

Transformación en la era digital y los 5 motores del cambio

Una investigación con más de 1300 personas encuestadas en la región
y una propuesta que responde a las necesidades encontradas.

<Laboratoria>

“

La cultura, el talento, la estrategia y la estructura organizacional tienen que dejar de ser barreras para convertirse en motores de la transformación. La tecnología debe seguir jugando un rol, pero en conjunto con estos otros factores.

”

Ana Maria Martinez Franklin
Partner & CMO de Laboratoria

Este *eBook* es el resultado de nuestra experiencia como aliados de talento para la era digital de más de 450 empresas, y de una encuesta realizada a más de 1300 trabajadores de más de 900 empresas en América Latina. La data recolectada evidencia que la mayoría de las personas tienen un entendimiento limitado de la transformación digital, y que sus empresas han empezado la transformación digital de forma limitada también. El 72% de las y los trabajadores de grandes empresas hablan de “tecnología” o “digital” al explicar qué es la transformación digital; y solo el 12%, se refiere a la cultura. Asimismo, al preguntarles cómo empezó el proceso de transformación en sus empresas, el 65% contesta que inició con inversión en tecnología o en metodologías para el desarrollo de productos digitales. Lo inquietante es que, al poner en marcha la transformación digital, la mayoría de las empresas han encontrado barreras que poco tienen que ver con tecnología. El obstáculo más mencionado en la encuesta es una cultura organizacional tradicional, seguido por políticas de la empresa (burocracia), falta de una estrategia clara y falta de talento calificado. Más del 80% de las personas seleccionan alguno de estos factores como el principal freno de la transformación en su organización, mientras que la falta de adopción de tecnologías aparece como barrera en tan solo un 5% de las respuestas. Esto evidencia que urge ampliar el entendimiento común de la transformación digital. La cultura, el talento, la estrategia y la estructura organizacional tienen que dejar de ser barreras para convertirse en motores de la transformación. La tecnología debe seguir jugando un rol, pero en conjunto con estos otros factores. Por eso, en este *eBook* proponemos dejar de hablar de “transformación digital”, para evitar que la adopción de tecnologías se entienda como el principal o único fin. Recomendamos empezar a hablar de transformación en la era digital y proponemos la siguiente definición y marco de implementación:

Transformación en la era digital

Es la adopción de una cultura de aprendizaje y mejora continua para poder satisfacer las necesidades de los clientes en la incertidumbre de la era digital. Es un cambio constante que debe ser impulsado por medio de “los 5 motores de la transformación”:

1. Una **cultura** de aprendizaje y mejora continua, como la base de todo.
2. **Talento** que aprende navegando la incertidumbre y adaptándose al cambio.
3. Una **estrategia** de negocios que impulsa la innovación más allá de la industria actual, explorando nuevos espacios de valor.
4. Una **estructura** organizacional que permite que la empresa actúe como un organismo vivo que aprende y se adapta.
5. Equipos de **tecnología** y plataformas que agilizan la organización, disponiendo los sistemas y la información para el uso de todos.

En el *eBook* compartimos la historia que nos hizo llegar al boom de la transformación digital, todos los hallazgos de la investigación y ahondamos en cada uno de los 5 motores de la transformación. También compartimos sugerencias y casos de referencia que esperamos que ayuden a las empresas a avanzar de forma más efectiva en su proceso de transformación en la era digital.

Contenido

05 Nuestra historia

Los descubrimientos que nos llevaron a pivotear varias veces y a escribir este *eBook*.

07 Agradecimientos

08 **CAPÍTULO 1**

Era digital, revolución digital y transformación digital

Cuándo se pusieron de moda y qué significado tiene.

12 **CAPÍTULO 2**

Qué se entiende por transformación digital

Para la mayoría tiene que ver con tecnología, digital, cambio, procesos y forma.

15 **CAPÍTULO 3**

Por qué las empresas decidieron transformarse y por dónde empezaron

Para responder a cambios de hábitos de los consumidores, invirtiendo principalmente en tecnologías y metodologías.

20 **CAPÍTULO 4**

El estado actual de la transformación digital en la región

La mayoría de las empresas se encuentra en una etapa intermedia en su proceso de transformación.

23 **CAPÍTULO 5**

Barreras para avanzar en la transformación

Una cultura tradicional, la burocracia, la falta de estrategia y la falta de talento son las más mencionadas.

25 **CAPÍTULO 6**

Nuestra propuesta: buscar la transformación en la era digital

Urge ampliar el término y las barreras que hoy ven las empresas deben convertirse en motores del cambio.

28 **CAPÍTULO 7**

Los cinco motores de la transformación

La cultura, el talento, la estrategia de negocios, la estructura organizacional y los equipos tecnología.

35 **CAPÍTULO 8**

Por dónde empezar la transformación

No hay receta única, pero sí algunas recomendaciones para comenzar.

40 Anexos

1. Resumen por país con datos locales (Perú, México y Chile).
2. Marcos de trabajo y metodologías útiles en la era digital.
3. Taylorismo y Toyota *Production System*.
4. Casos de éxito o fracaso de los cuales aprender.
5. Ficha técnica de la encuesta.

Los descubrimientos que nos llevaron a pivotar varias veces y a escribir este eBook.

Antes de ser Laboratoria fuimos una agencia web llamada Ayu, donde descubrimos que el mundo tecnológico necesitaba talento diverso y no pedía títulos a cambio. Cuando abrimos la agencia en el 2013, conseguir clientes no fue nuestro mayor reto. Lo más difícil -por no decir imposible- fue armar un equipo de tecnología diverso. Estereotipos absurdos habían alejado a las mujeres de la tecnología y todos los candidatos que nos tocaba entrevistar eran hombres difíciles de convencer por la altísima demanda que había en el mercado por su talento. Nos sorprendió que todos los buenos candidatos eran autodidactas y muchos no tenían título universitario. Con mucho esfuerzo, logramos armar un equipo de tecnología con el que creamos productos web para varios clientes. Sin embargo, ese no fue nuestro mayor logro. Realmente, fue descubrir que el mundo tecnológico no tenía suficientes mujeres y no pedía títulos de prestigio, y por eso podía convertirse en un espacio donde impulsar la diversidad e inclusión de talento. La industria tecnológica podía ser un lugar donde miles de mujeres talentosas mejoraran su futuro.

Ante este hallazgo, en el 2014 decidimos crear Laboratoria, un bootcamp de 6 meses en Desarrollo Web (y luego también en Diseño UX) para mujeres en busca de una nueva oportunidad profesional. Rápidamente notamos lo necesario que era escalar Laboratoria en la región y por eso decidimos cerrar Ayu. Así, logramos establecernos en Perú, México,

Chile y Brasil, donde ya más de 1300 mujeres han egresado y más del 80% consigue empleo en tecnología actualmente, triplicando sus ingresos en promedio. Además, Laboratoria nos ha permitido conocer y servir a más de 450 empresas empleadoras en múltiples rubros.

Colocando a egresadas de Laboratoria en empresas, varios empleadores nos empezaron a preguntar cómo podían “instalar” en sus colaboradores ese “chip” de autoaprendizaje con el que venían las egresadas de Laboratoria. Aquí tuvimos un segundo gran descubrimiento. Resulta que muchas empresas empleadoras estaban pasando por un proceso de transformación digital y la mayoría estaban enfocadas en crear tecnología y en adoptar metodologías como *Agile* o *Design Thinking*. Muy pocas estaban priorizando lo que nosotros habíamos descubierto en Laboratoria que era lo más importante para crecer en el mundo cambiante de hoy: una cultura de aprendizaje y mejora continua, que empodere a todas las personas a manejar la incertidumbre, descubrir y aprender por sus propios medios.

Por eso, a finales del 2016, decidimos crear una línea de servicios que complementara nuestra propuesta de valor, y la llamamos “Laboratoria for Business”. En esta línea nos presentamos a las empresas como un partner de talento para la era digital, ofreciéndoles el talento que egresa del *bootcamp* y un programa de *corporate training* para sembrar en las empresas una cultura de aprendizaje y mejora continua y descubrir todo el talento oculto que ya tienen en su organización. Esta línea vino a complementar y robustecer “*Laboratoria for Women*”, pues trajo -y sigue trayendo- relaciones con empresas que se traducen en fondos que se reinvierten en el *bootcamp*, y en puestos de trabajo y crecimiento profesional para nuestras egresadas.

Con estas dos líneas de acción buscamos tener un impacto más sistémico en la economía digital de la región, sumando más mujeres creadoras de tecnología y más empresas que aprovechen todo su talento en la era digital. Así, impulsamos una economía digital que sea más diversa, más inclusiva y más competitiva y que abra oportunidades para todas las personas.

DOS LÍNEAS DE ACCIÓN PARA UN MAYOR IMPACTO

LABORATORIA FOR BUSINESS
Talent Partner para empresas
Colocación de talento y *corporate training*

LABORATORIA FOR WOMEN
Talent Partner para mujeres
Habilidades blandas + técnicas (front end/UXD) + Inserción laboral

Agradecimientos

Con *Laboratoria for Business*, ya hemos llevado nuestro servicio de *corporate training* a más de 4000 colaboradores, en más de 40 empresas de la región. Hemos visto cómo han empezado su proceso de transformación digital, los obstáculos que han encontrado en el camino, sus éxitos y fracasos. Hemos aprendido con cada relación y hemos descubierto temas interesantes que quisimos entender si eran comunes en una base de empresas más amplia en toda la región. Por eso decidimos lanzar una encuesta, escribir un *eBook* con la información conseguida y presentar una solución al principal problema que encontramos: un entendimiento y puesta en práctica muy limitado de la transformación requerida en la era digital.

Esperamos que este *eBook* agregue valor a muchas y muchos lectores y abra múltiples conversaciones sobre el tema. Más que expertos, en *Laboratoria* somos curiosos del tema y este documento es el resultado de salir a averiguar qué pensaban las empresas sobre transformación digital, más allá de las que conocíamos directamente.

Muchas gracias a todas las empresas con las que hemos podido aprender de forma directa. Muchas gracias también a las más de 1300 personas que nos dieron su punto de vista en la encuesta realizada. Y muchas gracias a los demás *Laboratorians* que se involucraron en la creación de este *eBook*, investigando, escribiendo, diseñando o dando sugerencias: Herman Marín, Daniela Jaramillo, Isabel Ordoñez, Ljubica Saavedra, Francisco Villalobos, Begoña Hernando y Lilia García.

Sin más por ahora, ¡*happy reading!*

Claudia Alfaro

Corporate Training Regional Director

Ana María Martínez

Partner & CMO de *Laboratoria*

01

Era digital, revolución digital y transformación digital

Cuándo se pusieron de moda y qué significado tienen

Estos términos tienen sus raíces hace mucho tiempo, pues la palabra “digitalización” surgió en 1703, cuando Gottfried Wilhem von Leibniz propuso la utilización del sistema de numeración binario para realizar cálculos de forma sencilla y eficiente¹. Pero para no irnos tan atrás, vamos a centrarnos en el año 2002, cuando según Martin Hilbert y Priscila López, se inició la era digital (o revolución digital para otros), lo cual ha sido comúnmente aceptado. Ellos indican

que la era digital comenzó en el 2002 porque en ese año la capacidad tecnológica mundial de almacenar información en formato digital superó la capacidad en formato análogo. También fue cuando la cantidad de líneas móviles de teléfono superó la cantidad de líneas fijas y cuando empezó a crecer exponencialmente la capacidad medida en kbps per cápita en el mundo, de forma mucho más vertiginosa en los países de la OCDE.²

CAPACIDAD DE ALMACENAMIENTO DE LA INFORMACIÓN GLOBAL

“*Digital age*” fue por varios años un término mucho más comentado y buscado en Google que “*digital transformation*”, hasta que éste último comenzó a crecer a finales del 2014 y superó las búsquedas de “*digital age*” o “*digital revolution*” en el mundo en noviembre de 2016³.

Resulta imposible comprobar por qué surgió el término “transformación digital”. Es muy probable que haya sido un llamado al cambio de alguna institución de renombre a las empresas en EEUU, pero esto no se puede validar (al menos con los accesos que nosotros tenemos a la data de Google). Lo cierto es que no sabemos quién lo dijo primero y qué significado le otorgó. De lo que no hay duda es que “transformación digital” rápidamente se convirtió en un *buzzword* que dio título a múltiples artículos, libros, consultorías y programas de estudio. Hasta el MIT utiliza el término para atraer estudiantes (y nosotros también).

Hoy en día no hay una definición clara y ampliamente aceptada. Inclusive Wikipedia

presenta una definición de “*digital Transformation*” vaga y errada a nuestro parecer⁴ (y eso que amamos Wikipedia). Por otra parte, la comunidad Global de CIOs “*The Enterprises Project*” tiene la definición de “*digital Transformation*” mejor indexada en Google, la cual consideramos más completa, aunque no perfecta:

Digital Transformation⁵

“Digital Transformation is the integration of digital technology into all areas of a business, fundamentally changing how you operate and deliver value to customers. It's also a cultural change that requires organizations to continually challenge the status quo, experiment, and get comfortable with failure”.

Traducción:

Transformación digital

“Transformación digital es la integración de tecnología digital en todas las áreas del negocio, cambiando significativamente la manera en la que operas y entregas valor a los clientes. Es también un cambio cultural que requiere que las organizaciones constantemente cuestionen el status quo, experimenten y se sientan cómodas con fallar”.

En español hay mucho menos claridad sobre el término, pues empieza a ponerse de moda un poco más tarde (a principios del 2016)⁶ y hay menos contenido en internet sobre el tema en español.

Algo interesante es que **Perú es el país de habla hispana con más búsquedas sobre transformación digital en el mundo (relativo al total de búsquedas en el país) y México y Argentina sorprenden con un nivel de búsqueda del término más bajo del esperado para países tan grandes y con tanta presencia empresarial⁷.** Esto demuestra que aclarar qué es “transformación digital” resulta más urgente en Perú, Colombia y Chile, sin dejar de ser necesario en todos los países.

NIVEL DE BÚSQUEDA EN GOOGLE DE "TRANSFORMACIÓN DIGITAL (TD)" POR PAÍS

*Google asigna 100 a Perú porque es el país donde las búsquedas de transformación digital representan una mayor proporción del total de búsquedas en Google. Luego asigna 91 a Colombia porque esa proporción en Colombia es 9% menor a la de Perú y así sucesivamente. En inglés, el 100 lo obtiene un pequeño país llamado Santa Helena, Singapur tiene 97 y EEUU apenas 14.

Perú es el país de habla hispana con más búsquedas sobre transformación digital en el mundo

El gran problema que aborda y evidencia este eBook es que el surgimiento del *buzzword* sin un concepto claro y comúnmente aceptado, ha tenido serias consecuencias. Muchísimas empresas han limitado su entendimiento y puesta en práctica de la transformación digital y no han obtenido los resultados esperados, perdiendo dinero, tiempo y oportunidades de crecimiento.

Como veremos en el siguiente capítulo, muchas personas entienden la transformación digital como la necesidad de cambiar para estar en digital. Adoptar tecnologías se ha convertido en el fin para muchas empresas, en lugar de el medio para lograr objetivos de negocio más fundamentales, como agregar

valor al cliente o reducir costos sin perjudicar a los clientes. Además, el pensar solo en lo digital o tecnológico, ha llevado a muchas organizaciones a dejar de lado otros aspectos que también tienen que transformarse para que las empresas puedan agregar valor en esta nueva era (como la cultura empresarial).

Por esta razón, en Laboratoria nos gusta hablar más de “transformación en la era digital” y presentaremos en este eBook una definición clara para este término y un marco de implementación. Pero antes veamos qué responden los encuestados al preguntarles qué es la transformación digital y otros resultados de la investigación.

02

¿Qué se entiende por transformación digital?

Para la mayoría tiene que ver con tecnología, digital, cambio, procesos y forma.

La primera pregunta que hicimos en la encuesta fue **¿qué es la transformación digital para tí?** Fue una pregunta abierta, para no sesgar las respuestas. Luego con *Texalyzer*⁸ analizamos las respuestas y descubrimos las palabras más mencionadas por grandes empresas (+200 empleados) y pymes (<200 empleados). Después agrupamos manualmente las palabras similares bajo un

mismo término (ejem. sumamos a tecnología palabras como tecnologías, tecnológico, tecnológicos y tech) y así llegamos a las palabras más mencionadas por cada grupo.

En la siguiente nube de palabras y gráfico podemos ver las 100 palabras más repetidas en las 574 respuestas dadas por colaboradores de grandes empresas.

TOP 100

PALABRAS SOBRE
TRANSFORMACIÓN DIGITAL
DE GRANDES EMPRESAS

“Tecnología” es la palabra más mencionada, apareciendo en un 49% de las respuestas de grandes empresas. Le siguen “procesos” (41%), “digital” (32%), “cambio” (29%) y “forma” (22%). **De hecho, las palabras “tecnología” y/o “digital” se consiguen en el 72% de las respuestas de colaboradores de grandes empresas.**

Por otro lado, 10 palabras que consideramos fundamentales en un proceso de transformación se nombran en muy pocas respuestas de los encuestados. Las resaltamos en magenta en el gráfico con las 100 palabras más nombradas y las detallamos en el siguiente cuadro comparando su nivel de aparición con “tecnología” y “digital”. “Cultura”, por ejemplo, aparece en tan solo un 12% de las respuestas, “cliente” en un 11% y “estrategia” en tan solo un 3%.

PALABRAS IMPORTANTES PARA GRANDES EMPRESAS

574 RESPUESTAS

	MENCIONES	% RESPUESTAS
Tecnología	279	49%
Digital	184	32%
Cultura	67	12%
Cliente	62	11%
Personas	51	9%
Valor	38	7%
Usuario	18	3%
Estrategia	18	3%
Colaboradores	14	2%
Gente	8	1%
Talento	5	1%

72% de las respuestas mencionan “tecnología” y/o “digital”

La situación es muy similar (o incluso algo peor) en el caso de las pymes. “Tecnología” y “digital” se nombran en un 73% de las respuestas, mientras que “cultura” aparece solo en un 7%, “cliente” en un 6% y “estrategia” en un 2%.

PALABRAS IMPORTANTES PARA PYMES

726* RESPUESTAS

	MENCIONES	% RESPUESTAS
Tecnología	339	47%
Digital	252	35%
Cultura	52	9%
Cliente	52	7%
Personas	47	6%
Valor	22	3%
Usuario	18	2%
Estrategia	15	2%
Colaboradores	8	1%
Gente	5	1%
Talento	4	1%

73% de las respuestas mencionan “tecnología” y/o “digital”

*Aquí se excluyen respuestas de empleados de Laboratorio

Al analizar las respuestas por país se observa un comportamiento muy similar. La mayoría de los encuestados respondieron qué era la transformación digital utilizando las palabras “tecnología” o “digital” (72% en Perú, 74% en Chile y 69% en México), mientras que muy pocos utilizaron otras palabras fundamentales como “cultura”, “cliente”, “personas”, “valor” o “estrategia” (ver gráfico a continuación).

**¿QUÉ ES LA TRANSFORMACIÓN DIGITAL?
% DE RESPUESTAS CON LAS PALABRAS CLAVES**

Aunque estas cinco palabras fundamentales se mencionan poco en los tres países, son algo más utilizadas en Perú para explicar qué es la transformación digital. Por ejemplo, la palabra “cultura” es utilizada en el 12% de las respuestas de los peruanos, en el 7% de las respuestas de los chilenos (58% vs. el 12% de Perú) y apenas en el 3% de las respuestas de los mexicanos (25% vs. el 12% de Perú).

Estos resultados muestran un patrón similar al que vimos anteriormente sobre la popularidad del término “transformación digital” en búsquedas en Google de cada país, donde Perú es el país con más búsquedas del término (relativo a todas las búsquedas) y Chile y México muestran un nivel de búsqueda equivalente a un 84% y 23% del peruano respectivamente. Al parecer, mientras más curiosa es la gente por la transformación digital, mejor se informan

y consideran que la cultura es parte de la transformación (a pesar de la desinformación que pueda existir en lugares como Wikipedia).⁹

COMPARACIÓN DE LA POPULARIDAD DE TRANSFORMACIÓN EN GOOGLE CON LA APARICIÓN DE "CULTURA" AL DEFINIR TRANSFORMACIÓN DIGITAL

■ Nivel de búsqueda de transformación digital en Google.
■ Nivel de aparición de "cultura" en definición de transformación digital.

03

Por qué las empresas decidieron transformarse y por dónde empezaron

Para responder a cambios de hábitos de los consumidores, invirtiendo principalmente en tecnología y metodologías.

Sabemos que la digitalización se da gracias a la creación de las computadoras, pero su verdadero impacto en la sociedad se consolida con la llegada de internet y su rápido crecimiento en el mundo. En el siguiente gráfico, se evidencia que en el año 2002 la penetración de internet en América Latina era de casi un 10%, seis veces menor que la de Norte América. Sin embargo, en el 2016, ya América Latina contaba con un 60% de penetración de internet, mostrando un nivel mucho más cercano al casi 80% de Norte América⁹.

Es muy posible que el aumento de la penetración de internet en la región, acercándose cada vez más a los niveles de regiones más avanzadas, haya agarrado a muchos empresarios por sorpresa, quienes no se esperaban que los hábitos de consumo cambiaran tan rápido en una sociedad cada vez con más acceso a internet.

La penetración de internet generó -y sigue generando- cambios en los hábitos de consumo de las personas (consumo de información, productos y servicios) y las empresas tradicionales necesitan adaptarse para seguir agregando valor a sus clientes en esta nueva era, donde también han surgido nuevos competidores con nuevas ofertas. Es por esto que no sorprende la respuesta encontrada en la encuesta ante la pregunta **“¿Por qué es importante la transformación digital?”**. La primera razón escogida por el 43% de los trabajadores de grandes empresas está justamente relacionada a brindar mayor valor al cliente.

¿POR QUÉ ES IMPORTANTE LA TRANSFORMACIÓN DIGITAL? GRANDES EMPRESAS - PRIMERA ELECCIÓN

Algo que sí sorprende es que esta primera razón de “seguir agregando valor al cliente” no haya sido un tema muy mencionado en la respuesta a la pregunta “¿Qué es la transformación digital?” (recordemos que solo un 7% de los encuestados de grandes empresas utilizó la palabra “valor” en su respuesta y solo un 11% utilizó la palabra “cliente”). Esto es inquietante, pues el por qué de la transformación debería estar más presente en la mente de las personas.

Otro punto interesante es que agregar valor al cliente es una razón que va ganando fuerza a medida que sube el rango de los encuestados. Solo el 37% de los colaboradores la escogen como la primera razón para transformar la empresa en la era digital, 44% de los líderes/jefes, 54% de los gerentes y 61% del alto liderazgo (que agrupa a directores, VPs, presidentes y *C-suite*).

La razón relacionada a optimizar procesos y ahorrar dinero es de hecho la más escogida por los colaboradores de grandes empresas (en un 40% de los casos). También es la más escogida por los colaboradores de las pymes en un 50% de los casos (ver siguiente gráfico). De hecho, esto hace que en el caso de las pymes, esta razón se convierta en la más escogida en general (por un 43% de los encuestados), por encima de agregar valor al cliente. Esta desalineación entre colaboradores y líderes es algo que puede generar problemas, pues son justamente los colaboradores los más cercanos a la ejecución y a los clientes y quienes deben desarrollar soluciones de forma autónoma, teniendo claro el norte. En estos escenarios la intervención del liderazgo para aclarar la meta final del negocio es vital. Ahorrar dinero y optimizar procesos es una razón válida para tomar acciones, pero no debería entenderse como el fin último de la transformación en la era digital.

¿POR QUÉ ES IMPORTANTE LA TRANSFORMACIÓN DIGITAL? PYMES - PRIMERA ELECCIÓN

Otra pregunta que hicimos en la encuesta fue **“¿Cómo comenzó la transformación digital en tu empresa?”**, donde un 34% de los trabajadores de grandes empresas señaló que su compañía empezó invirtiendo en tecnología y un 31% indicó que su empresa comenzó adoptando nuevas metodologías de trabajo (como *Design Thinking* y *Agile*), evidenciando el gran peso que los empresarios dan a la tecnología en el proceso de transformación digital.

De hecho, las metodologías Ágiles, o *Agile* en inglés, y sus marcos de trabajo como *Scrum* o *Kanban*, provienen también del mundo del software y la tecnología, y se empezaron a poner de moda debido a la urgencia de las empresas de adoptar tecnologías y estar en digital. Estas

metodologías se crearon para acelerar el proceso de desarrollo de software en base a *feedback* temprano del usuario, para así encaminar el desarrollo de producto a lo que el usuario realmente necesita y usa. Sin embargo, para ser realmente efectivas, estas metodologías necesitan una cultura y políticas organizacionales que permitan la autonomía e independencia de los equipos de desarrollo. Si una organización no está preparada para esto, la implementación de metodologías ágiles no cambia los resultados. Esto ha ocurrido en muchas ocasiones y lo denominan el *“fake agile”*¹⁰. Para más información pueden ver una explicación de las metodologías más utilizadas en la era digital y el famoso *“fake agile”* en el anexo 2 del *eBook*.

¿CÓMO PERCIBES QUE EMPEZÓ LA TRANSFORMACIÓN EN TU EMPRESA?

En el caso de las pymes, el 37% de los encuestados indicó que empezó la transformación digital alineando los objetivos de la organización y hablando el mismo lenguaje. Esto tiene sentido en empresas más pequeñas, donde hay menos personas y la comunicación es más fluida. La segunda opción más votada fue la inversión en tecnología, con un 33% de las respuestas y la tercera fue la implementación de metodologías, con un 21%.

¿CÓMO PERCIBES QUE EMPEZÓ LA TRANSFORMACIÓN EN TU EMPRESA?

04

El estado actual de la transformación digital

La mayoría de las empresas se encuentra en una etapa intermedia en su proceso de transformación.

Uno de los objetivos de la encuesta fue medir en qué nivel de transformación digital estaban las empresas (según la percepción de los trabajadores encuestados). Esto no era tarea fácil, pues la respuesta podía sesgarse por el entendimiento de los encuestados sobre la transformación digital. Por eso decidimos hacer la siguiente pregunta, cubriendo todos los aspectos que debe incluir una verdadera transformación digital:

“Imagínate a la organización ideal, transformada culturalmente e involucrando a todo el talento de la organización para que usen la tecnología digital con el fin de optimizar procesos y crear modelos de negocio que agreguen valor al cliente. En una escala de 0 al 10, donde 10 es la organización ideal, ¿en qué nivel dirías que está la empresa en que trabajas?”

NIVEL DE TRANSFORMACIÓN DIGITAL DE LAS EMPRESAS CON PERSONAL ENCUESTADO

Como se puede ver en el gráfico anterior, las respuestas se reparten en varios niveles, concentrándose en el centro.

Para un mejor entendimiento, agrupamos las respuestas en tres niveles y separamos las respuestas de grandes empresas y pymes. Los resultados se comparten en este gráfico:

Casi un 70% de las grandes empresas está “en progreso”, mientras que en el caso de las pymes es un 50%. La proporción de pymes en etapa “temprana” (33%) es mucho mayor a la de grandes empresas (15%), lo cual podría explicarse por una mayor presión hacia las grandes empresas para que se transformen.

EMPRESAS EN UNA ETAPA MADURA DE TRANSFORMACIÓN POR RUBRO:

De las grandes empresas que respondieron estar en una etapa madura de transformación digital, 29% pertenecen al sector de Banca y Finanzas. Esto hace sentido ante el nivel de esfuerzo que han puesto muchos bancos locales y globales tradicionales para mantenerse competitivos en la era digital. Luego, un 21% de las grandes empresas autodefinidas como maduras, pertenecen al rubro de la Tecnología,

donde grandes proveedores de software y otros servicios tecnológicos también han tenido que transformar sus prácticas.

En el caso de las pymes, un 32% de las empresas maduras pertenecen al sector tecnológico y un 20% son firmas dedicadas a la consultoría o investigación.

¿QUÉ PRIORIZAN LAS EMPRESAS SEGÚN LA ETAPA EN LA QUE SE ENCUENTRAN?

Otra pregunta que hicimos en la encuesta fue “¿Cuál es la prioridad número uno de la agenda de transformación digital de tu empresa hoy en día?”. Luego agrupamos las respuestas de las empresas por etapa de transformación, para así entender qué se prioriza más en cada etapa.

Tecnología siempre aparece como una prioridad, pero significativamente más en empresas comenzando su transformación. Según los trabajadores encuestados, el 43% de las empresas que se encuentran en una etapa temprana, se caracterizan por priorizar la tecnología (uso de nuevos software, aplicaciones

y otros productos tecnológicos); a diferencia del 26% de las empresas en progreso y el 29% de las empresas en etapa madura.

Luego, es interesante notar qué prioridades van ganando peso en las empresas con un mayor avance en su transformación. En las empresas en progreso, 27% de los colaboradores perciben que la prioridad número uno es cambiar la estructura organizacional y en las empresas maduras, un 29% de los encuestados creen que la prioridad número uno es el involucramiento de todos los colaboradores (lo cual está estrechamente relacionado con cultura).

Tecnología: Se está invirtiendo en nuevos softwares, aplicaciones y otros productos tecnológicos.

Estructura organizacional: Se está repensando la manera en cómo trabajan las áreas y armando celulas

Metodologías: Están capacitando a todos en metodologías ágiles, *Design Thinking* y otras

Involucramiento de todos los colaboradores en la transformación

Implementar el centro de innovación

Talento: Se está atrayendo talento externo

No sé

Maduro En progreso Temprana

05

Barreras para avanzar en la transformación

Tienen que ver con cultura tradicional, burocracia y falta de estrategia o talento. No con tecnología.

RESULTADOS EN GRANDES EMPRESAS

La última pregunta que hicimos a los encuestados fue **“¿cuáles son las principales barreras que frenan la transformación de tu empresa?”**, donde podían escoger o votar por dos de las ocho opciones presentadas. Al sumar los “votos” totales que tiene cada barrera encontramos resultados interesantes, sobre todo al separar la opinión del alto liderazgo (directores, VPs y *C-suite*) de la de los colaboradores (hasta gerentes).

En general, una cultura tradicional aparece como el principal obstáculo para la transformación, con un 37% de los votos de colaboradores y 36% de los votos del alto liderazgo. Le siguen la burocracia, la falta de estrategia o visión y la falta de talento calificado. Estos cuatro obstáculos son mencionados por un 80% de los encuestados.

Tanto líderes, como colaboradores, parecen estar de acuerdo en que la cultura y la burocracia son dos barreras importantes.

Sin embargo, luego aparece un desalineamiento interesante. El alto liderazgo (*C-suite*, VPs y Directores) escoge mucho más la barrera de falta de talento calificado (21% de sus votos vs. 10% de los votos de colaboradores), mientras que los colaboradores escogen mucho más la barrera de falta de estrategia o visión (12% de sus votos vs. 5% de los votos de altos líderes).

Esta situación es preocupante, pues evidencia falta de confianza en el talento o sus líderes. En Laboratoria trabajamos estos temas con las empresas. Hay mucho talento oculto en las organizaciones que “despierta” al cambiar la cultura y darles un ambiente donde puedan experimentar con autonomía, bajo un propósito y una estrategia clara que baje a toda la organización. En el capítulo 7 de este *eBook* ahondaremos en estos puntos como parte de nuestra propuesta de cómo transformarse para la era digital.

LAS BARRERAS QUE FRENAN LA TRANSFORMACIÓN EN LAS PEQUEÑAS Y MEDIANAS EMPRESA (PYMES)

El principal obstáculo para innovar en pymes y startups es la falta de presupuesto, escogido en un 25% de las respuestas.

En segundo lugar aparecen los problemas culturales (20%) y en tercer lugar la falta de estrategia y visión (18%). En el caso de la tecnología, podemos ver que otra vez aparece en tan solo un 6% de las respuestas. La mayor diferencia con las grandes empresas es que no aparece muy seleccionada la burocracia como una barrera para la transformación, lo cual es esperable en organizaciones más pequeñas.

06

Nuestra propuesta: **Buscar la transformación en la era digital**

Urge ampliar el término y las barreras que hoy ven las empresas deben convertirse en motores de la transformación.

En los puntos anteriores hemos visto cómo la mayoría de las personas tiene un entendimiento limitado de la transformación digital, y cómo las empresas han empezado su proceso de transformación de forma limitada también, con excesivo enfoque en la tecnología. Lo inquietante es que, al poner en marcha la transformación, la mayoría de las empresas ha encontrado barreras que poco tienen que ver con tecnología. La cultura, la burocracia y la falta de estrategia o talento han aparecido como los principales obstáculos.

Todo esto nos demuestra que urge ampliar el entendimiento común de la transformación digital, y lo primero que hay que hacer es dejar de usar ese *buzzword*, pues confunde hasta a los más experimentados.

Nuestra propuesta es empezar a hablar de “transformación en la era digital” y tener presente desde un inicio todo lo que debe cambiar.

En Laboratoria hemos decidido aventurarnos a crear nuestra propia definición y marco de implementación de la transformación en la era digital. Es una propuesta que toma como base marcos de trabajo que encontramos muy útiles, como la mejora continua de

Toyota¹¹, la cultura *Agile* que parte del *Agile Manifesto*¹² y la metodología de *Lean Startup*¹³ (todas explicadas un poco más en el anexo 2). También tomamos algunos conceptos de otras fuentes como estudios de McKinsey¹⁴, la cultura de Netflix¹⁵, distintos libros y nuestra propia cultura Laboratorian¹⁶. Pero sobre todo, nuestra propuesta busca responder a las necesidades de las organizaciones en nuestra región. Son necesidades que hemos visto en nuestras relaciones con empresas y que hemos comprobado que existen en un espectro más amplio con la data de esta investigación.

Finalmente, consideramos que nuestra propuesta irá cambiando y mejorando en el tiempo. De hecho, esta es una iteración de un primer marco de implementación que incluía 3 pilares y 4 estrategias, que hemos compartido con muchos clientes de *corporate training*.

TRANSFORMACIÓN EN LA ERA DIGITAL:

Es la adopción de una cultura de aprendizaje y mejora continua para poder satisfacer las necesidades de los clientes en la incertidumbre de la era digital. Es un cambio constante que debe ser impulsado por medio de “los 5 motores de la transformación”:

1 Una **cultura** de aprendizaje y mejora continua, como la base de todo.

2 **Talento** que aprende navegando la incertidumbre y adaptándose al cambio.

3 Una **estrategia** de negocios que impulsa la innovación más allá de la industria actual, explorando nuevos espacios de valor.

4 Una **estructura** organizacional que permite que la empresa actúe como un organismo vivo que aprende y se adapta.

5 **Equipos de tecnología y plataformas** que agilizan la organización, disponiendo los sistemas y la información para el uso de todos.

¿QUÉ HACE DIFERENTE NUESTRA DEFINICIÓN?

- **Proponemos que una cultura de aprendizaje y mejora continua sea la base de la transformación.** La encuesta nos demostró que la cultura tradicional es la principal barrera para la transformación. Esto sucede porque la cultura empresarial tradicional nació en la era industrial y no es efectiva en la incertidumbre de la era digital (tal como sucede con la educación tradicional). Por eso el cambio cultural es fundamental y debe servir de base para impulsar los demás cambios necesarios para la era digital.
 - **Ponemos al cliente al centro.** En la encuesta que realizamos fue preocupante la escasa cantidad de personas que hablaron del cliente al explicar la transformación digital. Por eso, en nuestra definición hemos decidido aclarar que el fin último de la transformación es satisfacer las necesidades de los clientes. Agrupamos en “clientes” a usuarios internos o externos de cualquier producto, servicio o proceso que se cree o transforme para la era digital.
 - **Presentamos a la transformación como un cambio constante.** En la era digital las necesidades de los usuarios, los espacios de mercado y los competidores cambian constantemente y las empresas también deben hacerlo. Por eso, la transformación no es algo que se hace una sola vez. Más bien, es un cambio constante y las organizaciones
- deben ser flexibles y ágiles para adaptarse y cambiar de forma continua.
- **Presentamos la era digital como un contexto y a la tecnología como un medio.** Nos ha sorprendido en la encuesta la cantidad de personas que consideran que “estar en digital” o “adoptar tecnologías” es el fin de la transformación. Por eso hemos cuidado mucho cómo usar estos términos en nuestra definición. Primero, consideramos que la era digital es el contexto donde vivimos y donde las empresas deben seguir agregando valor, por eso hablamos de “transformación en la era digital”. Segundo, consideramos que la tecnología es un medio para lograr la transformación y satisfacer al cliente, por eso presentamos a la tecnología (y los equipos de tecnología) como uno de los cinco motores de la transformación.
 - **Proponemos 5 espacios que deben evolucionar para impulsar la transformación.** Como vimos en los resultados de la encuesta, muchas empresas empezaron su transformación de forma muy limitada, priorizando la tecnología y las metodologías relacionadas a la tecnología. Por eso hemos decidido incluir en nuestra definición los 5 espacios de una organización que deben cambiar para dejar de ser barreras y convertirse en motores de la transformación.

07

Los cinco motores de la transformación

Cultura, talento, estrategia de negocios, estructura organizacional y equipos y plataformas de tecnología

1. UNA CULTURA DE APRENDIZAJE Y MEJORA CONTINUA

“La mejora continua es la capacidad de avanzar hacia un nuevo estado deseado en un territorio poco claro e impredecible, siendo sensible y respondiendo a las condiciones reales del terreno.”

Mike Rother, autor de Toyota Kata.

La cultura de una empresa se forma con el propósito y los valores de la organización, la referencia de los líderes y sobre todo el comportamiento diario de las personas, de donde surgen hábitos y costumbres. En el siguiente cuadro resumimos las características de una cultura tradicional que frena la transformación de una empresa y las características de una cultura de aprendizaje y mejora continua que impulsa la transformación:

CULTURA COMO BARRERA	CULTURA COMO MOTOR
El propósito de la empresa no motiva a los colaboradores (no existe, es irreal o se enfoca en generar ingresos).	Hay un propósito inspirador que pone al usuario al centro y la empresa quiere acercarse aún más a su propósito con las facilidades de la era digital.
No hay valores claros o son valores obsoletos. Se exigen comportamientos válidos solo cuando hay certidumbre (la excepción de la norma hoy en día).	Los valores reconocen la incertidumbre y promueven comportamientos que conducen a la mejora continua, como la curiosidad y la adaptabilidad. (Ver cultura Laboratorian como referencia ¹²).
El concepto del éxito tiene que ver con superar una expectativa trazada, normalmente numérica.	Aprender ya es considerado un éxito. Se fomenta el aprendizaje validado (concepto de <i>Lean Startup</i> , ver anexo 2).
Ante el fracaso se esconden los errores o se buscan culpables.	Los líderes generan instancias para reducir el miedo a equivocarse. Al fallar, se busca la reflexión y el aprendizaje.
Se fomenta seguir procesos o tradiciones para hacer “lo que ya funciona”. Se reclama a quien no los sigue.	Se reconoce que la forma de hacer las cosas en el pasado ya no funciona. Es posible dejar de hacer lo que no agrega valor e intentar algo nuevo.
Las decisiones de qué hacer se basan en opiniones y discusiones internas y normalmente se hace lo que el jefe dice o aprueba.	Se discute poco, pues muchas veces nadie sabe. Se estimula a los colaboradores a validar ideas (hipótesis) saliendo del edificio y trayendo aprendizajes en poco tiempo.

2. TALENTO QUE APRENDE NAVEGANDO LA INCERTIDUMBRE Y ADAPTÁNDOSE AL CAMBIO.

*Es relajante ser humilde porque dejas de tener la presión de defender tus ideas...
y es emocionante ser curioso porque siempre estás descubriendo algo interesante.*

Hans Rosling, autor de Factfulness¹⁷.

En el punto 5 del *eBook* vimos que la falta de talento con habilidades para la era digital, es un tema que preocupa sobre todo al alto liderazgo. De hecho, la falta de confianza en el talento y sus habilidades es un problema global. Un estudio de SAP realizado en 18 países en el 2017, reveló que el 64% de las y los gerentes encuestados creían que su personal no contaba con las habilidades necesarias para una exitosa transformación digital¹⁸.

En cierta parte tienen razón. La fuerza laboral actual no ha sido preparada para trabajar en la era digital, pues la educación tradicional sigue utilizando un modelo diseñado para la era industrial, que no fomenta la creatividad. Sin embargo, las empresas no pueden esperar a que todas las instituciones educativas cambien. Tampoco pueden salir de todo su personal para contratar nuevos colaboradores, mejor capacitados. Por eso, la mejor solución es buscar el ambiente correcto donde el talento oculto que ya tienen pueda brillar. Además, deben invertir en capacitar a su gente, priorizando el desarrollo de habilidades blandas como el manejo de la incertidumbre y la adaptabilidad. El *WEF* estima que para el 2022, más del 50% de los trabajadores deberá pasar por procesos de capacitación para poder adaptarse a los cambios en el mundo laboral y que las habilidades blandas son las que mayor desarrollo necesitarán¹⁹.

Las empresas deben buscar entre su misma gente a aquellas personas que tienen la mentalidad correcta para la era digital. Mucho tiene que ver con una teoría de la Dra. Carol Dweck que diferencia dos tipos de mentalidad: *Fixed mindset* y *Growth mindset*²⁰. Los dos tipos de personas existen en todas las empresas y los líderes deben identificarlas, para apalancarse primero en los agentes de cambio y dar el ejemplo a los más reacios. En el siguiente cuadro resumimos características de los dos tipos de talento:

TALENTO COMO BARRERA (REACIOS AL CAMBIO)	TALENTO COMO MOTOR (AGENTES DE CAMBIO)
Son personas que no tienen la confianza de sus líderes. Por eso son supervisados y sus acciones son limitadas o controladas.	Son personas que tienen la confianza de sus líderes, por su capacidad y sus principios. Por eso trabajan con autonomía y sin necesidad de políticas para regir su comportamiento (Ver cultura de Netflix como referencia).
Creen en dogmas sin cuestionarlos. Siguen instrucciones o tradiciones sin preguntar el porqué.	Cuestionan el status quo. Preguntan el porqué de las cosas y no se conforman con explicaciones sin sentido (ejem. "porque así lo hemos hecho antes").
Creen tener la verdad. Se aferran a sus opiniones y traen argumentos para demostrar que tienen razón. Sienten que tienen que demostrar o aparentar que saben ante sus jefes.	Reconocen que hay incertidumbre. Por eso son humildes y curiosos y no tienen miedo a decir "no sé" (y sus jefes se lo permiten). Buscan experimentar en pequeño para validar o refutar sus hipótesis y saben controlar el impacto de sus experimentos.
Creen que son buenos para una cosa y malos para otras (ejem. "lo digital no es lo mío"). No se salen de su <i>comfort zone</i> , pues ahí no se equivocan y les molesta si las condiciones cambian (<i>fixed mindset</i>).	Les apasiona aprender. "Se lanzan a la piscina" a hacer algo que no saben porque les anima aprenderlo, sin temor a que no les salga bien las primeras veces (<i>growth mindset</i>).
Ven el fracaso como evidencia de lo que no saben y no deben hacer. Se rinden fácilmente (<i>fixed mindset</i>).	Ven el fracaso como símbolo de esfuerzo y como una oportunidad de aprendizaje. Perseveran (<i>growth mindset</i>).
Ven el feedback como una crítica personal, lo evitan y les ofende (<i>fixed mindset</i>).	Ven el <i>feedback</i> como una oportunidad para aprender, lo piden y lo escuchan (<i>growth mindset</i>).
Trabajan solos o con personas que piensan como ellos o les dan la razón.	Buscan trabajar en equipos diversos, con personas que traen una perspectiva distinta a la que ellos tienen.

3. UNA ESTRATEGIA DE NEGOCIOS QUE IMPULSA LA INNOVACIÓN MÁS ALLÁ DE LA INDUSTRIA ACTUAL, EXPLORANDO NUEVOS ESPACIOS DE VALOR.

Valoramos más responder al cambio que seguir un plan.

Manifiesto Ágil

En este punto agrupamos las decisiones estratégicas y prioridades que una empresa toma para sostener sus operaciones y crecer. En el siguiente cuadro resumimos las características de una estrategia que frena el progreso en la era digital y las características de una estrategia que impulsa el crecimiento en la era digital:

ESTRATEGIA COMO BARRERA	ESTRATEGIA COMO MOTOR
La prioridad número uno de la empresa es generar ingresos y esto filtra y elimina muchas oportunidades.	La prioridad número uno de la empresa es generar más valor al cliente y esto abre espacios para explorar nuevas oportunidades.
La empresa se enfoca en innovar en la industria en la que compite y en el producto o servicio que vende. Se corren procesos típicos para lanzar “novedades de lo mismo” como nuevos sabores o nuevos tamaños. Así, por ejemplo, Blockbuster se enfocó en tener más variedad de películas en sus tiendas o productos anexos (golosinas, videojuegos).	La empresa define la situación de valor ideal para el cliente y explora formas disruptivas de acercarse a ese ideal, sin descuidar su negocio actual. Así, por ejemplo, mientras Netflix alquilaba DVDs a domicilio, pudo innovar para ofrecer a sus suscriptores algo cada vez más cercano al ideal “ver lo que quiero, desde donde quiero, cuando yo quiero”.
Se planifica como si hubiese certidumbre. Un selecto grupo escribe un documento estratégico a largo plazo con objetivos firmes e indicando qué hacer para lograrlos. Luego el documento se presenta a la organización para que ejecute. Así se crean planes que suenan poderosos, como “el Plan 2025 para vender 25 millones y generar 25% de utilidad”. ¿Suenan familiar?.	Se reconoce que hay incertidumbre. Los líderes se enfocan en definir una visión o norte y dan autonomía a los colaboradores para entender bien los problemas actuales y explorar cómo acercarse a la visión. Para organizar el trabajo en línea con la visión se usan marcos más flexibles, como el “ <i>Improvement Kata</i> ” ²¹ de Toyota y su visualización en “ <i>Improvement Boards</i> ” ²² (ver ejemplo al final de este capítulo).
Se invierten recursos como si hubiese certidumbre. Se desarrollan productos o servicios de forma secuencial (modo cascada) y cuando están finalmente “listos”, se hace un lanzamiento “ <i>big bang</i> ”, desplegando el producto o servicio en todas partes.	Se invierte sabiendo que hay incertidumbre. Se usan marcos de trabajo como <i>Lean Startup</i> o <i>Agile</i> , para desarrollar productos o servicios en “pequeños incrementos” que salen al mercado rápidamente y gastando lo mínimo necesario.

4. UNA ESTRUCTURA ORGANIZACIONAL QUE PERMITE QUE LA EMPRESA ACTÚE COMO UN ORGANISMO VIVO QUE APRENDE Y SE ADAPTA.

Si quieres construir un barco, no mandes a la gente a buscar madera para luego dividir su trabajo y darles órdenes. Más bien, enséñales a anhelar la inmensidad del mar.

Antoine de Saint-Exupéry, autor de El Principito.

La estructura organizacional define las relaciones entre las diferentes unidades de una empresa y entre trabajadores de distintos niveles. En el punto 5 de este *eBook* vimos cómo la cultura tradicional y una estructura burocrática son las barreras más significativas para la transformación. La estructura de la cual se quejan muchos encuestados viene de un modelo de negocios “Taylorista²³”, donde se trata a las organizaciones y a su gente como máquinas y se busca aumentar la eficiencia y la productividad, con una marcada jerarquía y control de parte de los líderes. Este fue un modelo que funcionó en sus inicios hace más de 100 años, pero que fue perdiendo competitividad ante otras propuestas que responden mejor al cambio, como el *Toyota Production System*²⁴ (ver el anexo 3 para una comparación de los dos modelos). Más de 100 años han pasado y aún existen demasiadas empresas jerárquicas y burocráticas, con una estructura que les impide responder con agilidad a la rapidez de los cambios en la era digital.

Por eso, las organizaciones que quieran seguir siendo relevantes deben dejar de actuar como máquinas para empezar a actuar como organismos vivos, con una estructura que les permita experimentar, aprender y adaptarse de forma continua. En el siguiente cuadro resumimos el cambio en estructura que deben hacer las empresas para competir en la era digital. Nuestras sugerencias toman ideas del modelo de Toyota, de la cultura de Netflix y de una estructura organizacional recomendada por Mckinsey que compartimos luego del cuadro.

ESTRUCTURA COMO BARRERA (MÁQUINAS)	ESTRUCTURA COMO BARRERA (ORGANISMOS)
El rol de los líderes es controlar a sus subordinados, por eso crean procesos y políticas (burocracia).	El rol de los líderes es darle a su gente un norte claro y que les motive y el contexto y los recursos que necesitan para aprender con autonomía.
Antes de actuar hay que obtener la aprobación del jefe. Los líderes creen que deben estar al tanto de todo.	Los líderes están cómodos con no aprobar todo y no estar enterados de todo. Es normal ir a una reunión y que alguien del equipo sepa más que el jefe.
Las unidades y los roles son rígidos. Cada quien se encarga de una parte en un proceso. Se generan silos y dependencias y hay guerras territoriales o señalamientos de culpables si alguien no hace su parte.	Los bordes de las unidades empiezan a "borrarse" y las personas tienen roles con más amplitud de movimiento. Se arman equipos como pequeñas células autónomas. Son multifuncionales, con talento diverso y control "end to end" de un proyecto. Hay flexibilidad para mover a las personas y armar y desarmar equipos dependiendo de la evolución de los proyectos.
El flujo de la información es limitado entre unidades y hacia colaboradores de menor rango para evitar riesgos.	Hay mucha transparencia en la información para dar más contexto y autonomía a las personas.
La empresa es cerrada. Tiene miedo al robo de ideas. No quiere que nadie externo se entere de lo que están haciendo.	La empresa es abierta con sus objetivos y busca colaboración y alianzas internas o externas para aprender más rápido y agregar más valor a sus clientes.

Desde organizaciones como "máquinas"...

... a organizaciones como "organismos"

Fuente: The five trademarks of agile organizations, McKinsey (2018)

5. EQUIPOS DE TECNOLOGÍA Y PLATAFORMAS QUE AGILIZAN LA ORGANIZACIÓN, DISPONIENDO LOS SISTEMAS Y LA INFORMACIÓN PARA EL USO DE TODOS.

“La velocidad es la nueva moneda de los negocios”.

Marc R Benioff, Chairman & CEO de Salesforce.

En el proceso de transformación hay que dejar de ver al área de TI como un proveedor interno, para verlos como un área central del negocio que agrega valor al eliminar dependencias. En el siguiente cuadro resumimos cómo se ve un equipo de TI tradicional vs. un equipo de TI que impulsa la innovación en la era digital.

TECNOLOGÍA COMO BARRERA	TECNOLOGÍA COMO MOTOR
Solo el área de TI tiene acceso a las plataformas tecnológicas de la empresa y funcionan en base a requerimientos.	El equipo de TI ha desarrollado una plataforma (<i>Application Programming Interface, API²⁵</i>) que permite a todos los equipos acceder a los sistemas e información del negocio, para que todos puedan experimentar sin arriesgar la integridad de dichos sistemas.
El resto de la organización depende de TI y los ve como un cuello de botella. Se retrasan los proyectos. Hay fricciones.	TI es un área central en el negocio que agrega valor justamente porque no genera dependencias. Actúan como facilitadores y su trabajo se enfocan en disponibilizar el sistema y la información cada vez mejor.
Todas las personas tecnológicas están en un mismo equipo de TI, muchas veces aisladas del resto del negocio.	Hay un equipo central de TI (el encargado del API) y personas técnicas repartidas por toda la organización, en distintos equipos, ayudando en el diseño y desarrollo de productos y servicios digitales que se conectan al API o APIs de la empresa.
Para crear un producto o servicio digital se necesita siempre apoyo de un proveedor de tecnología interno o externo.	Cualquier colaborador puede empezar a experimentar con herramientas sencillas como <i>web templates</i> , mapas de calor, <i>A/B testings</i> , etc.
Los equipos tardan meses o años en lanzar un nuevo producto o servicio que requiere tecnología.	Hay más agilidad y autonomía. Los equipos crean “productos mínimos viables” que en semanas ya están en el mercado.

08

¿Por dónde empezar la transformación?

No hay receta única, pero sí algunas recomendaciones para comenzar.

El proceso de transformación de una organización es una carrera de largo aliento, con altos y bajos y mucha incertidumbre de por medio. No existe una receta única y cada organización debe descubrir su propia manera de transformarse, por eso esta es una pregunta muy difícil de contestar. Igual quisimos incluirla en el *eBook* porque muchas personas nos la han preguntado. Nos limitaremos a dar cinco recomendaciones en base a nuestra propia experiencia:

1. EMPEZAR CON UN NORTE CLARO QUE LE DÉ SENTIDO A LA TRANSFORMACIÓN.

Un buen propósito o visión empresarial es el mejor norte para una transformación. Muchas empresas que hemos conocido tienen visiones enfocadas en necesidades internas (como “ser líder en la categoría...”), o propósitos intangibles a los que resulta imposible acercarse (como “creamos un mañana mejor...”). Esta situación no es ideal. Lo óptimo es tener una visión o propósito aspiracional, a la que se pueda apuntar por medio de la mejora continua, que permita explorar nuevos espacios para agregar valor y ayude a tomar decisiones de qué hacer y qué no hacer. Por esta razón, en Laboratoria ampliamos nuestra visión hace poco y decidimos que fuese “impulsamos una economía digital en América Latina que sea más competitiva, diversa e inclusiva y que abra oportunidades para todas las personas”. Esta visión nos ha guiado para seguir creciendo nuestra línea de “*Laboratoria for Women*” y abrir y crecer la línea de “*Laboratoria for Business*”.

Ahora, tampoco hay que esperar por una visión empresarial perfecta para empezar la transformación. Lo fundamental es tener un norte claro, enfocado en agregar valor a clientes, que dé sentido a las primeras acciones de la transformación. Ese norte puede ser el propósito de la empresa o un objetivo más específico de un área de negocios.

2. DEFINIR COMPORTAMIENTOS QUE SIRVAN DE PUNTO DE PARTIDA PARA LA NUEVA CULTURA Y PRACTICARLOS CON RECURRENCIA.

Cambiar una cultura organizacional es un proceso que toma mucho tiempo, pero el punto de partida son los comportamientos que se quieren inculcar en los trabajadores. Estos comportamientos pueden ser los nuevos valores empresariales o los valores que un área de negocio quiere empezar a adoptar. También pueden ser comportamientos que se descubren eficientes en los primeros intentos de la transformación.

Hablamos de comportamientos porque es la mejor manera de aclarar de forma tangible y descriptiva lo que se espera de las personas. Por ejemplo, dentro de la cultura Laboratorian, tenemos el comportamiento “**Experimentamos de manera continua**”, y uno de los puntos dentro de este comportamiento es el siguiente:

“**Tomamos decisiones basadas en data.** Aquí nadie es dueño de la verdad. Todos tenemos ideas válidas, pero probarlas en la cancha es fundamental para saber hacia dónde debemos ir. Para tomar mejores decisiones, recolectamos la evidencia de manera adecuada y le damos sentido a la data para aprender.”

Mike Rother en su libro Toyota Kata nos indica que los cambios culturales solo pueden lograrse practicando nuevos comportamientos todos los días. Por eso, no basta con anunciar o exigir un cambio (ese es solo el primer paso). Hay que descubrir los comportamientos que funcionan e incentivar a los colaboradores para que los practiquen todos los días, para que se conviertan en hábitos y así cambie la cultura.

3. APALANCARSE EN EL TALENTO QUE YA TIENEN, QUE TRABAJA CON FACILIDAD BAJO LOS NUEVOS COMPORTAMIENTOS.

En Laboratorio hemos evidenciado una y otra vez que el talento está en todas partes. Por eso nos inquieta cuando los líderes creen que no tienen talento suficiente para la era digital. En todas las empresas ya hay personas que quieren impulsar el cambio y trabajar de una forma distinta. Son personas proactivas, que traen problemas y quieren intentar solucionarlos. Son personas con mentalidad de crecimiento, dispuestas a navegar la incertidumbre y sin temor a equivocarse. Ese es el talento que las empresas necesitan para ganar en la era digital. Hay que identificarlos y darles autonomía para empezar a experimentar.

Rodolfo Cruz es un excelente ejemplo, a quien conocimos en nuestro programa de *corporate training* con Alicorp. Rodolfo recibía como 60 correos al día de colaboradores que querían saber la fecha de renovación de su celular. Contestar cada correo no era productivo, y era un proceso en el cual Rodolfo no agregaba gran valor. Así que a Rodolfo se le ocurrió que esta tarea la podía hacer un *bot*. Buscando opciones, encontró un video tutorial que enseñaba cómo hacer un *chatbot* a través de *whatsapp* y una tabla macro de excel. Rápidamente, puso en práctica lo aprendido y logró automatizar el proceso, reduciendo tiempos de respuesta para sus usuarios y ganando él tiempo para agregar valor en otros espacios.

“No hay que quedarnos con los procesos. Hay que arriesgarnos a hacer algo nuevo que agregue más valor”.

Rodolfo Cruz, Auxiliar de servicios - Alicorp ”

4. ESCOGER TEMAS NECESARIOS Y FÁCILES PARA EMPEZAR, BUSCANDO MEJORAR PASO A PASO.

En el capítulo anterior compartimos los cambios que deben buscarse en la cultura, el talento, la estrategia de negocios, la estructura organizacional y los equipos de tecnología. En total presentamos 26 cambios, cada uno lleno de complejidades e incertidumbre. Por ejemplo, en la cultura invitamos a las empresas a generar instancias que reduzcan el miedo a equivocarse. Ahora ¿qué instancias van a funcionar en cada empresa? ¿"Fail walls", "Fuck up nights", ejemplos de líderes, nuevos incentivos? La realidad es que no se sabe y hay que experimentar para descubrirlas.

Por eso, recomendamos que las empresas se autoevalúen en los puntos presentados (u otros que consideren relevantes) y escojan por dónde empezar. Muchas veces es más sencillo empezar con problemas internos, buscando agregar más valor a usuarios de la misma empresa (como hizo Rodolfo en Alicorp). Los problemas internos son tierra fértil para innovar y generar historias que luego sirvan de ejemplo. No hay tanto miedo de afectar el *core business* al trabajar en ellos y las soluciones las pueden disfrutar muchas personas y animarse a sumarse al cambio.

Luego, para avanzar en cada tema escogido, sugerimos utilizar una herramienta como el *improvement board* de Toyota. Es una herramienta que utilizamos mucho en Laboratorio y hace poco empezamos a promover en nuestros programas de *corporate training*. A continuación mostramos un ejemplo de Laboratorio con ciertas adaptaciones del formato original de Toyota:

EJEMPLO DE IMPROVEMENT BOARD TEMA: TIEMPO DE COLOCACIÓN LABORAL DE LAS ESTUDIANTES DE LABORATORIA	
<p>1. Condición Actual <i>Es un problema que viven usuarios internos o externos y se quiere resolver. Es importante pasar tiempo suficiente para entenderlo y alinearlos con el equipo involucrado.</i></p> <p>Ejemplo: Actualmente todas las estudiantes de Laboratorio estudian 6 meses (duración del <i>bootcamp</i>) y luego comienza el proceso de colocación laboral que tarda unos 3 meses. Algunas egresadas entonces pasan hasta 3 meses en entrevistas, sin seguir aprendiendo y sin percibir ingresos. Es un tiempo perdido.</p>	<p>3) Próximo estado deseado <i>Es un estado que se quiere alcanzar en el corto plazo (semanas). Es un comportamiento o condición que vamos a poder ver si sucede o no. Puede tener una métrica asociada.</i></p> <p>Ejemplo: Por ahora mantendremos la duración estándar del <i>bootcamp</i> de 6 meses, pero queremos que las empresas conozcan antes o más rápido a las estudiantes, para que al cierre hayan más ofertas laborales (KPI: >40% de egresadas con ofertas laborales al cierre del <i>bootcamp</i>).</p>
<p>2. Estado ideal <i>Es un estado ideal, sin el problema presente. Una visión. Algunos lo llaman "Definition of awesome" y no importa si es algo que hoy parece inalcanzable. Es mejor no limitarse y escribir el estado realmente ideal para que sirva de norte por mucho tiempo.</i></p> <p>Ejemplo: Que la duración del <i>bootcamp</i> sea personalizada para cada estudiante y acabe justo cuando ella consigue trabajo, con cero tiempo perdido.</p>	<p>4) Próximos pasos <i>Es un resumen de los próximos pasos a dar que creemos que servirán para llegar al estado deseado. Son experimentos que pueden ser exitosos o fallar.</i></p> <p>Ejemplo: En las últimas 6 semanas del <i>bootcamp</i> haremos 3 experimentos adicionales al proceso de colocación laboral tradicional. Uno en cada sede:</p> <ul style="list-style-type: none"> - BRA: Un Talent Fest donde solo aceptemos empresas con más de 3 vacantes abiertas. - MEX: Un proyecto interno del <i>bootcamp</i> con una empresa que tenga al menos 10 vacantes. - LIM: Invitaremos a empresas con vacantes a ver las presentaciones finales de los proyectos del <i>bootcamp</i>.

5. ADUEÑARSE DE LA TRANSFORMACIÓN E IR DESCUBRIENDO SU PROPIA MANERA.

Cerramos estas recomendaciones enfatizando que ninguna consultora o gurú puede venir a decirle a una empresa qué hacer paso a paso. Cada quien tiene que empezar su proceso de transformación y descubrir cuál es la mejor forma de avanzar en su organización. No será tarea fácil, pero aquellas organizaciones que persistan, “verán la luz” en algún momento. Será como avanzar en este garabato que usamos mucho en Laboratorio, porque representa la forma en la que aprendemos y trabajamos. Ya algunas personas se lo han tatuado.

Finalmente, el cambio siempre empezará por uno mismo. Por ello, te invitamos a preguntarte "¿Qué es lo último que he aprendido esta semana, este mes o este año? La mejor forma de guiar a otras personas a abrazar una cultura de aprendizaje y mejora continua, es dando el ejemplo.

Y como decimos en Laboratorio **"Hazlo, y si te da miedo, hazlo con miedo!"**

ANEXO 1 RESUMEN DE DATA POR PAÍS

Los resultados por país llevan a las mismas conclusiones y recomendaciones presentadas en el *eBook* con data regional. Aquí presentamos data de Perú, México y Chile y compartimos un resumen por país que puede servir para prensa y otras instancias.

PERÚ

Transformación en la era digital y los 5 motores del cambio

Una investigación con más de 1300 personas encuestadas en la región y una propuesta que responde a las necesidades encontradas.

La encuesta realizada por Laboratoria sobre transformación digital incluyó a más de 800 peruanas y peruanos. La conclusión principal de la investigación es que existe un entendimiento limitado de qué es la transformación digital y de lo que implica. Se ha priorizado en exceso la tecnología y se han dejando de lado temas fundamentales que luego se presentan como barreras de la transformación. Esta es la data que evidencia el problema existente en las empresas peruanas:

- Al preguntar qué es la transformación digital, el 72% de los encuestados peruanos utiliza las palabras “tecnología” o “digital” en su respuesta, mientras que solo el 12% utiliza la palabra “cultura” y 10% la palabra “cliente”.
- 62% de los trabajadores de grandes empresas (>200 empleados) indica que su empresa comenzó la transformación invirtiendo en tecnología o en metodologías que vienen de la industria tecnológica.
- Luego, al preguntarles cuáles son las principales barreras que frenan la transformación en su empresa, la cultura tradicional aparece como el principal obstáculo, escogido por un 40% de de los colaboradores (pasantes a gerentes) y un 29% del alto liderazgo (directores, VPs y *C-suite*). También aparecen como barreras, la burocracia, la falta de estrategia y la falta de talento. Estos 4 obstáculos son mencionados por más del 80% de los entrevistados.

- Un tema preocupante es que la falta de talento es considerada una barrera por el 24% del alto liderazgo y solo por el 9% de los colaboradores, evidenciando la necesidad de que los líderes confíen más en el talento que ya tienen.

Ante esta situación, Laboratoria invita a las empresas a dejar de hablar de Transformación Digital, pues es un *buzzword* que está limitando a las empresas a solo pensar en lo digital. Laboratoria sugiere que las empresas busquen la “transformación en la era digital” y la impulsen desde la cultura, el talento, la estrategia del negocio y la estructura organizacional, para que dejen de ser barreras y se unan a la tecnología como motores de la transformación. A continuación un resumen de la propuesta de Laboratoria:

Transformación en la era digital:

Es la adopción de una cultura de aprendizaje y mejora continua para poder satisfacer las necesidades de los clientes en la incertidumbre de la era digital. Es un cambio constante que debe ser impulsado por medio de “los 5 motores de la transformación”:

1. Una **cultura** de aprendizaje y mejora continua, como la base de todo.
2. **Talento** que aprende navegando la incertidumbre y adaptándose al cambio.
3. Una **estrategia** de negocios que impulsa la innovación más allá de la industria actual, explorando nuevos espacios de valor.
4. Una **estructura** organizacional que permite que la empresa actúe como un organismo vivo que aprende y se adapta.
5. **Equipos de tecnología y plataformas** que agilizan la organización, disponiendo los sistemas y la información para el uso de todos.

En el *eBook* se comparte la historia que nos hizo llegar al boom de la transformación digital, todos los hallazgos de la investigación y se ahonda en cada uno de los 5 motores de la transformación. También se presentan sugerencias y casos de referencia que ayudarán a las empresas a avanzar de forma más efectiva en su proceso de transformación en la era digital.

ANEXO 1 RESUMEN DE DATA POR PAÍS

MÉXICO

Transformación en la era digital y los 5 motores del cambio

Una investigación con más de 1300 personas encuestadas en la región y una propuesta que responde a las necesidades encontradas.

La encuesta realizada por Laboratoria sobre transformación digital incluyó a más de 200 mexicanas y mexicanos. La conclusión principal de la investigación es que existe un entendimiento limitado de qué es la transformación digital y de lo que implica. Se ha priorizado en exceso la tecnología y se han dejado de lado temas fundamentales que luego se presentan como barreras de la transformación. Esta es la data que evidencia el problema en las empresas mexicanas:

- Al preguntar qué es la transformación digital, el 69% de los encuestados mexicanos utiliza las palabras “tecnología” o “digital” en su respuesta, mientras que solo el 3% utiliza la palabra “cultura” y 5% la palabra “cliente”.
- 70% de los trabajadores de grandes empresas (>200 empleados) indica que su empresa comenzó la transformación invirtiendo en tecnología o en metodologías que vienen de la industria tecnológica.
- Luego, al preguntarles cuáles son las principales barreras que frenan la transformación en su empresa, la cultura tradicional aparece como el principal obstáculo, escogido por un 30% de de trabajadores. También aparecen como barreras, la burocracia, la lentitud para tomar decisiones y la falta de talento. Estos obstáculos son mencionados por más del 80% de los entrevistados.

Ante esta situación, Laboratoria invita a las empresas a dejar de hablar de transformación digital, pues es un *buzzword* que está limitando a las empresas a solo pensar en lo digital. Laboratoria sugiere que las empresas busquen la “transformación en la era digital” y la impulsen desde la cultura, el talento, la estrategia del negocio y la estructura organizacional, para que dejan de ser barreras

y se unan a la tecnología como motores de la transformación. A continuación un resumen de la propuesta de Laboratorio:

Transformación en la era digital:

Es la adopción de una cultura de aprendizaje y mejora continua para poder satisfacer las necesidades de los clientes en la incertidumbre de la era digital. Es un cambio constante que debe ser impulsado por medio de “los 5 motores de la transformación”:

1. Una **cultura** de aprendizaje y mejora continua, como la base de todo.
2. **Talento** que aprende navegando la incertidumbre y adaptándose al cambio.
3. Una **estrategia** de negocios que impulsa la innovación más allá de la industria actual, explorando nuevos espacios de valor.
4. Una **estructura** organizacional que permite que la empresa actúe como un organismo vivo que aprende y se adapta.
5. **Equipos de tecnología** y plataformas que agilizan la organización, disponiendo los sistemas y la información para el uso de todos.

En el *eBook* se comparte la historia que nos hizo llegar al boom de la transformación digital, todos los hallazgos de la investigación y se ahonda en cada uno de los 5 motores de la transformación. También se presentan sugerencias y casos de referencia que ayudarán a las empresas a avanzar de forma más efectiva en su proceso de transformación en la era digital.

ANEXO 1 RESUMEN DE DATA POR PAÍS

CHILE

Transformación en la era digital y los 5 motores del cambio

Una investigación con más de 1300 personas encuestadas en la región y una propuesta que responde a las necesidades encontradas.

La encuesta realizada por Laboratoria sobre transformación digital incluyó a más de 130 chilenas y chilenos. La conclusión principal de la investigación es que existe un entendimiento limitado de qué es la transformación digital y de lo que implica. Se ha priorizado en exceso la tecnología y se han dejado de lado temas fundamentales que luego se presentan como barreras de la transformación. Esta es la data que evidencia el problema existente en las empresas chilenas:

- Al preguntar qué es la transformación digital, el 74% de los encuestados chilenos utiliza las palabras “tecnología” o “digital” en su respuesta, mientras que solo el 7% utiliza la palabra “cultura” y 9% la palabra “cliente”.
- 70% de los trabajadores de grandes empresas (>200 empleados) indica que su empresa comenzó la transformación invirtiendo en tecnología o en metodologías que vienen de la industria tecnológica.
- Luego, al preguntarles cuáles son las principales barreras que frenan la transformación en su empresa, la cultura tradicional aparece como el principal obstáculo, escogido por un 29% de de trabajadores. También aparecen como barreras, la burocracia, la falta de estrategia y apoyo del CEO y la falta de talento. Estos obstáculos son mencionados por más del 80% de los entrevistados.

Ante esta situación, Laboratoria invita a las empresas a dejar de hablar de transformación digital, pues es un *buzzword* que está limitando a las empresas a solo pensar en lo digital. Laboratoria sugiere que las empresas busquen la “transformación en la era digital” y la impulsen desde la cultura, el talento, la estrategia del negocio y la estructura

organizacional, para que dejen de ser barreras y se unan a la tecnología como motores de la transformación. A continuación un resumen de la propuesta de Laboratorio:

Transformación en la era digital:

Es la adopción de una cultura de aprendizaje y mejora continua para poder satisfacer las necesidades de los clientes en la incertidumbre de la era digital. Es un cambio constante que debe ser impulsado por medio de “los 5 motores de la transformación”:

1. Una **cultura** de aprendizaje y mejora continua, como la base de todo.
2. **Talento** que aprende navegando la incertidumbre y adaptándose al cambio.
3. Una **estrategia** de negocios que impulsa la innovación más allá de la industria actual, explorando nuevos espacios de valor.
4. Una **estructura** organizacional que permite que la empresa actúe como un organismo vivo que aprende y se adapta.
5. **Equipos de tecnología** y plataformas que agilizan la organización, disponiendo los sistemas y la información para el uso de todos.

En el *eBook* se comparte la historia que nos hizo llegar al boom de la transformación digital, todos los hallazgos de la investigación y se ahonda en cada uno de los 5 motores de la transformación. También se presentan sugerencias y casos de referencia que ayudarán a las empresas a avanzar de forma más efectiva en su proceso de transformación en la era digital.

ANEXO 2 MARCOS DE TRABAJO Y METODOLOGÍAS ÚTILES EN LA ERA DIGITAL

La siguiente imagen, adaptada de un gráfico de Nostrom Innovation Lab (@sdelbecque), muestra las principales metodologías utilizadas en el desarrollo de productos o servicios en un ambiente de alta incertidumbre. Se muestran en un orden lineal por etapas, para simplificar la explicación, colocando a cada metodología en una etapa donde tienen mucha aplicación. Sin embargo al innovar nada es lineal y es válido utilizar estas prácticas en etapas diferentes a las que se muestran a continuación.

DESIGN THINKING²⁶

Es una metodología de resolución de problemas centrada en el usuario. La nombraron de esa manera, dado que los diseñadores suelen tener una mayor empatía con los usuarios para quienes están construyendo. El *Design Thinking* usa empatía, ideación, prototipado y experimentación, para encontrar la necesidad/problema real de la persona y una posible

solución a ella. En el cuadro de arriba se muestra al inicio del proceso de desarrollo de producto, dado que es una muy buena herramienta para obtener *insights* y estructurar primeras hipótesis de solución. Una de las oportunidades de mejora de esta metodología, es probar las soluciones con clientes en un ambiente real, y no siempre en un laboratorio.

LEAN UX²⁷

Continuando con el proceso mostrado en la imagen de arriba, *Lean UX* se utiliza cuando tenemos una primera hipótesis que validar y estamos listos para empezar a construir nuestro primer experimento y salir del edificio. *Lean UX* es una forma de hacer diseño de experiencia de usuario, pero con lo mínimo indispensable para saber si lo que estamos construyendo es lo correcto o no. Además, *Lean UX* puede utilizarse para hacer prototipos tipo “fachada” que simulan una experiencia aún sin ser funcionales.

AGILE²⁸

La palabra nace del Manifiesto Ágil, el cual se basa en 4 valores y 12 principios ágiles. Las metodologías que siguen estos valores y principios, son llamadas metodologías ágiles. Algunos marcos de trabajo para desarrollar de forma ágil son *Scrum*, *Kanban*, *SAFe*, entre otros.

El desarrollo de software bajo metodologías ágiles se basa en cómo organizar al equipo de la manera más efectiva posible para hacer entregas iterativas e incrementales, de acuerdo al aprendizaje validado que recibimos del mercado. La mejor descripción que hemos encontrado sobre cómo identificar a organizaciones ágiles, es la que se basa en las 3 leyes de *Agile*:

1. La ley del cliente: una obsesión con entregar valor a los clientes como el todo y el fin de la organización.
2. La ley del equipo pequeño: un enfoque en que el trabajo sea realizado por pequeños equipos auto-organizados, trabajando en ciclos cortos y enfocados en entregar valor a los clientes.
3. La ley de la red: un esfuerzo continuo para eliminar la burocracia y la jerarquía de arriba hacia abajo, para que la empresa opere como una red interactiva de equipos, todos enfocados en trabajar juntos para ofrecer un valor creciente a los clientes.

En Laboratorio, recomendamos seguir iterando el producto en desarrollo, utilizando las metodologías antes mencionadas, hasta alcanzar un estado de “*product-market fit*” (PMF). Esto sucede cuando hay suficiente evidencia de que hay un mercado interesado en la propuesta de valor del producto. Si aún no se tiene PMF, no es recomendable pasar a la siguiente metodología.

GROWTH HACKING²⁹

Una vez alcanzado el *product-market fit* (hemos comprobado que existe un mercado que quiere comprar/usar nuestra propuesta de valor), es tiempo de prepararnos para el crecimiento. El *Growth Hacking* es un proceso de rápida experimentación en diferentes canales de *marketing* y en el mismo producto, para identificar la manera más eficaz de crecer un negocio. En lugar de empezar con una publicidad masiva, el *Growth Hacking* ha ayudado a muchas *startups* a seguir experimentando y aprendiendo de su mercado antes de hacer un gran lanzamiento.

LEAN STARTUP³⁰

Esta metodología fue divulgada por Eric Ries en su libro “*The Lean Startup*”, pero sus orígenes se pueden remontar al mismo método científico. *Lean Startup* también se inspira en la forma de trabajar llamada *Lean manufacturing* utilizada por Toyota desde los años cincuenta. *Lean Startup* sugiere el uso de un modelo cíclico para validar hipótesis con 3 etapas (construir, medir y aprender), bajo el mantra de “falla rápido, temprano y barato”. Este modelo y su mantra son aplicables en todas las etapas de desarrollo de un producto. Por eso *Lean Startup* puede considerarse una metodología paraguas de todas las demás.

LEAN STARTUP

¿QUÉ ES FAKE AGILE Ó "AGILE SOLO POR NOMBRE"?

En su artículo "*Understanding fake agile*", Steve Denning indica que muchas personas cometen el error de llamar "organizaciones ágiles" a aquellas que se han auto-denominado de esa manera; y que sin embargo, no están siendo manejadas de una forma muy distinta a la burocracia tradicional. Lo gracioso es que este hecho muchas veces excluye a organizaciones que han implementado "Agile" de manera muy exitosa, porque no necesariamente usan la terminología estándar de "Agile", es decir, no se auto-denominan de esa manera.

Es por este motivo que muchas organizaciones pueden ser llamadas "agile solo por nombre" o como lo define Steve, "fake agile". En otras palabras, para saber si una organización es realmente ágil, hay que mirar más allá de lo que dice la organización de ella misma, y ver cómo funciona por dentro realmente.

"Agile solo por nombre" también se aplica

a aquellas organizaciones que están implementando las ceremonias y procesos ágiles, pero sin una mentalidad ágil o "agile mindset". Estas organizaciones están "haciendo ágil", sin ser ágiles. Por ejemplo, Walmart en el periodo anterior del 2016 tenía muchos equipos supuestamente ágiles, pero no obtenían mucho beneficio de ese esfuerzo. Los equipos estaban ejecutando procesos ágiles, pero los gerentes seguían trabajando con una forma tradicional de gerenciar. A ellos les hacía falta una mentalidad ágil. Solo cuando Walmart compra Jet.com y contrata a Marc Lore, se empezó a ver que las cosas se movían a la "velocidad de una startup" y los beneficios empezaron a fluir. En un año, Walmart había expandido masivamente sus productos *online*, estaba ofreciendo una entrega gratuita de dos días sin que los clientes tuvieran que pagar una membresía premium y estaba manejando sus tiendas como centros de distribución. Pronto llegaron resultados financieros muy positivos.

ANEXO 3 DEL TAYLORISMO AL TOYOTA PRODUCTION SYSTEM

En nuestra relación con empresas hemos notado que muchas organizaciones siguen teniendo hoy en día una cultura inspirada en el Taylorismo, que surgió en 1911 de la mano de Frederick Taylor. En su libro, “Principios de la Gestión Científica”, Taylor propone distintas intervenciones para organizar la producción y maximizar la eficiencia. De su propuesta surge la línea de ensamblaje, el trabajo por silos (donde cada persona se especializa en una parte), las jerarquías y los procesos creados por los líderes para que los operarios los sigan sin equivocarse. Este modelo de gestión agrega valor en un ambiente de mucha certidumbre y pocos cambios. Por eso Ford lo utilizó para reducir los costos de producción y venderle un auto negro a todas las personas, donde había mucha certeza de que su producto era mejor que el existente (los carruajes).

Ya para los años 50 las reglas de juego habían cambiado, y Toyota ganó mercado siguiendo un modelo totalmente distinto, reconocido hoy en día como el “*Toyota Production System (TPS)*”, con el concepto base de “*Lean Manufacturing*” (que es la base de “*Lean Startup*”). Este modelo de gestión se centra en agregar valor al cliente y reducir el desperdicio por medio de la mejora continua. En su ejecución, TPS valora el trabajo en equipo, el desarrollo iterativo e incremental y la reflexión continua. Bajo este modelo, las organizaciones y su gente dejan de verse como máquinas para verse como seres vivos que se adaptan. Toyota triunfó con este modelo justamente porque se adaptaba mejor a los cambios del entorno (preferencias de los consumidores, nueva competencia y nuevas formas de hacer las cosas).

En la era digital el ritmo de los cambios se ha acelerado drásticamente. Los consumidores se informan con más rapidez, los emprendedores pueden empezar un negocio con más facilidad y las empresas *tech* (o *tech enabled*) pueden iterar con más facilidad un producto o servicio digital. Es por esto que hoy, más que nunca, es indispensable dejar el Taylorismo atrás y adoptar una cultura más parecida a la de Toyota o a la mentalidad ágil, que surgió en el 2001, de la mano de un grupo de desarrolladores de software y que comparte principios muy parecidos a *Lean Manufacturing*.

ANEXO 4 CASOS DE ÉXITO O FRACASO DE LOS CUALES APRENDER

Reed Hastings, fundador de Netflix: De una cultura “for dummies” a una cultura donde “los principios van primero”.

Antes de fundar Netflix en 1997, Reed Hastings tenía una compañía de desarrollo de software llamada Pure Software Solutions. A pesar de que esta compañía fue vendida por varios millones, Hastings reconoce que uno de sus grandes errores, fue generar procesos para evitar errores o fallas al escalarla. Esto generó una cultura “for dummies” (como él mismo la llamaba), en donde solo “dummies” querían trabajar. Considerando este aprendizaje, Hastings decidió fundar Netflix con otra perspectiva, considerando los principios de la cultura como la base de su estructura organizacional y lo prioritario antes de escalar. Así, instituyó en Netflix el mantra “first principles” o “los principios van primero”. Este mantra o pensamiento invita a las y los colaboradores a adueñarse de la cultura y seguir principios en lugar de procesos. Es decir, en lugar de seguir ciegamente instrucciones, una persona con esta creencia simplemente se pregunta antes de actuar: ¿Esto es lo mejor para la empresa?, ¿Está en línea con nuestra cultura?. Hastings atribuye el éxito de Netflix a este nuevo acercamiento a la cultura, que permitió y sigue permitiendo que Netflix evolucione y crezca, porque atrae al mejor talento: personas capaces de adaptarse al entorno cambiante del mercado para seguir agregando valor en la era digital.

Fuente: <https://mastersofscale.com/reed-hastings-culture-shock/>

SAP: La cultura como el foco de la transformación

SAP, siendo una empresa de tecnología, es un gran ejemplo, pues decidió enfocarse en la cultura como la base de su transformación. Cuando Jonathan Becher asumió el cargo de “Chief Digital Officer” de SAP, identificó oportunidades en la cultura que decidió priorizar en el proceso de transformación. Habían varios problemas, pero dos se destacaron en particular. El primero fue que la empresa estaba dependiendo de consultoras expertas en su proceso de transformación. Becher prefirió identificar agentes de cambio internos y les dio las herramientas necesarias para aprender nuevas habilidades y poner en práctica una nueva forma de trabajar. Esta estrategia requirió de más tiempo, pero demostró a todos que el cambio venía desde adentro en lugar de ser algo impuesto.

El segundo problema, era que el error era visto como algo negativo o tabú. Para disminuir el estrés a equivocarse, Becker decidió empujar 50 pequeñas iniciativas (experimentos) en lugar de un gran proyecto, dando autonomía a los equipos para equivocarse en el camino y aprender. Con las historias y resultados de estas iniciativas, SAP pudo sembrar una cultura que aprende continuamente y evoluciona a partir de sus fracasos.

Fuente: <https://digitalmarketinginstitute.com/blog/01-11-17-digital-transformation-5-examples-of-organizations-that-excel>

Platanitos: el cambio empieza por escuchar a los clientes

Platanitos es una tienda retail de zapatos en Perú que nació hace más de 28 años como un negocio familiar y hoy se ha convertido en un caso referente de transformación digital y omnicanalidad. Detrás de este transformación está Alexander Montt, Gerente de Nuevos Proyectos, el hijo de los propietarios del negocio, quien después de vivir en China regresó a trabajar en Platanitos para aportar con una visión: mejorar el valor que entregaban a sus clientes potenciando el negocio con tecnología.

Alexander y su equipo descubrieron un problema que se repetía en todas sus tiendas: el quiebre de stock. Sus clientas veían en vitrina el modelo perfecto, pero cuando entraban y lo pedían en su talla, no lo encontraban. Es ahí cuando decidieron crear un sistema para que los vendedores pudieran hacer pedidos y comprar online por el cliente, disponibilizando todo el inventario unificado a nivel nacional en una plataforma digital. Esto permitía a los vendedores ofrecer a su cliente el producto que pedían independiente de que estuviera en la tienda o no. Si no estaba, prometían entregarlo en la casa del cliente en menos de 24 horas, despachándolo desde otra tienda o inventario.

Pronto el 70 % de las órdenes online empezaron a llegar desde las tiendas físicas, lo que trajo consigo nuevos retos de manejo de la data, almacenamiento y logística. Entonces implementaron un “almacenamiento caótico” donde el vendedor/a no sabía donde encontrar exactamente el producto. Esto los “obligaba” a buscar el producto que solicitaba el cliente por un código de barras único que debían escanear en una plataforma digital que consultaba su ubicación en un inventario unificado en la nube.

Los resultados de esta implementación para Platanitos fueron: 1. Tener la data de cada paso del proceso de compra independiente a que la compra fuese física u online. 2. Un mayor incremento en las ventas (9% en el 2017 vs. 7% en el 2016) 3. Una atención más rápida e interactiva con el cliente 4. Facilitarle el proceso a los vendedores y lograr que dejen de competir por ventas en tienda, enfocándose en generar valor al cliente en conjunto.

Hoy todo este levantamiento de data y conocimiento del mercado peruano está abriendo nuevas oportunidades de negocio para este retailer, quien tiene la visión de convertirse en un marketplace digital que permita a negocios grandes y pequeños ofrecer sus productos sin la necesidad de tener una costosa tienda física o un gran inventario.

Fuente: Podcast de Laboratorio: <https://www.laboratoria.la/la-nueva-orden>

ANEXO 5 FICHA TÉCNICA

La data recolectada proviene de una encuesta compartida vía las redes sociales de Laboratoria y otras fuentes como whatsapp o correo electrónico. Se invitó a las personas a contestarla, ofreciendo como incentivo un curso online llamado “Introducción a Liderazgo Digital”. La encuesta fue lanzada primero en Perú y luego se amplió, principalmente a México y Chile. Por eso, estos son los 3 países con una amplia base de respuestas. Aquí compartimos el link a la encuesta y el perfil de la data recolectada.

ENCUESTA REALIZADA: <http://bit.ly/EncuestaTransDig>

PERFIL DE LA DATA RECOLECTADA

Se obtuvieron 1311 respuestas con el siguiente perfil:

CANTIDAD DE EMPLEADOS	RESPUESTAS	%
1 a 50	526	40%
51 a 100	129	10%
101 a 200	82	6%
201 a 500	133	10%
501 a 1000	97	7%
Más de 1000	344	26%
Pymes (<200)	737	56%
Grandes Emp (>200)	574	44%
TOTAL	1311	

PAISES	RESPUESTAS	%
Perú	888	68%
México	216	16%
Chile	134	10%
Ecuador	18	1%
Colombia	12	1%
Brasil	10	1%
Argentina	6	0%
Otros	27	2%
TOTAL	1311	

INDUSTRIA	RESPUESTAS	%
Tecnología	203	15%
Educación	149	11%
Consultoría o Investigación	140	11%
Banca y Finanzas	134	10%
Telecomunicaciones	53	4%
Retail	52	4%
Consumo Masivo	51	4%
Sector Público	48	4%
Seguros	46	4%
Construcción	25	2%
Manufactura	20	2%
Hospitales y clínicas	16	1%
Hotelería y Turismo	16	1%
Minería	14	1%
Electricidad	13	1%
Agricultura y/o Ganadería	12	1%
Centros Comerciales	11	1%
Bienes Raíces	9	1%
Cementos	2	0%
Pesca	2	0%
Otro	295	23%
TOTAL	1311	

NIVEL	RESPUESTAS	%
Pasante	157	12%
Analista	426	32%
Coordinador	259	20%
Sub Gerente	141	11%
Gerente	160	12%
Director/VP	83	6%
C-suite	85	6%
Colaboradores (<gerente)	983	75%
Gerencia (>gerente)	328	25%
TOTAL	1311	

Referencias

- ¹ Ortiz D. (2019). El sistema binario: historia de los unos y ceros. [online] Blogthinkbig.com. Available at: <https://blogthinkbig.com/sistema-binario>
- ² MartinHilbert.net. (2011). World's Information Capacity PPTs. [online] Available at: https://www.researchgate.net/publication/49826525_The_World's_Technological_Capacity_to_Store_Communicate_and_Compute_Information
- ³ Google Trends. (2019). Digital Transformation. [online] Available at: <https://trends.google.com/trends/explore?date=all&q=Digital%20Transformation,digital%20age,%2Fm%2F03jxks> [Accessed 17 Jul. 2019].
- ⁴ Wikipedia. (2019). Digital transformation. [online] Available at: https://en.wikipedia.org/wiki/Digital_transformation [Accessed 17 Jul. 2019].
- ⁵ Enterprisers Project. (2019). What is digital transformation?. [online] Available at: <https://enterpriseproject.com/what-is-digital-transformation>
- ⁶ Google Trends. (2019). Digital Transformation. [online] Available at: <https://trends.google.com/trends/explore?date=all&q=Transformaci%C3%B3n%20Digital> [Accessed 17 Jul. 2019].
- ⁷ Google Trends. (2019). Digital Transformation. [online] Available at: <https://trends.google.com/trends/explore?q=Transformaci%C3%B3n%20Digital> [Accessed 17 Jul. 2019].
- ⁸ Google Trends. (2019). Digital Transformation. [online] Available at: <https://trends.google.com/trends/explore?q=Transformaci%C3%B3n%20Digital> [Accessed 17 Jul. 2019].
- ⁹ Datos.bancomundial.org. (2019). Personas que usan Internet (% de la población) | Data. [online] Available at: <https://datos.bancomundial.org/indicador/IT.NET.USER.ZS?contextual=region&end=2017&locations=ZJ-1W-XU-Z7&start=1990&view=chart> [Accessed 21 Aug. 2019].
- ¹⁰ Denning, S. (2019). Understanding Fake Agile. [online] Forbes.com. Available at: <https://www.forbes.com/sites/stevedenning/2019/05/23/understanding-fake-agile/#5650efcd4bbe> [Accessed 6 Jul. 2019].
- ¹¹ Libro Toyota Kata en español: <https://www.amazon.com/TOYOTA-KATA-empresas-optimizar-negocios-ebook/dp/B01NAWITS8>
- ¹² Agile Manifesto: <https://agilemanifesto.org/>
- ¹³ Libro Lean Startup en español: <https://www.amazon.com/m%C3%A9todo-Lean-Startup-utilizando-innovaci%C3%B3n-ebook/dp/B0079MWRIK>

- ¹⁴ Mckinsey: The 5 trademarks of agile organizations.
<https://www.mckinsey.com/business-functions/organization/our-insights/the-five-trademarks-of-agile-organizations>
- ¹⁵ Cultura de Netflix: https://igormroz.com/documents/netflix_culture.pdf
- ¹⁶ La Cultura Laboratorian: <https://medium.com/laboratoria/la-cultura-laboratorian-1b5a9465156a>
- ¹⁷ Libro Factfulness en español: <https://www.amazon.es/Factfulness-razones-estamos-equivocados-colecci%C3%B3n/dp/8423429962>
- ¹⁸ Digital Skills Gap remains a challenge: <https://news.sap.com/2017/07/digital-transformation-is-more-important-than-ever-digital-skills-gap-remains-a-challenge-study-shows/>
- ¹⁹ World Economic Forum - The Future of Jobs:
http://www3.weforum.org/docs/WEF_Future_of_Jobs_2018.pdf
- ²⁰ Dr. Dweck's research into growth mindset changed education forever
<https://www.mindsetworks.com/science/>
- ²¹ Video explicativo Improvement Kata:
<https://www.youtube.com/watch?v=uqZOu1D639>
- ²² Cómo hacer un Improvement Board: <http://theleanthinker.com/2016/08/01/coaching-kata-walking-through-an-improvement-board/>
- ²³ El Taylorismo: <https://es.wikipedia.org/wiki/Taylorismo>
- ²⁴ Toyota Production System o "Toyotismo": https://es.wikipedia.org/wiki/Sistema_de_producci%C3%B3n_Toyota
- ²⁵ Qué es un API: <https://www.youtube.com/watch?v=s7wmiS2mSXY>
- ²⁶ Qué es design thinking : <https://www.ideo.com/blogs/inspiration/what-is-design-thinking>
- ²⁷ Qué es Lean UX: <https://www.interaction-design.org/literature/article/a-simple-introduction-to-lean-ux>
- ²⁸ Qué es Agile: <https://www.agilealliance.org/agile101/>
- ²⁹ Qué es Growth Hacking: <https://www.quicksprout.com/growth-hacking/>
- ³⁰ Qué es *Lean Startup*: <http://theleanstartup.com/>

< Laboratoria >