero si aspirar a alguien que este inserto en esta industria, y tratar de tener una ventaja competitiva comparativa. Nosotros tenemos el problema de conseguir gente en cualquier parte del mundo de una forma rápida. ¿No sé si lo habrán sentido? y está en la página web también descripto, se dieron las casualidades, se dio la suerte también, la idea era hacer algo en el interior del país; lo hicimos en Guichón, un pueblito de Paysandú con pocos habitantes, y se dio la casualidad de que el Intendente nos dijo si queríamos hacer algo en Guichón.

Llegamos con esta idea, formamos un centro de capacitación, que a la vuelta se convirtió en un centro de desarrollo, tenemos 15 personas que son de Guichón, de Paysandú, de Sarandí del YI, y todos programando. También a liceales, que han terminado 6to año, en algunos casos con algunas materias que le faltaban, pero nosotros les enseñamos desde banca, lo que era una base de datos hasta programar, estuvieron un año estudiando 8 horas por día y de alguna manera hoy programan en Genexus⁴⁴ para BANTOTAL. No son ingenieros de sistemas, no son ni siquiera programadores Genexus para cualquier cosa, son programadores Genexus para Bantotal, pero trabajan perfectamente dentro de la empresa, y te digo encontramos a tres Leonardo Da Vinci que se pueden sentar acá y agarran a cualquier ingeniero de sistemas de la universidad y los superan.

El problema que tenían era que no tenían los medios para estudiar en Montevideo o su perspectiva era trabajar en el campo arreglando alambrados o no se alguna otra cosa. Ahora hicimos otro que es en Montevideo en Casavalle, nos hemos metido en la mitad del Borro con gente del Borro, trabajando con una entidad religiosa que es la que los nuclea, pero vamos a ver si lo logramos, nos está yendo muy bien. Aquí no montamos un centro de desarrollo en el Borro. Todos los días los pasamos a buscar camioneta y los llevamos al LATU donde tenemos un centro de capacitación. Te diría que hoy esta es una de las principales actividades estratégicas que hacemos, tenemos uno de los problemas que si nos va muy bien, y esperemos que así sea, el problema que íbamos a tener es que no íbamos a tener gente con que hacerlo, como nos paso en algún momento de decir "no te puedo atender".

Para que tengas una idea, en Guichón invertimos recursos monetarios y humanos, sacamos dos de las mejores personas de acá de la empresa una para allá directo y otra se fue a Guichón, a Las Termas de Almirón por un año y gastamos entre alquiler del lugar, equipamiento, traslados, y otros gastos, unos doscientos cincuenta mil dólares, entonces definitivamente asignamos recursos a actividades estratégicas."

- **¿Posee la empresa manuales de normas y procedimientos que de alguna manera apoyan la estrategia?**

"Si, los tenemos. Los hindúes específicamente y en general en el mundo se han implementado sistema de calidad o sistemas de lo que fuera a efectos tal vez de mostrarle a

⁴⁴ GeneXus es un sistema que crea un ambiente para que el usuario diseñe, implemente y mantenga automáticamente bases de datos y programas, con posibilidades de expansión igualmente automática al conjunto de actividades y transformaciones de la empresa. Desarrollado por la empresa uruguaya Artech.

un consumidor de que esta empresa está sustentada por algo. Yo a veces no me lo creo mucho porque entrado a muchos lugares que tiene certificación de calidad colgada y me atienden muy mal y el producto que me dan es malo, sin embargo entras y dicen que tienen un cuadrito certificada por CMI; a nosotros nunca nos desmeleno el contar con un cuadrito de esos con una certificación, pero siempre nos pareció interesante que esas cosas alguien las pensó tienen cosas buenas y sería bueno recorrer el proceso para quedarse con las cosas buenas, en particular además en software apareció un estándar que es el CMMI que una de las cosas que empezamos a ver es que los procesos generalmente de adopción de un software de este tamaño van con alguna Consultora como Exentur, Deloitte, que lidera o ayuda al cliente, y empezaron a pedirlo como requisito "la empresa tiene que estar certificada tal", lo que implicaba para nosotros que si la empresa no lo cumplía quedábamos afuera, no podíamos participar del proceso de selección, entonces dijimos vamos a certificarnos porque acá no nos van a elegir.

Hoy ya como que empezó un retroceso, creo que a nivel mundial también hay una decepción con algunas empresas CMMI, principalmente con las Hindúes que son las que se certificaron a mas alto nivel, pero a nivel mundial han hecho destrozos digamos, no les ha ido bien, TATA y otras, al menos en la parte bancaria han tenido problemas, y sin embargo eran CMMI nivel 5 donde es el máximo grado; pero en su momento nosotros apuntamos a certificarnos, nunca logramos la certificación y capaz que era nuestro ADN "esto no valía la pena", pero si hicimos todo el resto, dejamos o sea los procesos críticos de esta empresa, no te digo todos cumplen una norma, pero los procesos críticos de cómo hacemos un software, corregimos un error, todo eso lo tenemos normado, tenemos procedimientos, tenemos herramientas que soportan eso, más herramientas ahora que algunos otros colegas.

Por ejemplo ahora hay una empresa colega acá en el Uruguay que dijo "tenemos un problema de esto" y vino así casi como ustedes y le mostramos todo lo que hacíamos, y nos dijeron "la herramienta que tenés ¿me la puedes ceder o regalar?". Se la estamos dando realmente para que les vaya bien; pero yo te diría definitivamente a la pregunta tenemos manuales, no sé si todavía cada vez que entra una persona nueva a la empresa lo divulgamos bien, o solo se transmite por transmisión oral de sus jefes".

- **¿Han llevado adelante procesos de Calidad Total, Benchmarking o Reingeniería?**

Si, y muy fuertes, básicamente fue en el 2005/2006 hace dos tres años atrás, lo que no hemos logrado es una certificación.

Hoy por ejemplo una de las cosas criticas que tenemos que los clientes si están esperando y los organismos que supervisan a nuestros cliente también lo están esperando, generalmente las superintendencias de los Bancos centrales de todos los países que norman los riesgos de los clientes, es que tengamos un buen procedimiento de recuperación ante desastres. Sucede lo siguiente: "usted banco que tiene un proveedor que es una empresa uruguaya, la empresa uruguaya nos tiene que demostrar a ambos de que si un día hay un terremoto en el Uruguay y su centro de desarrollo desaparece, como le va a seguir prestando servicios a usted", y bueno ahí por suerte el Uruguay descarta un montón de hipótesis que pasan en otros países como los terremotos, huracanes, etc. Pero te puede pasar; acá hay una empresa que la paso mal, Sabre cuando se rompió una plaquita de la central telefónica de Antel y se quedo un día sin trabajar, no sabían cómo salir de eso, es horrible.

Cultura

- **¿Qué características principales puede destacar de la cultura organizacional reinante en su empresa y como la misma influye a la hora de diseñar e implementar la estrategia?**

“Los uruguayos tenemos eso del Maracaná del 50 de que somos mejores que el resto. Yo creo que somos más soberbios que los argentinos, entonces tenemos eso que nos creemos que somos algo más que el resto del mundo y eso de alguna manera creo que tiene una parte positiva de que no le tenemos miedo, que lo nuestro es muy bueno y es tan bueno como lo tuyo que se hizo en EEUU.

Ahora, estamos tan creídos de eso, que hay cosas que deben hacerse o que se deben hacer o darle más atención, que como nos creemos tanto lo otro, decimos “esto lo descartamos, esto no es tan importante porque yo digo que no es importante”, entonces yo te diría por ejemplo: las empresas uruguayas en general los software ¿que tienen?, y yo conozco unas cuantas, tienen muy buenas ideas intelectuales por detrás, y hasta uno podría decir en la parte soberbia de las mejores del mundo, y conocemos a todos los competidores del mundo. Tenemos buenas ideas por detrás, ahora llegado el momento de que eso tenga buenos manuales y buenos procedimientos de testeo para que cuando tu lo envías no tenga los errores que no debe tener, toda la parte un poco más formal ¿para qué? si es tan buena la idea que esto lo descarto, y yo creo que viene pasando a menudo. Esto es una cosa que deberíamos mejorar en toda la industria uruguaya del software.

Nosotros no reparamos mucho en esas cosas, y eso influye mucho a la hora de diseñar. Nos estamos preocupando más de ver cuál va a ser la próxima idea brillante que vamos a generar y no tanto de darle formalismo a lo que tenemos y pasa un poco por eso, hay cosas que al negocio nuestro; creo que somos buena gente, laburadores e inteligentes; pero no podemos ir con alpargatas y un short, o sea nos tenemos que poner un poquito el traje y la corbata, tenemos que tener más formalismo que a veces se requiere en este mundo de los negocios.

Después tengo la sensación de que hay una cultura que es buena y que es mala, pero muchos seguimos teniendo una cultura que es de la evolución de una empresa familiar, pero sigue siendo una empresa familiar y creo que eso es bueno, desde un punto de vista por lo general se constatan buenos ambientes laborales en las empresas uruguayas, la gente está contenta de trabajar ahí, porque desde la Gerencia se les tiene un cuidado como si fuera un buen padre de familia, la gente dice: “qué bueno trabajar acá me siento a gusto”, tenemos casos de que siempre algún empleado no está conforme, pero en general la gente viene contenta hay buen ambiente.

Por otro lado lleva todavía que muchas decisiones en otras empresas se toman más en forma de roles ejecutivos, acá termina o las decide el dueño o no las decide más nadie, y creo que nos pasa a todos, creo que esa es una parte complicada. Yo estoy acá de Gerente General, pero estoy hace un año, en una empresa que empezó hace 18 años atrás, o sea hace un año atrás si bien tenían una persona formalmente, en realidad el que tomaba todas las decisiones era Mariano De Larrobla. Si bien se creó este nuevo cargo no quiere decir que hoy yo pueda ejecutar mi cargo de Gerente General, por ejemplo, tengo límites muy acotados en la aprobación del gasto. Yo creo que hay una cosa que no se debería perder jamás, yo trabajé en dos multinacionales muy importantes acá, donde sos una persona más, sos el empleado 853, la gente va y viene, empresas muy buenas, que tienen buenos procedimientos, pero les falta la parte de la familia, por eso me parece bueno que no se pierda, a veces pude no estar, pero lo veo en varias, creo que son todas muy parecidas.”

4. Entrevista Ing. Javier Beathyate

Datos generales

- Cargo en la empresa: Socio
- Fecha de realización: 10/08/09
- Nombre de la empresa: Magma
- Nombre del producto: PSA e Insurance Enterprise Solutions.
- Fecha de creación de la empresa: 1984

Producto ERP

- **¿Qué significa para usted el concepto de software ERP?**

“Es una aplicación integral para una empresa en un área, o sea que yo tengo un ERP especializado en un área, la idea es que cubra todo lo que se refiere a la administración y gestión de la empresa.”

- **¿Qué tipo de software ERP desarrollan?**

“Tenemos un ERP genérico, seguimos teniéndolo y seguimos vendiéndolo, pero lo que estamos haciendo un poco ahora es un ERP especializado en empresas de servicios, es más especializado en empresas de servicios profesionales como puede ser Price, KPMG, Consultoras, empresas que la materia prima diríamos es el conocimiento, y lo que venden es conocimiento a través de horas o a través de servicios. No existía un ERP en la región especializado en este rubro. Hay empresas que pueden tener un ERP tradicional, producción y venta de productos, que tenés generación de horas a clientes, la venta de esas horas, el manejo de los gastos a esos clientes, es otro concepto, en el fondo si hay un sistema contable de caja, de bancos, pero el codo es la gestión de profesionales.

Después tenemos otro ERP para empresa de seguros, que lo vendemos en Uruguay y lo tenemos vendido en Argentina; que es la parte de atrás del sistema contable relativamente estándar, y el codo es el manejo de pólizas de seguros, de seguimiento de juicios. Entonces para Magma tenemos dos ERP el PSA y el Insurance Enterprise Solutions. ”

- **¿Qué beneficios tiene la empresa que utiliza ERP?**

“Son dos, uno que integra en un solo producto todas las aplicaciones y no tiene que estar con esos procesos de migración, y reingreso de informaciones. La idea es que una fuente de información sea única y abastezca a todo el sistema. Y la otra es la combinación de lo que es la parte operativa administrativa pura con el sistema de gestión, digamos un sistema Integral, ese es el beneficio que tiene”.

Estrategias

- **¿Qué significa para usted la estrategia empresarial?**

“Es tener un plan de trabajo a mediano y largo plazo, sobre el alcance de a lo que queremos llegar y cómo hacerlo, armado en etapas en el tiempo. Es una planificación de nuestros recursos y adonde queremos llegar.”

- **¿La empresa cuenta con una estrategia clara y definida?**

“Creo que tenemos una estrategia a mediano plazo clara y definida, no se cuan clara y definida, porque vivimos en países que los cambios son bastante fuertes, pero si vos me decís ¿en el 2010, que pensás hacer en función a lo que querés llegar? tenemos claro dónde vamos a poner los recursos, y a que mercados estamos apuntando, ahora si vamos a poder a hacer todo tal cual lo estamos planificando ahora, no sé, como decía mi abuela Dios proveerá. Pero si no estamos en el aire.”

- **¿Qué procesos o etapas se cumplieron para diseñar la misma?**

“En el caso puntual de Magma como del tema no sabíamos y casi todas las empresas de software somos ingenieros de sistemas o analistas de sistemas formados en actividad empresarial a los ponchazos sin una formación rigurosa, hace unos tres o cuatro años contratamos a un consultor, una persona con experiencia en empresas, era gerente de marketing, una persona muy calificada, para optimizar nuestro tiempo y nuestros recursos. Lo contratamos para que nos diese una idea de nuestra misión y visión y definir las, nuestra estrategia a mediano plazo, que técnicas hay, que recursos comerciales, las oportunidades que son primarias, que son reales, que porcentaje de que puedan concretarse, y en base a todo esto planificar los recursos a futuro.

Nos da un cierto marco, aunque no en todo le hicimos caso, no todo lo seguimos a rajatabla; pero nos dio algunos elementos técnicos de planificación que antes no teníamos.

- **¿Qué recursos o herramientas (económico, humano, disponibilidad), que hoy no dispone, necesitaría para diseñar e implementar una mejor estrategia?**

“Falta de conocimiento técnico. Creo que esto se soluciona con la contratación de profesionales. No me siento ni capacitado, ni con tiempo, ni con la cabeza como para enfocar eso como director. Creo que con reglas más clara de mercado asignaría recursos para contratar personal técnico calificado.”

- **¿Qué porcentaje de su tiempo utiliza en la planeación estratégica?**

“Te soy bien franco, no creo que más de un 10% de mi tiempo como mucho, y muchas veces no son reuniones formales, sino que más bien reuniones con mi socio de Uruguay y con mi socio en Bs. As. Saliendo de temas operativos o cosas puntuales, no tenemos un procedimiento formal de reuniones para planificar la estrategia.

En software es estratégico determinar claramente con que producto vas a trabajar, eso es más importante que un buen plan, o un cash flow a futuro; a que me refiero? Si hoy tomo una mala decisión en cuanto a herramientas de software a utilizar, y me voy a dar cuenta cuando es herramienta que elegí va estar adaptada al mercado y va a ser soportada y aceptada en el mundo, y yo pueda vender mi producto con cualquier otra herramienta, una decisión equivocada en ese sentido, me saca del mercado, o sea que desde mi punto de vista, te digo que, a diferencia desde el punto de vista de ustedes como contadores o próximos contadores, yo también considero estratégico lo que tenga que ver con planificación del producto y desarrollo del producto, aunque no sea lo que ustedes consideran como estrategia, pero también es tan estratégico como lo otro.”

- **¿Una vez diseñada o planteada la estrategia, con que asiduidad se revisa?**

“Semestralmente vemos donde estamos parados con el cash flow, con los productos que tenemos, y ahí hacemos una revisión. Yo tengo que hacer revisión de otras cosas. De tener un gerente general con una visión fuera de los problemas de todos los días sin duda ayudaría.”

- **¿Qué elementos claves y distintivos tiene la industria del software, y más específicamente el sector de empresas desarrolladoras de software ERP, a la hora de planificar una estrategia?**

“No tenemos una formación empresarial. El tema regional Chile y Argentina sobre todo, los cambios impositivos, los cambios en las reglas de negocio, los cambios en los tipos de cambio de las monedas, es terrible lo que afecta, ese es otro tema. Suponete que vos planificas entrar al mercado argentino de software, y es interesante y es fuerte, pero lo que paso en el 2002, nos hicieron un corralito nos retuvieron las exportaciones, no las podíamos sacar de Argentina, nosotros habíamos exportado todo, cuando nos iban a girar nos pusieron el corralito, la plata era nuestra. Porque se nos ocurrió poner todos los huevos en una misma canasta, que era el 70% de nuestra exportación, pero hay que ver con mejor criterio y ver que Argentina venía rumbo a problema de default, pero no nos dimos cuenta. A lo que voy es que las empresas grandes si sabían, Microsoft sabía, IBM sabía, no sé si podían hacer algo. Quien se centre en ERP, va a competir con los cross mundiales y se va a tener que diferenciar, si no, no va a poder competir”

Implementación

- **¿Una vez diseñada la estrategia, qué tipo de seguimiento se les da al proceso de implementación y como se actúa en el caso de que sean necesaria tomar medidas correctivas?**

“No tenemos un proceso formal de revisión de estrategia, no podemos medir, no existe un procedimiento formal de revisión de estrategia, pero si tenemos objetivos de venta.”

- **¿Parte de la remuneración de los empleados está compuesta de incentivos por cumplimiento de objetivos?**

“No, pero si tenemos remuneraciones variables a fin de año en base a lo que dio la rentabilidad genérica y hacemos la distribución. Ese es un problema que tenemos las empresas, o sea que si vos implementas este proyecto en las horas estimadas vas a tener un tanto %, si te pasas no. Lo que pasa es que ese proyecto se estimo en 1000 horas, si tenés una contraparte eficiente, un tipo capaz, que trabaja en equipo, que te ayuda, entonces llegas a 1000 horas; depende de vos también, pero si tenés una contraparte desastrosa ese proyecto es deficitario, el no tuvo la culpa, entonces nos complica enormemente decir a los que le fue bien o les fue mal, porque muchas veces los proyectos, los objetivos pueden ser entregar en fecha, en las horas que estaban programadas, pero a veces no llegan a eso y no es culpa de ellos, nos pasa mucho esto.

Entonces optamos por no hacer eso, pero si cada 3 o 4 meses según lo que esté trabajando el empleado y el esfuerzo tienen una compensación puntual. Me encantaría tener un esquema de objetivos que se pueda cumplir.”

- **¿Qué tipo de liderazgo ejerce a la hora de implementar la estrategia, para que la misma se puede cumplir?**

“En el caso de esta empresa que es relativamente chica, que no somos tantos, no existe un sistema de escalafones, nosotros los socios tomamos las decisiones, si me interesa la opinión

de muchos, por ejemplo las decisiones estratégicas a nivel técnico las tomamos en base a gente que esta mas metida en el ambiente universitario, académico y esta mas al tanto de lo que se viene, y los consultamos, pero si vamos a ir por un área o por otra en negocios es más una decisión nuestra que de delegarla a ellos.”

Cultura

- **¿Qué características principales puede destacar de la cultura organizacional reinante en su empresa y como la misma influye a la hora de diseñar e implementar la estrategia? Cultura “supuestamente” informal de las empresas de software uruguayas**

“Creo que Magma esta en un plano informal claramente y me gusta esa cultura informal, porque te permite adaptarte rápidamente a los cambios, y la gente que trabaja acá tiene que tener libertad para plantear cambios y no estar dentro de una estructura muy fija, por el tipo de empresas que tenemos. Nosotros no somos formales, y funciona, aguantamos 25 años, nos fue bien hasta ahora, y agarramos varias crisis en Uruguay y en Argentina. Quien es creativo tiene que tener un ambiente más informal, con mucha formalidad a las personas se las achata.”

Pregunta final

- **Repasando la historia de Magma basado en sus comentarios, que de alguna manera en estos últimos años crecieron considerablemente y que notaron la necesidad de profesionalizar la gestión ¿usted piensa que si la empresa iniciara sus actividades hoy, con la realidad actual, tendrían que trabajar de otra manera?**

“Contrataría una persona para que se ocupe de los temas estratégicos. Creo que es una carencia en nuestra área no tener profesionalización en materia de estrategia.”

5. Entrevista Ing. José Vázquez

Datos generales

- Cargo en la empresa: Director
- Fecha de realización: 10/08/09
- Nombre de la empresa: NODUM SOFTWARE
- Nombre del producto: NODUM ERP
- Fecha de creación de la empresa: 1974

Producto ERP

- **¿Qué significa para usted el concepto de software ERP?**

“Es una aplicación que abarca todos los procesos de gestión de la empresa con registración de transacciones en su origen e impacto on-line, de tal forma de adaptar la información necesaria para la gestión en forma inmediata.”

- **¿Qué tipo de software ERP desarrollan?**

“Es genérico, horizontal y esta enriquecido, tiene Workflow, BPN, CRM, Business Intelligent. El ERP se fue comiendo a todos los programas, porque los otros eran parciales, el ERP es el corazón, es como sacarle el corazón al auto. Todos los ERP empezaron a incorporar actividades, Oracle y SAP lo hicieron vía compras. Yo en Business Intelligent tengo acuerdo con Ideasoftware, entonces hoy ya es más que un ERP”

Estrategias

- **¿Qué beneficios tiene la empresa que utiliza ERP?**

“Primero que baja costos administrativos. Se puede obtener información confiable en forma rápida. Puede mejorar su negocio y su servicio al cliente si lo usa bien. Los proyectos de ERP son tres patas: el cliente, el software y los consultores que implementan. Si a la empresa le falta claridad se dificulta; por lo general el software tiene años y ya funciona, entonces más bien depende de los otros dos factores. Cuando el cliente sabe bien qué es lo que quiere, generalmente se obtienen mayores beneficios.”

- **¿Qué significa para usted la estrategia empresarial?**

“Es definir claramente y detalladamente tus objetivos, en el mediano y largo plazo.”

- **¿La empresa cuenta con una estrategia clara y definida?**

“Hoy en día sí, pero hicimos un trabajo de un año con una empresa de consultoría empresarial. Ellos nos ayudaron a definir todo eso. Estamos medios perdidos en esas cosas. Lo que pasa en estas empresas (en algunos más y en otros menos), que lo que hacemos es súper creativo, es como un arquitecto, yo a veces me descubro a mí mismo, porque yo soy diseñador en la empresa, soy el que diseño el ERP, estoy diseñando cosas por mi gusto y no acordes a la estrategia de la empresa, o sea que si lo pensás para la estrategia, para la economía, para la rentabilidad no va a servir para nada, pero es un gusto que uno se da, es como un adorno, entonces es luchar contra eso, sobre todo los que fuimos fundadores;

porque es como un nene, yo quiero que el nene sea arquitecto, y el tipo sale tenista, pero vos lo querés hacer arquitecto y lo forzáis.

- **¿Qué procesos o etapas se cumplieron para diseñar la misma?**

“Definimos misión y visión, hicimos FODA y talleres para armado de equipo gerencial. Tenemos la convicción de que para crecer, tenemos que empezar a delegar, esto no puede depender de dos o tres, y eso fue lo que hicimos con muy buen resultado, salvo yo que no me adapto.”

- **¿Qué recursos o herramientas (económico, humano, disponibilidad), que hoy no dispone, necesitaría para diseñar e implementar una mejor estrategia?**

“Mayor capacidad de inversión, claramente.”

- **¿Qué porcentaje de su tiempo utiliza en la planeación estratégica?**

“A partir de un trabajo que realizamos con una empresa de consultoría, todos los viernes de 9:30 a 11:30 hablamos de estrategia, no hablamos de ventas ni da nada.”

- **¿Una vez diseñada o planteada la estrategia, con que asiduidad se revisa?**

“Semestralmente, donde viene personal calificado de la empresa consultora. Además de armarnos el equipo, nos hacen definir las metas específicas de cada integrante del equipo. Cada semestre se revisa si se cumplieron las metas o no, y el esfuerzo que hubo.”

- **¿Qué elementos claves y distintivos tiene la industria del software, y más específicamente el sector de empresas desarrolladoras de software ERP, a la hora de planificar una estrategia?**

“Respecto a nosotros el equipo gerencial hoy en día es multidisciplinario, no somos solo ingenieros. Después hay dos cosas, una es de índole societario que esta empresa está integrada por personas emprendedoras que armaron con unos amigos un taller, en el garaje de la casa y empezaron.

Esa mentalidad de taller permanece, entonces es difícil. Vos venís creciendo y llega un momento que el emprendedor inicial ya es una traba, yo les confieso hoy en día soy una traba, y me doy cuenta de que soy una traba. Por otra parte esta industria es artística, de fábrica, de replicación, de construcción, cualquiera de las características, de las demás industrias, en esta hay un poco, entonces con todo eso tenés que diseñar una estrategia.”

Implementación

- **¿Una vez diseñada la estrategia, qué tipo de seguimiento se les da al proceso de implementación y como se actúa en el caso de que sean necesaria tomar medidas correctivas?**

“Tenemos un Auditor externo que con él fijamos las metas y con él también las revisamos.”

- **¿Parte de la remuneración de los empleados está compuesta de incentivos por cumplimiento de objetivos?**

“Sí, a todos, distintas formas pero para todos. Por eso vamos midiendo, porque cada tanto hay que remunerar.”

- **¿Qué tipo de liderazgo ejerce a la hora de implementar la estrategia, para que la misma se puede cumplir?**

“A, partir de eso que hicimos, el delegar es mucho, y después hay una reunión de 30 o 45 minutos cada una dos semanas con cada uno de los gerentes de cada área, donde se charla, no vengo a ver que hiciste, sino que charlamos sobre ¿qué problemas ya viste? ¿en qué te puedo ayudar? ¿qué te parece si.....?, me dijeron....., me llamo un cliente y me dijo que; esta 100% delegado.

Pero a su vez en esta empresa como es chica y cumpla el rol de vendedor en los clientes importantes, en los cuales están los del exterior, entonces cuando hay una preventa importante voy yo, porque soy el único que sabe de todos los procesos. Uno de los indicadores que tenemos es cuantas veces un cliente post-implementación me llama a mí, porque siempre me llaman o para quejarse o para consultarme todo directo, entonces cuanto menos sea eso es una buena señal. En la preventa vos tenés que transmitir que sabes del tema, no puedes hablar en términos de sistemas, porque el que compra es un gerente, tenés que transmitir credibilidad, y conocimiento, y la verdad que tengo esa virtud, y me animo a sentarme con un gerente de producción, con un contador, con gerente de ventas, con cualquiera, porque yo sé que voy a manejar en el mismo lenguaje, entonces claro, todos me piden que vaya, pero también la idea es que todo tiene un techo, mis horas, y además es en todo el mundo, tengo que ir a Venezuela, porque me dicen: “hay un proyecto de 3000 empleados 2000 ómnibus, vení”; no podemos depender de eso. Lo que estamos tratando es que el producto ya sustituya en si mismo eso que hago yo, esa es mi meta en este año. Que la presentación se venda sola y muestre todo eso, es difícilísimo de lograr, pero?.

Ahora justo tengo un "clientes" en Perú, sería el cuarto, es un Laboratorio Suizo, el distribuidor es relativamente nuevo y me pidió que vaya yo, y no me queda otra, el tipo se siente que vos lo acompañas y es importante.”

Cultura

- **¿Qué características principales puede destacar de la cultura organizacional reinante en su empresa y como la misma influye a la hora de diseñar e implementar la estrategia?**

“La cosa que influye notablemente es “la camiseta puesta”, la gente resuelve por si misma trabajar un sábado, doce horas, ir a un país; tenemos el problema que eso viene diluyéndose, tenemos problemas para conseguir gente con esa actitud, los que tienen esa actitud son los que se van a empresas grandes, vos puedes trazar cualquier estrategia contando con eso, no es a las ocho horas me levanto y me voy, los empleados viven con la camiseta puesta.

Te doy un ejemplo de esta semana. El viernes nos llamaron de la facultad de ingeniería para ver si nos animábamos a que la tesis de unos alumnos del el curso ingeniería de Software la hicieran con nosotros, te ponen diez alumnos para hacer algo de interés, nos llamaron para ver si no teníamos nada para hacer. Los empleados dijeron, “notable tenemos diez tipos, son aproximadamente 1500 horas en todo el semestre, las podemos utilizar para el producto y las cosas que venimos postergando”. Los empleados decidieron juntarse el sábado, nació de ellos. Eso es un diferencial que influye muchísimo, y en general creo que es así salvo excepciones.

Nosotros tenemos horarios flexibles, te manejas por objetivos, hay gente que entra a las 11, otros a las 9, pero lo que pasa que a nivel de consultoría y soporte, no puedes hacer eso, el que te fija los horarios es el cliente, y hay veces que eso nos trae problemas, porque tuvimos que ir cambiando, porque yo trabajaba libertad total, y en el fondo privilegiaba, como eso se ve como un valor positivo, indirectamente privilegiaba a unos sin pretenderlo, pero en los hechos resultaba así, entonces, a través del taller, eso ya tuvimos que formalizarlo más.

Ahora estamos en el proceso de cambio, al que le cuesta más adaptarse es a mí mismo, yo no puedo gerenciar una reunión de cuatro, son cuatro más yo. No la sé gerenciar, primero que estoy acostumbrado a mandar y a decidir, y segundo no me gusta andar argumentando y escuchando, la verdad no estoy acostumbrado, por más que antes yo escuchaba bastante, pero era mucho más informal, eran charlas en los viajes, ahora es vamos a hablar de las metas y los indicadores, y yo tengo que conducir eso, es más, ya estoy por renunciar. El lunes cumpla 57 años y no voy a cambiar eso, es más, ni tengo ganas de cambiar eso.

6. Entrevista Ing. Nelson Elola

Datos generales

- Cargo en la empresa: Socio Director
- Fecha de realización: 11/08/09
- Nombre de la empresa: SAICO Sistemas
- Nombre del producto: Mercado
- Fecha de creación de la empresa: 1984

Producto ERP

- **¿Qué significa para usted el concepto de software ERP?**

"Es una solución unificada de los procesos de la empresa en contraposición a lo que se hacía antes, que era algo muy distribuido, de hecho basta recordar lo que hacíamos nosotros. Por ejemplo, para las versiones DOS teníamos módulos de deudores, acreedores, facturación, compras, cada uno era un módulo por separado. Se intentaba siempre dar una solución global y tratar de que el usuario no tuviera que reingresar datos que correspondieran a una misma transacción.

Con la evolución de las tecnologías y de las herramientas de desarrollo y los equipos, y los intereses de las empresas de hacer cosas más informatizadas empezaron a aparecer productos que se dieron en llamar ERP, que son estos que tienen una solución más integrada. El producto ya en sí está pensado para dar una solución a la mayor parte de los aspectos de la gestión."

- **¿Qué tipo de software ERP desarrollan?**

"Es genérico. El programa abarca aspectos de la producción o la distribución que están más relacionados con el comercio, pero también hay empresas industriales usándolos. No hay una cosa específica de un grupo merciológico. Nosotros tratamos de apuntar armas hacia algunos grupos en que hemos vendido. Se le hicieron mejoras específicas al programa para dicho grupo, por lo que aprendimos algo de ese negocio, obtuvimos un Know how sobre esos temas."

Estrategia

- **¿Qué significa para usted la estrategia empresarial?**

"Es un conjunto de decisiones que la empresa toma relacionadas con cómo se vincula con el medio en ambos sentidos, con los proveedores y con los clientes. No tengo formación teórica sobre estrategia, he leído, pero después en el fondo todo queda en la intuición y la experiencia."

- **¿La empresa cuenta con una estrategia clara y definida?**

"Tenemos objetivos, una estrategia, una visión de lo que la empresa debe hacer. Y en ese sentido es en lo que mejor funciona la sociedad. Somos dos socios y en la definición de objetivo y a dónde vamos, ya sabemos lo que el otro socio piensa."

- **¿Qué procesos o etapas se cumplieron para diseñar la misma?**

“Muy de a poco, de a poquito. La empresa en estos días va a cumplir 25 años. Los procesos fueron lentos. Nunca tampoco hubo mucho incentivo en acelerar algunos pasos. A veces uno se cuestiona si el haber acelerado algunas cosas hubiera dado mejor resultado o no. No hay una cosa que se haya hecho apresurado, se fue probando cada cosa intuitivamente y se fue haciendo camino.

Con el paso del tiempo se fueron involucrando más objetivos, haciendo más cosas, la empresa creciendo, requiriendo más dedicación nuestra y requiriendo definir aspectos. No tiene idea alguien que no tiene personal, lo que es tener una estrategia de dirigir personal. Contrato a alguien, veo cómo hago, después resulta que teníamos dos empleados, después eran cinco, ocho, se fue dando.

Esta es una empresa muy prolija y muy ordenada. Se arriesga poco por un lado, pero tampoco se hacen cosas que no estén bajo control, que no se mediten, quizás eso haga que vayamos más lento en algunas cosas, pero siempre se trata de que estén las cosas bajo control y medidas. A veces también hay procesos que son lentos, que son los de aprender a delegar y que otras personas participen y que los empleados tengan un rol más protagónico. El emprendedor a veces tiene dificultades con eso.”

- **¿Qué recursos o herramientas (económico, humano, disponibilidad), que hoy no dispone, necesitaría para diseñar e implementar una mejor estrategia?**

“Nos falta una estrategia para una inserción internacional. Tenemos capacidades, tenemos técnicas, pero nos falta una forma de trabajar con el objetivo de exportar y vender en otros países. Es un proceso que no puede hacerse como lo hicimos acá dirigiendo nosotros las cosas. Se necesita una estrategia y recursos económicos. Hemos intentado muchas cosas y no hemos encontrado el principio del hilo de la madeja como para continuar con ese proceso. Eso sería lo que nos faltaría para cristalizar un salto importante. Una estrategia para lo nacional la tenemos bien clara. Pero la diferencia respecto a la internacional es sustancial, en muchos aspectos no tengo idea.”

- **¿Qué porcentaje de su tiempo utiliza en la planeación estratégica?**

“Respecto a cuestiones estratégicas no hay una planificación de reuniones previas, porque no se le dedica mucho tiempo. Acá trabajamos uno al lado del otro y es en función de iniciativa de alguno de los dos socios que se dispare algún tema. Hoy en realidad somos tres hablando de esas cosas, porque hay una persona encargada del área comercial, o bien es llamada y participa de algunas reuniones sobre estos aspectos, o toma él iniciativas. Pero no puedo medir el tiempo que le dedico a eso. Pero pienso que es alrededor del 5 % del tiempo.”

- **¿Una vez diseñada o planteada la estrategia, con qué asiduidad se revisa?**

“Nos juntamos según la necesidad e iniciativa de los socios.”

- **¿Qué elementos claves y distintivos tiene la industria del software, y más específicamente el sector de empresas desarrolladoras de software ERP, a la hora de planificar una estrategia?**

“Yo creo que una planificación estratégica no tiene una diferencia teórica en ningún ramo. Obviamente los ramos son distintos porque hay una oportunidad de exportar o hay una exoneración de algunos impuestos que permiten planificar algunas cosas distintas. Hay algunas industrias que tienen problemas de acceso a la materia prima, acá hay un problema con la mano de obra. Lo de la mano de obra, hay problemas porque ha crecido mucho, yo creo que por el tema de la exportación, hay empresas multinacionales que contratan 900

personas, es mucha gente. El tema de la exportación es que se necesitan más recursos. Nosotros lo que hemos encarado, que lo han hecho muchas otras empresas, es que en todos los puestos que no es imprescindible un técnico en informática tenemos una persona que no es técnica en informática, no hacemos abuso de los puestos en donde no se necesitan técnicos, de hecho tenemos contadores. Colaboran muchísimo, en temas de definición, de búsqueda de soluciones, de parametrizaciones, de análisis de documentos, de cuestiones legales, en todos esos aspectos.

Una diferencia que tengo con otros técnicos que han puesto empresas es que antes hace 30 años trabajaba en un lugar donde era programador y los vendedores ganaban entre tres y cuatro veces lo que ganaba yo, así que yo pedí pasar a vendedor y pase a ganar cuatro veces más de lo que ganaba. No me gustaba, se ganaba mucha plata, pero hice una buena experiencia, como dicen "pase por una muy buena escuela". Durante muchos años hice toda la parte de gestión empresarial, la parte de ventas de aquí de SAICO, ahora hace años que no lo hago, pero sirvió.

Hay perfiles propios de cómo funciona cada empresa, que está en esas estrategias, que muchas veces tienen que ver con la forma de ser de los empresarios por una visión muy particular."

Implementación

- **¿Una vez diseñada la estrategia, qué tipo de seguimiento se les da al proceso de implementación y como se actúa en el caso de que sean necesaria tomar medidas correctivas?**

"No hay ninguna formalidad para la revisión y la corrección. Una diferencia de formación del que hace software es que está acostumbrado a equivocarse. Acá el rápido reconocimiento de un error es una enorme virtud, y eso lo aprenden los empleados cuando entran acá. Nunca hay ningún problema para hablar de lo que estamos haciendo mal. La autocrítica funciona, a veces capaz hay que pararle la mano para no exagerar.

Increíblemente, de este aspecto filosófico de la forma de ser de los que programan, no es una cosa a la cual llegué por una conclusión natural de la evolución, sino que se lo escuche decir a una docente. Ella hizo un razonamiento respecto a la evolución de la mentalidad de la gente, en el sentido de que cuando vas a la escuela, por ejemplo, en cosas elementales dos más dos da cuatro y si vos pones cualquier cosa que no da cuatro sos un burro, te ponen regular, deficiente, no pasas de año, etc. Cuando se hace software nunca funciona esto, a no ser que el objetivo sea muy tonto o excesivamente elemental. Cuando de ponen objetivos más o menos complejos, o que están por arriba de lo que se hizo hasta ahora, lo que haces no funciona. Así que lo que el niño termina aprendiendo es que sí pongo cuatro tengo buena nota y si pongo algo que no da cuatro, no.

Acá es diferente, si yo hago algo que no funciona, mis habilidades deben ser las de rápidamente recuperarme de lo que no anda arreglándolo para que quede funcionando. En definitiva el proceso de arreglar el error, es el que simboliza la habilidad para terminar o llegar al objetivo; que es tener un producto que funcione y que cumpla con los objetivos solicitados."

- **¿Parte de la remuneración de los empleados está compuesta de incentivos por cumplimiento de objetivos?**

"Sí. Aunque reconozco que tenemos algunas dificultades para que los empleados entiendan el objetivo."

- **¿Qué tipo de liderazgo ejerce a la hora de implementar la estrategia, para que la misma se puede cumplir?**

“Hay una cosa que tengo clara y que no se puede dejar de tener clara y es que la última palabra la tengo yo. Que no se va a hacer algo de lo cual yo no esté de acuerdo. Pero lo que voy a hacer siempre es tratar de que no se note y que no se vea. Y yo no lo saco a relucir; y lo he hecho sólo en ocasiones extremas. Los empleados, creo que sienten que pueden plantear absolutamente cualquier cosa, e incluso dar vuelta todo, algo relacionado con su trabajo, y lo más que puede pasar es que no estemos de acuerdo.

Yo prefiero ser líder porque sé más, así que me esfuerzo en saber de qué se trata. Pienso que eso es una condición que el día que no la pueda cumplir tengo que dejar el cargo. De hecho hay un montón de cosas que los otros saben más que yo, pero tengo un lugar dirigiendo la estrategia de la empresa. Uno pasa de ser un emprendedor sólo, una persona que está sola y se ocupa de todo, a ser una persona en un conjunto en que hay cosas que no sabe cómo andan.

Hace 18 años que no programo. Yo nunca me ocupe sólo a programar. De hecho me ocupaba de aspectos comerciales y análisis. Siempre me gusto mucho programar. Pero yo asumí una actitud. Cuando uno tiene una empresa con muchos empleados, tiene que definir más claramente las cualidades de un puesto en la parte de Dirección y tiene que haber alguien que cumpla con aquel cargo, y acá todavía parece que somos más, yo me siento en una posición de ocuparme de lo que no consigo quién se ocupe. Así que hago gran parte de lo que me gusta y también gran parte de lo que no consigo quien. Hay cosas que son muy fáciles de conseguir y otras que a veces no, trato de o bien delego, y después trato de recibir informes de cómo funciona la cosa y tratar de tener una comprensión y estar a nivel del tema, pero no lo de mandar (no critico a los que sí lo hacen en otros ramos de actividad).”

Cultura

- **¿Qué características principales puede destacar de la cultura organizacional reinante en su empresa y como la misma influye a la hora de diseñar e implementar la estrategia?**

“Hay muchos lugares en donde se “juega a”, ejemplo Mc Donald´s juega a que son rápidos y vos entras y no puedes creer lo lentos que son. La gente que está en el diseño gráfico también. Un diseñador grafico de traje te va a diseñar algo espantoso, tiene que venir de champions, casual todo el tiempo. Yo creo que hay gente que juega un poco porque tiene estereotipo, por ejemplo los viernes se puede ir a trabajar sin corbata. Incomprensible!

Nosotros tenemos grados de informalidad, como por ejemplo tomar mate, a veces tomar mate con los clientes, hay una cultura que es el relacionamiento aquí entre nosotros, es un relacionamiento de compañeros de trabajo. Yo trato de relacionarme como un compañero más, y de compartir lo que se hace o la discusión de las cosas escuchando las opiniones. Hay una cultura de que pesa la opinión de la gente. Yo la única cosa que observo a veces es cuando alguien pensando que es mejor, se larga sólo a hacerlo, y objeto sólo eso. O sea que no lo planteo y que en todo caso si piensa que ese es el camino que le den las agallas para plantearlo y ver si nos acoplamos todos, o que también el resto de la gente pueda decir, no, pero me parece tal o cual cosa. “Tener un núcleo humano de buen relacionamiento interno es fundamental y es preferible a veces sobre algún tipo de capacidad técnica. Una persona por capaz que sea técnicamente, con una actitud que distorsiona no es conveniente, y eso es una cosa que no se sabe hasta que se sufre, y ya lo pasamos, y más de una vez.

Cuando pasamos épocas como ahora, concretamente en este momento que hay una sensación, y eso es una cultura de la empresa, yo siento que "logramos pasar". Y la gente siente que trabaja en un lugar que está bueno. No se le objetan pavadas, se comprenden los problemas. Tampoco eso es "vengo cuando quiero". Hay mucha comunicación para comprender situaciones personales, también es una cosa buena, porque a veces hay dificultades de la empresa o dificultades en un cliente que requieren un mayor esfuerzo. Hay muchas veces que alguien tiene algún conocimiento y otro no, y al tener buena onda para colaborar con el otro es una cosa que facilita. Y por sobre todas las cosas mejora la calidad de vida, el ir a un lugar donde te reciben con una sonrisa y hay buena onda. El relacionamiento es entre bueno y excelente. Hay una hora acá que es la hora del almuerzo que es un jolgorio, y hay una onda de hacer bromas que no tiene límites de ningún tipo incluso que me agarren de punto a mí, a mí también me gusta eso, yo lo disfruto."

Pregunta final

- **¿Si tuviera otros recursos ya sea económicos o de personal o de conocimiento cuando iniciaron la empresa, los logros de los objetivos hubieran sido otros, se hubieran concretado más rápidamente?**

"Sí. Analizando cosas que he hecho, he corrido para adelante cuando he estado apretado con alguna situación, he tomado riesgos altos. Yo creo que acá un problema que tenemos es que nos va bien con lo que hacemos. Capaz que hacer algo que se pudra todo. Cuando hemos contratado a alguien para empezar ese proceso de pegar un salto, la gente que contratamos no nos generó confianza para poder seguir, yo no los estoy criticando a ellos."

7. Referencias Bibliográficas

Libros

- David, F (2001). Strategic Management, 8ª Edición, Ed. Prentice Hall
- Francés, Antonio, Indacochea, Alejandro (2006). Estrategia y planes para la empresa: con el cuadro de mando, Pearson Educación
- Fred R., David (2003) Conceptos de Administración estratégica. Pearson-Pentice, 9ª Edición
- Hax, Arnoldo, Wilde II, Dean (2003). El Proyecto Delta: Estrategias para hacer más rentables las empresas en el mundo de hoy, Editorial Norma
- Edelman, A., Regent, J. y Veiga, L. (2002). "Recomendaciones para multiplicar el desarrollo de productos y servicios en el área de las Tecnologías de la Información"
- IEEE (Institute of Electrical and Electronics Engineers) Standard 729-1983: Standard Glossary of Software Engineering Terminology
- López Jerez, Manuel (2006), Ciencias sociales y jurídicas, lenguaje transparente, relaciones interpersonales en la empresa.
- Kaplan, Robert, Norton, David (2000). Cuadro de Mando Integral (The Balanced Scorecard), Ediciones Gestión 2000
- Kaplan, Robert, Norton, David (2004). Mapas Estratégicos , Ediciones Gestión 2000
- Kotler, Philip, Armstrong, Gary y otros. Marketing, 8va Edición
- Mintzberg, Henry (1993). El Proceso Estratégico: Conceptos, Contextos y Casos, México, Ed. Prentice Hall.
- Mintzberg, Henry, Quinn, Brian (1993). El proceso estratégico, 2ª Edición, Ed. Prentice Hispanoamericana
- Porter, Michael (1991). Estrategia Competitiva, México, Ed. Continental.
- Robbins S. y Coulter M., Administración,1996, 6ª Edición, México, Ed. Prentice Hall
- Robbins S. y Coulter M., Administración, 2005, 8ª Edición, México, Ed. Prentice Hall
- Stoner, James, Freeman, Edward (1992). Administración, México, Ed. Prentice Hall.
- Thompson, Strickland (2003). Administración Estratégica, 9ª edición, Ed. Prentice Hall
- Thompson, Strickland (2004). Administración Estratégica, 13ª edición, Ed. MacGraw-Hill
- Trabajo Práctico para Final: Proyecto Delta; Lucas Daniel Vissani y Luis Rivera, ESEM-SABER, Licenciatura en Gestión Empresarial
- Treacy, Michael, Wiersema, Fred (2004). La disciplina de los líderes del mercado

Revistas, documentos y otras publicaciones

- Área Tecnologías de la Información y Comunicación, Informe final de la consultoría sobre Tecnologías de la Información y Comunicación (PENCTI) en el marco del Plan Estratégico Nacional en Ciencia, Gustavo Betarte, Héctor Cancela y Jorge Moleri, Octubre 2008.
- Ciencia, Tecnología e Innovación en Uruguay: Desafíos Estratégicos, Objetivos de Política e Instrumentos, Propuesta para el PENCTI 2010-2030
- Circular Mayo, 2003, KPMG
- Diario El País, Economía y Mercado, 24/08/2009, Cr. Leonardo Fraga
- Diario El País, Economía y Mercado, 26/03/2007
- Encuesta CUTI, 2004, 2007 y 2008
- Estudios Gerenciales, Revista Facultad de Ciencias Administrativas y Económicas Universidad ICES, Henry Molina, Jefe Departamento de Administración
- Gabinete Productivo, Cadenas de Valor (I), Sector TIC's, Presidencia de la República, 2009
- Presentación Realizada por autoridades de la CUTI, Octubre 2009
- Publicación CUTI- Ec. Daniel Stolovich
- Revista de Dirección y Administración de Empresas. Número 12, mayo 2005, España.
- El sector de software y servicios informáticos en Uruguay, Febrero 2007.
- Tecnología e Innovación (Gustavo Betarte, Héctor Cancela, Jorge Moleri), Octubre 2008

Páginas Web

- AT&G, www.atg.com.uy
- Centro de ensayos de Software, www.ces.com.uy
- CUTI ,Sitio Oficial de la Cámara Uruguaya de Tecnologías de la Información, www.cuti.org.uy
- Datalogic Software, www.datalogic.com.uy
- De Larrobla y Asociados, www.bantotal.com
- Gestipolis, www.gestipolis.com
- Gueb, www.gueb.org
- Hkmk Consultores, <http://www.hkmk.cl>
- Magma, www.magmatools.com
- Nodum, www.nodum.com.uy
- Sitio Oficial Plan Ceibal, www.ceibal.edu.uy
- Portal Consultores, www.estrategiza.com.ar
- Portal Informativo de Tecnología y Negocios, www.punchador.com/
- Portal para investigadores y profesionales, www.elprisma.com

- Saico. www.saico.com.uy
- TICs, Revista, Año 1, Número 2, Marzo 2009, www.haceclick.com.uy/
- Wikipedia enciclopedia libre, <http://es.wikipedia.org>

Monografías

- Alvez, Chiesa y Vera, Estructura de Mercado y Formación de Precios en el Sector Software, Marzo 2006, Facultad de Ciencias Económicas y Administración de la República.