
ENCUENTRO
Transformación digital36

L o que algunos definen como la
era del cliente no sería totalmente
preciso si no hablamos de las ex-
periencias digitales, el gran motor
de los negocios actuales y la cla-

ve para fidelizar y atraer a la demanda, en un
mundo más fragmentado y en el que los cau-
tivos ya no son los usuarios sino los propios
proveedores. Con la colaboración de Avana-
de, Computing congregó en el Club Allard
de Madrid a una representación significativa
de directivos TIC de grandes organizaciones
para abordar cómo afecta a los departamentos
tecnológicos la llegada de nuevos modelos de
negocio, el reto de la digitalización y su impac-
to en el ‘usuario digital’, y cómo responden las
empresas a las necesidades del usuario. Como
observa Elena Mendoza, vicepresidenta de
Desarrollo de Negocio de Avanade, “cada vez
son más los sectores de actividad los que par-
ticipan en la conversación. No es un tema de
un sector concreto, sino cultural; no hay que
hablar tanto de transformación tecnológica
como de una transformación cultural”.

Según Gonzalo Martínez Olea, IST Direc-
tor, Markets, HR & Legal del Camprofrío Food
Group Holding, “hay iniciativas digitales en to-
das las compañías, cada cual en función de sus

estructuras, aunque otras veces es el negocio el
que genera las propias estructuras”. En su caso
están promoviendo este proceso para que sea
liderado por Recursos Humanos: “Pensamos
en iniciativas horizontales que impacten a más
áreas, a través de una evangelización interna de
la compañía. Creo que es necesaria una puesta
en escena, soy de la escuela de que el movimien-
to se demuestra andando y que la digitalización
tiene que integrarse en la propia operativa que
permita, por ejemplo, producir más barato”.

Frente a este modelo incipiente, se encuentra
Mediaset en un estadio más avanzado, como
explica Jorge Martín Ibarra, director de De-
sarrollo y Sistemas: “La transformación digital
conlleva un concepto diferente para nosotros;
llevamos utilizando las TI para la mejora ope-
rativa y los procesos desde que empezamos a
trabajar en el sector. Hemos sido siempre di-
gitales, no me creo el ruido de la transforma-
ción digital”. Lo que sí observa Martín Ibarra
es un cambio que se está produciendo en los
negocios, que se está orientando a las huellas
digitales y “que permite tratar información que
antes no se podía en todos los dispositivos, no
solo en televisión interactiva. Todo ello nos
ofrece mayor recorrido a cada empresa y obliga
a transformarse para ser competitivos”.

Experiencias digitales,
cautivos del cliente

LA DIGITALIZACIÓN PRODUCE UN CAMBIO DRÁSTICO EN LOS MODELOS DE NEGOCIO

Texto
Rufino Contreras

Vídeo
Jorge Pariente

Fotografía
Santiago Ojeda

36-39 Tertulia Avanade.indd 1 01/03/16 16:37

ENCUENTRO
Transformación digital 37

Y por tanto, “en Mediaset tenemos que dar
un valor a la audiencia, hay que enfocar el men-
saje, transmitirlo en un orden determinado
para nuestros usuarios que están digitalizados”.

Digitalización
En el entorno hospitalario la aproximación digital
es diferente, a tenor de los comentarios de Ángel
Blanco, director de Organización, Procesos, TIC
y Digital de Quirón Salud. “Antes la llamábamos
ingeniería de procesos. Siempre estamos inten-
tando cambiar el modelo informático. En nuestro
caso, por un lado el protagonista es la persona y por
otro el proceso productivo. Ambas partes deberían
estar sincronizadas”. Desde su punto de vista, “la
gran revolución es que el cliente tiene que ser cada
vez más protagonista de su salud, dueño del pro-
ceso con mayor transparencia, lo cual nos obliga a
cambiar nuestros propios procesos. Antes nos con-
siderábamos más sabios que el cliente, que siem-
pre acudía a nosotros, y no tenemos que vender,
trabajamos con un usuario muy cualificado que
constituye el perfil más alto de la cadena sanitaria”.
Como resultado, cada médico se siente dueño del

proceso asistencial; e industrializarlo, implicando
al paciente, es el objetivo del departamento de Sis-
temas de Quirón.

Una operadora de la talla de Telefónica se
ha implicado con fuerza en su transformación.
Así lo constata Jordi Malo Rovira, responsable
de Gestión del Cambio y Aseguramiento de la
Calidad IT, cuyo enfoque va dirigido al puesto
de trabajo y al cliente: “En Telefónica todos los
servicios y productos que desarrollamos tienen
que ser capaces de transformarse digitalmente.
El reto es hacerlo en casa con escritorios vir-
tuales y herramientas colaborativas. Todos es-
tamos acostumbrados a Facebook y Twitter, y
todas las app tienen una filosofía muy similar.
El correo electrónico está en horas bajas y las
herramientas son más transparentes que antes”.

Otro aspecto que les ocupa y preocupa es la
multicanalidad que funciona para pymes y gran-
des empresas. “Damos visión de 360º al cliente,
monitorizable online y en cualquier dispositivo
móvil. Las app se adaptan a los dispositivos con
el perfil que deben tener en cada momento y se
generan nuevas vías de negocio”, concluye.

Elena Mendoza,
Avanade

Juan Guerrero,
Airbus

Alejandro las Heras,
Grupo Eulen

Iván Lázaro Gómez,
 Acciona

Gonzalo Martínez Olea,
Camprofrío Food Group

Enrique Ferrer,
Ford España & Portugal

El punto de vista de la transforma-
ción digital de Avanade se nutre del
conocimiento de clientes de diferen-
tes sectores y la conclusión es que el
eje son las personas. Así lo entiende
Javier Ochoa, director del Área Digi-
tal: “Si miramos cualquier red social
vemos que las aplicaciones que más
se usan son de personas. En EEUU
la localización de los seísmos se
realiza a través de sensores y satéli-
tes, y resulta que se ha encontrado
un patrón en Twitter que detecta el
terremoto con antelación, a través de
frases cortas que envían las personas
que perciben los temblores”. Por
tanto, las relaciones están hechas
para las personas, y las TI son un
facilitador. “Coco Chanel decía
que el mejor color es el que mejor
se adapta a ti. Si lo extrapolamos al
puesto de trabajo, el mejor es el que
se adapta a tus tareas; que el com-
portamiento humano tenga relación
con las aplicaciones de negocio,
que el dispositivo sea un habilitador.
Si soy un financiero necesito informes
y una tableta, pero para un trabaja-
dor de campo serán más precisas
unas gafas digitales conectadas con
el negocio”.

Al optimizar los puestos de trabajo
se obtienen ventajas como la reduc-
ción de los requerimientos de forma-
ción, la reducción de los costes y de
los tiempos de entrega. “Cuando
encontramos el punto de satisfacción
entre las personas y los factores tangi-
bles de las herramientas se consigue
un puesto de trabajo productivo y
muy fácilmente adaptable”.

“La transformación se
basa en las personas”

Javier Ochoa, director del
Área Digital de Avanade.

36-39 Tertulia Avanade.indd 2 01/03/16 16:38

ENCUENTRO
Transformación digital38

En este punto, Elena Mendoza apostilla:
“ahora se habla más del cliente que en el pa-
sado. Esto es importante para estructurar los
procesos y obliga a las empresas a trabajar de
una forma distinta”.

Iván Lázaro Gómez, director de Aplicacio-
nes Corporativas de Acciona, llama la atención
sobre la alianza estratégica entre negocio y TI:
“Antes era más fácil separar necesidad de solu-
ción y en este nuevo mundo digital tanto la ne-
cesidad como la solución son la misma cosa. El
negocio al fin ha entendido que las implanta-
ciones tecnológicas y las nuevas formas de tra-
bajo van de la mano. Antes eras un proveedor
interno, ahora eres parte del negocio y tienes
que ser un colaborador”. En estos momento,
Lázaro Gómez está trabajando en “la función
de la arquitectura empresarial; hay muchas
apps que no están preparadas. Antes con cua-
tro plataformas de desarrollo la arquitectura se
gestionaba de modo informal. Ahora se precisa
un modelo más estructurado”.

Airbus es una compañía que fabrica aviones
para uso militar, transporte, misiones de paz y

para uso civil. Su cliente final no es el pasajero,
lo que no impide que la compañía se haya em-
barcado en un proyecto digital. “Airbus apuesta
desde la dirección por la transformación digi-
tal, y ya no es cosa de los frikis de Sistemas.
Se ha creado una empresa en Sillicon Valley
para poner en marcha startups. A la vez que
ayudamos en conceptos y prototipos para va-
lidar ideas, nuestros objetivos son abrir nuevos
negocios, el ahorro de costes y conseguir ma-
yor facturación”, describe Juan Guerrero, IM
Business Partner. Guerrero se lamenta de que
veces la velocidad de la innovación tecnológi-
ca puede afectar a los proyectos: “Empezamos
un despliegue de tabletas con Windows 7 y en
nueve meses, las nuevas venían con Windows
8 y, poco después, con Windows 10. Antes ad-
quiríamos ordenadores de sobremesa de tres
años y ahora el usuario ya no quiere disposi-
tivos. Un avión se diseña en cinco años y en
diez años alcanza su madurez, periodo que en
informática es una eternidad”.

En estos momentos, el departamento de IT
de Airbus está en fase de definir la experien-

Ahora se
habla más del
cliente que en
el pasado. Es
importante
estructurar
los procesos
y cambiar
la forma de
trabajar

Jorge Martín Ibarra,
Mediaset

Sergio Merchán,
Iberdrola

Jordi Malo Rovira,
Telefónica

Juan Luis Cruz,
Hospital Puerta De Hierro

Emmanuel Lugagne-Delpon,
Orange

Ángel Blanco,
Quirón Salud

36-39 Tertulia Avanade.indd 3 01/03/16 16:38

ENCUENTRO
Transformación digital 39

Nuestro cliente
es digital
y quiere
acceder a la
información
y a todos los
servicios que
ofrecemos vía
online, de una
forma simple

cia de usuario, y ahondar en el ámbito de Big
Data y Analytics.

Renovación cultural y tecnológica
Sergio Merchán, responsable de Desarrollo Cor-
porativo Global de Iberdrola, opina que el nego-
cio ganará enteros “si somos capaces de asumir
esa transformación digital. Para la gente de Siste-
mas esto no es nuevo y el factor humano es clave”.
Merchán pone el punto de mira, por un lado, en
“lo digital, la multicanalidad, el aprovechamiento
de las redes sociales” y, por otro lado, en “la par-
te operativa; ser más ágiles, ligeros y eficientes y
transformar las cosas que hacemos para dar lugar
a nuevos modelos de negocio o cambiar los tra-
dicionales. La mejor herramienta de trabajo es la
persona, hay que hacer que aprenda a trabajar de
forma diferente. La transformación implica re-
novación interna de todos los departamentos, no
solo de TI”.

 Una compañía de automóviles como Ford ha
tenido que replantearse su modelo tecnológico
de forma drástica, como constata Enrique Fe-
rrer, IT Manager para España y Portugal. “So-
mos una compañía puntera en diseño y sumi-
nistro de modelos, sin embargo arrastramos un
lastre de los años de gran éxito. Estamos acos-
tumbrados a ser autónomos. Las aplicaciones
las desarrollábamos en casa, ¿para qué comprar
un CRM si éramos mejores que los proveedo-
res?”. Ferrer explica que “conviven dos mundos
antagónicos, una tecnología muy avanzada y
estructuras TI antiguas que hemos conservado
porque funcionaban. Los ‘millennials’ nos hacen
cambiar la cultura de la compañía. La transfor-
mación digital no me ha costado trabajo merced
a nuestra estrategia corporativa ‘digital worker’
impulsada desde arriba”.

Un caso diametralmente opuesto, por la na-
turaleza de su negocio y plantilla, es el Hospital
Universitario Puerta de Hierro, cuyo CIO, Juan
Luis Cruz, explica que “mi volumen no es tan
grande; lo de la transformación digital ya me
suena extraño y yo soy el responsable de TI; a
mis médicos les suena a chino”. Sin embargo,
hay procesos que están asimilados a la transfor-
mación como son la gestión del crónico. “A nivel
de organización nos falta entender el valor de las
TI. Muchos médicos y gestores no perciben que
se trata de transformar el negocio. Las enferme-
ras disponen de tableta pero no entienden que
los procesos radican en las mismas tecnologías”.

Otro aspecto que destaca Cruz es que “cuesta
hablar de presupuesto TI en el ámbito público,
condicionados por la percepción de que todo
es gratis (Google nos ha hecho mucho daño).
Hemos pasado de ser el hospital menos infor-
matizado al más informatizado de la Comuni-
dad de Madrid, y algunos usuarios no han sido
capaces de metabolizar la tecnología. Solo lo
aprecian cuando se les cae el sistema”.

 Alejandro de las Heras, CTO de Grupo Eu-
len, apunta que “se pone el nombre después del
fenómeno. En Eulen se ve la transformación di-
gital como algo que está pasando asociado a algo
que cambia y a las nuevas tecnologías. Las empre-
sas no están en la transformación digital; es el en-
torno el que lo está. La información era antes de
los militares, luego de las empresas y ahora de los
consumidores (consumerización). Si no puedes
con tu enemigo, alíate. El mundo cambia y hay
que adaptar a las empresas a las nuevas personas”.
Por otro lado, los estándares cambian: BlackBe-
rry dio paso a iPhone, ahora se impone Android,
otro tanto ocurre con las redes sociales, “por tanto
veo lo que ocurre fuera e intento llevar lo más in-
teresante a mi entorno de empresa. Los clientes
también están cambiando, ya no piden un ser-
vicio tradicional sino que reclaman información.
No basta con hacer un servicio de limpieza sino
decir qué has limpiado, con una app en un móvil
que aporte todos los detalles del servicio. Eso es
para nosotros la transformación digital. Nuestras
aplicaciones son como una banca en Internet, fá-
ciles de conectar y seguras”.

En este mismo punto de vista coincide Em-
manuel Lugagne-Delpon, director general de
Sistemas de Información de Orange: “Tenemos
una ambición liderada por nuestro presidente, que
es conseguir la mejor experiencia de cliente en el
mundo de las operadoras. Esto significa digital,
pero no quiere decir sin intervención humana.
Nuestro consumidor es digital y quiere acceder
a la información y a todos los servicios de forma
online, de una forma simple. En España tenemos
unas 1.000 tiendas, más de 10.000 agentes de call
center que tienen que disponer de una tecnología
simplificada al mismo nivel que los consumidores,
lo que supone un reto para TI. Los departamen-
tos de Marketing saben que no pueden poner en
marcha ofertas muy complicadas, porque lo que no
se puede explicar en un pantalla pequeña no se va
a vender. Nuestro concepto del diseño es ‘mobile
first’, que acompaña a toda nuestra estrategia”. n

36-39 Tertulia Avanade.indd 4 01/03/16 16:38

