

Valor
\$5.00

Año XIV / n.º 56 / Septiembre 2020

enlaces

La revista de negocios de la Utec

ESPECIAL NEW BUSINESS THINKING

- NUEVOS RETOS DE NEGOCIOS Y HABILIDADES GERENCIALES
- ¿PIENSA CREAR UNA TIENDA ON LINE?
- EL TELETRABAJO EN ÉPOCA DE PANDEMIA

Nuevas soluciones para nuevas realidades.

INSCRÍBETE
HOY

www.utec.edu.sv

Soy Utec
y sigo adelante

Hoy el reto es seguir adelante

UTEC VIRTUAL | CARRERAS VIRTUALES

LICENCIATURAS

- Diseño Gráfico
- Idioma Inglés
- Administración de Empresas
- Contaduría Pública
- Administración de Empresas con Énfasis en Computación
- Mercadeo

INGENIERÍAS

- Sistemas y Computación
- Industrial

TÉCNICOS

- Mercadeo y Ventas

MAESTRÍAS

- Dirección del Talento Humano **NUEVA**
- Administración Financiera
- Administración de Negocios

- Auditoría Tributaria - SEMIPRESENCIAL
- Auditoría Forense - SEMIPRESENCIAL

OTRAS CARRERAS

INGENIERÍAS

- Industrial
- Sistemas y Computación

ARQUITECTURA

ÉNFASIS EN INGLÉS

- Mercadeo
- Administración de Empresas
- Administración de Empresas Turísticas
- Comunicaciones
- Ingeniería Industrial

LICENCIATURAS

- Administración de Empresas
- Administración de Empresas con Énfasis en Computación
- Administración de Empresas Turísticas
- Idioma Inglés
- Psicología
- Comunicaciones
- Contaduría Pública

Carreras presenciales impartidas en modalidad virtual mientras dure la emergencia sanitaria.

- Mercadeo
- Ciencias Jurídicas
- Informática
- Diseño Gráfico
- Negocios Internacionales

TÉCNICOS

- Mercadeo y Ventas
- Administración Turística
- Relaciones Públicas
- Diseño Gráfico
- Ingeniería de Redes Computacionales
- Ingeniería de Software

MAESTRÍAS

- Ingeniería para la Industria con Especialidad en Robótica **NUEVA**
- Criminología
- Dirección del Talento Humano
- Banca y Finanzas
- Administración Financiera
- Administración de Negocios

MÁS INFORMACIÓN

CENTROS DE ATENCIÓN:

OFICINAS CENTRALES

☎ 2275-8888 ☎ 7101-0560

METROCENTRO

☎ 2261-0270

MAESTRÍAS Y POSTGRADOS

☎ 2275-2700 ☎ 6420-4295

☎ **Nuevo ingreso:** 2275-8888 Opción 1

☎ **WhatsApp:** 7101-0560

📘 **Facebook:** NuevoIngresoUtec

🐦 **Twitter:** @nvoingresoutec

📷 **Instagram:** nuevoingresoutec

🌐 **Sitio web:** utec.edu.sv

✉ **Correo electrónico:** contactanos@utec.edu.sv

**Universidad Tecnológica
de El Salvador**

12

16

28

CONTENIDO

Editorial

- 6 Reinventando la rueda

Opinión

- 8 Los gerentes del cambio post Covid-19

Quehacer empresarial

- 10 Lo más importante del acontecer empresarial

Especial

- 12 Adaptándose al cambio
- 14 Nuevos retos de negocios y habilidades gerenciales
- 16 Empresas apuntan a las ventas *on line*
- 19 Cómo gestionar una empresa de *e-commerce*

- 22 *E-commerce* desde el móvil
- 24 ¿Piensa crear una tienda *on line*?
- 26 Pasarelas de pago: Ventajas y desventajas
- 28 Hasta la puerta de su casa: Papel de la industria de envío en el comercio
- 30 El teletrabajo en época de pandemia
- 33 Plataformas para teletrabajo
- 36 Sondeo sobre compras en línea
- 40 Turismo apoyado por tecnologías de información y comunicación
- 42 Seguridad alimentaria: En búsqueda del desarrollo resiliente

40

42

- 44 **Films for business**
El dilema de las redes sociales
The social dilemma
- 46 **Relax**
Un país con diversidad turística: 'Yo me quedo en El Salvador'
- 48 **GymMind**
- 50 **Termómetro económico**
Principales indicadores económicos y financieros del país

46

Reinventando la rueda

Lissette Canales de Ramírez
Directora Editorial
Decana de la Facultad
de Ciencias Empresariales de la Utec

La mayoría de los países están reabriendo sus economías, algunas en mayor medida que otras, impulsando desde políticas públicas auxilio financiero para las empresas. Como lo hemos venido abordando desde el especial de marzo de revista *enlaces*, el mundo, tal cual las actuales generaciones lo conocíamos, se vió de golpe con la necesidad de cambiar ante la pandemia generada por el nuevo coronavirus.

El mañana continúa siendo incierto, siempre lo ha sido, lo cierto es el presente que tenemos y la “nueva realidad” en la que las empresas están compitiendo. Es tiempo de continuar teniendo precaución y medidas de bioseguridad tanto con colaboradores y clientes, así como de reinventar literalmente la rueda de nuestros negocios. Es importante capitalizar las experiencias adquiridas durante la cuarentena. Por ejemplo, qué se hizo para ser más eficiente, para adecuar los empaques, los tiempos de servicio, así como las nuevas modalidades de servicio. Este análisis llevará a las empresas a redefinir la forma de hacer negocios.

Reinventar la rueda es tomar todo lo bueno y factible de realizar para reconstruir el modelo de negocio, fortaleciéndose y aprovechando las oportunidades. Un ejemplo de ello es que, si el teletrabajo, así como la

procesos a distancia, resultó en ahorros y en una mejora de la competitividad para la empresa, no habría razón del porqué volver a hacer lo que se hacía antes. Es necesario despojarse de viejos paradigmas y aprovechar las bondades que las tecnologías y los nuevos procesos traerán al nuevo modelo de negocio. Lo anterior aunque debamos cambiar la filosofía, la estructura o la cultura de la empresa, debe recordarse que la empresa es un ser viviente gracias a las relaciones e interacciones de su talento humano, y por lo tanto puede y debe cambiar para ser sostenible a través del tiempo.

Este proceso de reinención debiese ser transversal y obligatorio para todas las organizaciones, sean estas públicas o privadas. En cuanto a las instituciones de gobierno, algunas han dado serias muestras de cambio al reforzar o adaptar sus procesos a los servicios a distancia, aunque no les hayan salido del todo bien; esto expone la situación del Centro Nacional de Registros, que desde antes de la cuarentena ya ofrecía sus servicios en línea a los usuarios, y que con la llegada de la cuarentena los fortaleció, pero que, aun cuando fortaleció sus procesos en línea, no ha podido gestionar los procesos presenciales en la reapertura, pues los usuarios deben dedicar de una a dos horas para hacer gestiones en dicha institución.

José Mauricio Loucel
Presidente

Nelson Zárate Sánchez
Rector

Comité editorial

Rafael Rodríguez Loucel
Noris Isabel López Guevara
José Modesto Ventura
Lissette Canales de Ramírez
Domingo Orlando Alfaro
Carlos Antonio Juárez
Guillermo Hasbún

Redacción *enlaces*:

Inés Ramírez de Clará
Zuleyma Rochac
Juan Carlos Gamero

Colaboradores:

Francisco Barahona
Vilma de Ávila
Karen Duque
Ernesto Menjivar
Gustavo Rivas

Revisión, corrección, diagramación y diseño:

Unidad de Publicaciones Utec

Comercialización:

Claudia Mena de Abarca
Claudia.mena@mail.utec.edu.sv
Cel. 7200-5043 · Tel. 22758941

enlaces es una publicación especializada en negocios impulsada por la Universidad Tecnológica de El Salvador, Utec.

La reproducción total o parcial sin la previa autorización de la Utec está prohibida.

Tiraje: 1.250 ejemplares

Circulación: Trimestral

Impresión: Tecnoimpresos, S.A. de C.V.

Edición: Unidad de Publicaciones. Tel: 2275-8771

Redes sociales:

Facebook: Revista Enlaces Utec

Twitter: @EnlacesUtec

LinkedIn: Revista Enlaces Utec

En cuanto a las empresas, algunas se fueron al extremo de la automatización y otras adaptaron una parte, pero dejaron otras áreas de gran importancia descubiertas. Dos ejemplos de esto son las empresas de telefonía que han pretendido automatizar todos sus servicios a través de la aplicación WhatsApp para empresas, generando incomodidad entre los usuarios, ya que, cuando el asistente automatizado responde, lo hace con respuestas pregrabadas, esto, aunque no sea el objetivo, resulta más tedioso en el proceso de atención para el usuario. En el caso de algunas instituciones financieras, optaron por la automatización de llamadas y servicios a través de operadoras automáticas y formularios en línea, lo que también dificultaba y atrasaba el proceso de atención al usuario en parte por la falta de cultura hacia los servicios automatizados, pero también porque al ser humano le gusta tener interacción con otras personas para despejar todas las dudas posibles.

La situación es compleja. Por un lado, debe aprovecharse las bondades de la

automatización y la tecnología, y, por el otro, debe buscarse un balance entre los servicios automatizados y la interacción humana, aunque sea solo a través de la voz. Conozco de empresas que vieron desbordadas sus centrales telefónicas, generando crisis de comunicación entre sus clientes ante la falta de una estrategia de asesores de atención por otros medios, como WhatsApp, chats en línea o correos electrónicos en tiempo real. Debo reconocer que los *call centers*, cuyo *core business* es ese, lo hicieron muy bien, dotando a su personal de equipo y *software* para poder atender desde casa.

La reinención de la rueda exige igual o más esfuerzo que crearla, pues exige desaprender para volver a aprender libre de estereotipos y paradigmas frente a aprovechar el presente y el futuro. Este es, en conclusión, el nuevo desafío para el mundo empresarial.

Los gerentes del cambio post Covid-19

Virgilio Reyes
Ingeniero en Ciencias de la Computación
Máster en Consultoría Empresarial
Director de Tecnología y Sistemas
virgilio.reyes@utec.edu.sv

El fenómeno nuevo e inesperado del coronavirus ha traído como consecuencia una ola de cambios para las organizaciones, y ante este escenario las empresas deben adaptarse a nuevas situaciones del mercado. La gestión pospandemia debe orientarse a hacer cambios necesarios para evolucionar, basándose en vencer paradigmas, restablecer estrategias, desarrollar resiliencia e iniciar procesos de transformación digital.

El brote del nuevo coronavirus (COVID-19) está causando una preocupación generalizada y dificultades económicas para los consumidores, las empresas y las comunidades de todo el mundo.

La mayoría de las empresas ya tienen planes de continuidad comercial, pero es posible que estos no aborden por completo las variables desconocidas y de rápido movimiento de un brote como el de la COVID-19. Los planes de contingencia típicos están destinados a garantizar la efectividad operativa después de eventos como desastres naturales, incidentes cibernéticos y cortes de energía, entre otros. Por

lo general, no toman en cuenta las cuarentenas generalizadas, los cierres prolongados de escuelas y las restricciones de viaje adicionales que pueden ocurrir en el caso de una emergencia de salud global.

La crisis plantea una serie de desafíos únicos; y el primer paso para abordar dichos desafíos es un cambio de paradigma en la alta gerencia de las empresas y las estrategias a corto y largo plazo que emanan de esta.

A medida que avanzan las fases de la pandemia de la COVID-19, es necesario comprender y aplicar las lecciones aprendidas en la empresa para restablecer la estrategia y desarrollar la resiliencia.

Es posible que la pandemia haya tirado por la borda la estrategia empresarial que se definió y comenzó a ejecutarse al inicio del año 2020, pero también es cierto que las empresas han acumulado una experiencia invaluable. Ahora es el momento de que cada compañía reúna a su equipo ejecutivo y utilice esas lecciones para reconfigurar su negocio y sus modelos operativos para enfrentar una nueva realidad.

Las burbujas explotan, las recesiones se detienen

Resulta que en tiempos de crisis y en tiempos de desaceleración económica, no a todos les va igual. Cuando rastreamos los caminos de más de 1.000 empresas que cotizan en bolsa, descubrimos que, durante la última recesión, alrededor del 10 % de esas empresas obtuvieron resultados sustancialmente mejores que el resto. A esas empresas las llamábamos *resilientes*, y estábamos intrigados. ¿Qué las hizo diferentes? ¿Estaban relacionados dichos resultados con el tipo de sector al que pertenecen? ¿Simplymente tuvieron suerte?

El contexto empresarial es y seguirá siendo incierto. Pero, si las empresas inician procesos de transformación digital en su visión estratégica y procesos de creación de valor, y estos están fundamentados en cambios de paradigmas y valores en su recurso humano, entonces las empresas podrán remontar las olas de la incertidumbre en lugar de ser dominadas por ellas.

La transformación digital estimula a las empresas a elegir la tecnología adecuada, así como a descubrir lo que

ya no funciona y debe ser actualizado o reemplazado. Es muy importante, para la administración, elevar la productividad y adoptar los avances tecnológicos para generar resultados impactantes en las operaciones comerciales.

En la era de la digitalización, la gestión del cambio ha pasado a primer plano. Hoy en día, conversar con la gente sobre los cambios futuros es una práctica común antes de realizar cualquier aspecto de la transformación digital. La idea principal de esto es aumentar la lealtad en torno a todo lo que está a punto de suceder y hacer que la gente se entusiasme con el plan de transformación digital.

Enterarse de los cambios en la cultura de la empresa

Una de las etapas más críticas de cualquier implementación de tecnología digital es explicar a los empleados cómo esta transformación cambiará la forma en que trabajan y garantizar que puedan continuar haciendo su trabajo.

Diversos estudios muestran que la cultura de la empresa tiende a quedarse atrás de los procesos y la tecnología

cuando se trata de la preparación digital. Pero, la transformación digital siempre debería influir en el funcionamiento de las culturas empresariales.

Si se implanta bien, la digitalización trae transparencia y motivos para trabajar de forma más colaborativa. Si no desea tener muchos detractores entre sus empleados, inicie algunas conversaciones honestas sobre el futuro que les espera y bríndeles la oportunidad de que expresen sus preocupaciones con honestidad. Depende de los gerentes de cambio, asegurarse de que todos los cambios se perciban como un entorno excelente para la innovación.

Sin duda, la transformación digital es una tarea compleja para los gerentes de cambio y los empleados, de arriba a abajo. Debe implementarse gradualmente después de la planificación estratégica. Debe tener una visión clara de la etapa final, para que todos los miembros de su equipo se muevan en la misma dirección. Aun así, siempre debe haber un lugar para la flexibilidad.

Quehacer empresarial

Sáenz & Asociados inaugura el nuevo Departamento Económico Financiero

Con el objetivo de apoyar a los clientes para que sigan impulsando la inversión, tanto nacional como extranjera, brindando asesoría en seguridad jurídica y económica, la firma de abogados, Sáenz & Asociados abrió un nuevo departamento, con el que amplían su oferta de servicio integral en una sola entidad asesora.

El nuevo Departamento Económico Financiero estará a cargo de profesionales con alta preparación académica y experiencia, entre los que destacan Armando Maldonado y Mario Enrique Sáenz Jr. Al mismo tiempo ha celebrado alianza estratégica con CEO ADVISORS, una firma consultora radicada en Miami y con operaciones en Estados Unidos y Latinoamérica; y con José David Avelar, de Avelar Consultores, con amplia experiencia en materia tributaria y fiscal.

La firma, con más de 40 años de trayectoria, es el único bufete en el país en tener un departamento especializado en el área de economía y finanzas.

FRMA y empresas aliadas realizan importante donativo

Con el propósito de garantizar la seguridad alimentaria, Fundación Calleja, con la asistencia técnica del Programa Mundial de Alimentos, entregó 1.000 certificados de alimentos a comunidades vulnerables de San Miguel y Usulután. “En estos momentos de la prevención, la solidaridad es clave. Es por eso que, ante la emergencia nacional que estamos viviendo, tanto Súper Selectos como Fundación Calleja nos solidarizamos con quienes más lo necesitan”, expresó Clara Rodríguez, gerente de Fundación Calleja.

El certificado fue entregado a cada representante de familia, quienes se podrán acercar al Súper Selectos más cercano para hacer efectivo su canje de sus certificados por productos.

Lanzan iniciativa “Buen Vecino”

Con el propósito de impulsar la cohesión social, prevención de la violencia y el cuidado ambiental en beneficio de los habitantes de la ciudad de Antigua Cuscatlán, Grupo Bimbo, DELSUR, Termoencogibles, alcaldía de la ciudad de Antigua Cuscatlán y la Fundación Empresarial para la Acción Social anunciaron el proyecto “Buen Vecino”, cuyo objetivo es desarrollar la construcción de una cancha de básquetbol para generar espacios a los miembros de las comunidades aledañas, escuelas de escasos recursos y colaboradores interesados en participar en el deporte. La construcción consiste en la cancha de básquetbol, el graderío con capacidad para acomodar a 55 personas, señalización y colocación de aros.

Se estima que el esfuerzo público privado de organizaciones comprometidas por el desarrollo sostenible beneficiará a 2.400 personas mensualmente. Se espera que el resultado de la inversión total, de más de 14.516 dólares, esté finalizado este mes del presente año.

La Constancia y BA promueven transformación digital

Con el propósito de avanzar en la transformación digital de las medianas y pequeñas empresas afiliadas a TiendacercaSV.com, la financiera Banco Agrícola y La Constancia lanzan una herramienta gratuita para realizar pagos por medio de escaneo de código QR.

Con este proyecto pretenden incrementar la bioseguridad de los tenderos y sus clientes al evitar la manipulación de dinero en efectivo, realizando pagos de manera segura e instantáneos a través de la app Banca Móvil.

A la fecha, más de 17.000 familias se han beneficiado al inscribir sus tiendas y comercios a este proyecto.

Anuncian participación en el “Día Mundial de la Limpieza”

Con el propósito de disminuir los residuos en el territorio salvadoreños, Let's do it El Salvador, junto con la Unión Europea, Movistar y Davivienda, anuncian su participación, por tercer año consecutivo, en la jornada para tomar acciones para resolver la problemática global de los desechos.

La iniciativa del “Día Mundial de la Limpieza” se realiza en conjunto con más de 150 países para tomar acciones ante la problemática de la basura. Para este año se concentra en la acción más grande de reciclaje.

Este día particular es organizado por Let's do it World, organización no gubernamental que con su accionar muestra a la población que todos somos parte de la problemática relacionada con los residuos sólidos, pero que a la vez insta a todos a ser parte de la generación de soluciones.

Donan alimento para 5.000 mascotas de albergues

Nestlé El Salvador y su marca Purina realizaron un donativo, al Ministerio de Agricultura y Ganadería, de más de 6.000 porciones de alimento para perros y gatos refugiados en diferentes albergues de El Salvador.

Este donativo, que beneficiará a más de 5.400 mascotas, será distribuido a más de 40 albergues y 80 rescatistas independientes. “Es un gusto apoyar a un sector cuya labor es de gran valor, nobleza y esfuerzo para hacer de nuestra sociedad un mejor lugar para todos”, dijo Rodrigo Romero, gerente país de Nestlé El Salvador.

Adicional al donativo Nestlé, Purina entregó 45 caretas de protección al personal de Apoyo Canino de la Policía Nacional Civil.

Adaptándose al cambio

Los presentes, son tiempos de cambios. Cambios en nuestra forma de trabajar, de convivir con los demás y, por supuesto, de vender y comprar. En los últimos meses, las empresas han tenido que hacer cambios que, seguramente, en tiempos normales les llevarían años realizarlos, pero que han sido necesarios para poder continuar operando.

*Inés Ramírez de Clará
Jefa de Publicaciones Utec
Redacción enlaces*

El naturalista inglés Charles Darwin, dijo: “Las especies que sobreviven no son las más fuertes ni las más inteligentes, sino aquellas que se adaptan mejor al cambio”. A lo largo de la historia de la humanidad, han sucedido acontecimientos que han marcado nuestra historia: guerras, catástrofes naturales, pandemias... Estas situaciones, que nos sacan de nuestra vida habitual, son las que han obligado al ser humano a cambiar.

La pandemia de la COVID-19 nos está demostrando que somos vulnerables y que no estábamos ni estamos preparados aún para afrontar grandes crisis; sin embargo, también nos enseña que podemos adaptarnos y seguir adelante. Eso hizo que muchas empresas continuaran operando pese al negativo entorno. Una aliada estratégica ha

sido la tecnología, y las organizaciones, en su mayoría, la han utilizado de la mejor manera para llegar a sus clientes.

Hoy en día, 'lo que no está en internet no existe'. Esta es una frase dura y que quizá no aplique a todos los negocios, pero no podemos negar que contiene con una gran verdad. Las organizaciones que tienen una presencia robusta y que cuentan con experiencia en la web son las que mejor han sobrellevado la crisis. Las que tuvieron que iniciar ahora con los cambios, a raíz de la pandemia, les ha costado un poco más, pero han visto lo necesario que es estar allí.

Grandes, medianos y pequeños negocios e instituciones, afectados por igual, han tenido que buscar la forma de migrar sus procesos a la red para llevar sus productos o servicios de manera más pronta y fácil a sus compradores. Un ejemplo son los bancos; hace algunos años, era impensable que podríamos abrir una cuenta en línea solo con un par de requisitos sin tener que ir al banco y firmar un sinfín de documentos. La banca se ha visto en la necesidad de flexibilizar sus procesos y de que la cantidad de clientes que visiten sus sucursales se reduzca para enfocarse en la colocación de créditos, entre otros productos bancarios.

No todo es gris. Si algo positivo podemos aducir a la pandemia, es la reducción del temor de las personas a realizar compras o procesos en línea. Los pagos por este medio y las transferencias bancarias han aumentado; también los pedidos a domicilio. Gracias a estos cambios en los hábitos de consumo, algunos negocios descubrieron que no es necesario disponer de un local para operar, sino que pueden hacerlo cien por ciento en línea, reduciendo los costos.

Así como la nueva normalidad ha llegado para quedarse —al menos hasta

que haya una vacuna efectiva—, los cambios en los nuevos hábitos de consumo de las personas también se quedarán. Es por eso que las empresas deben esforzarse para que la experiencia de compra sea satisfactoria. Por ejemplo, ofrecer o pedir servicio a domicilio ya no es un lujo, es una necesidad. Todo aquel negocio que desee continuar y crecer —como lo dijo Darwin— debe adaptarse.

Gracias, estimados lectores, por estar con nosotros en un número más de *enlaces*. Gracias a ustedes continuamos trabajando en contenidos de interés y a la vanguardia de la realidad que estamos viviendo. Les invitamos a leer y compartir este especial y a estar pendientes de la próxima edición, que será la última de este disruptivo 2020.

Nuevos retos de negocios y habilidades gerenciales

El entorno competitivo promueve en las organizaciones el establecimiento de estrategias que contribuyan a mejorar el clima organizacional, la sostenibilidad en el mercado, así como saber entender la necesidad de sus clientes, entre otros aspectos, lo que representa, para los líderes de cada organización, un reto para ejecutar una gestión eficiente y así evitar cualquier crisis.

Francisco Barahona
Catedrático
Universidad Tecnológica de El Salvador

El mapa de la ejecución de los negocios, junto con los impactos de la pandemia, viene a reforzar los retos que se ajustan con decisiones atinadas, a través de las habilidades gerenciales en los líderes de cada organización, destacándose aquellas que se toman con el objetivo de trascender de forma rápida y con la equidad o el balance entre los recursos materiales, técnicos, económicos y financieros, entre otros; añadidos al recurso humano, que es lo más valioso en cada una de ellas. La habilidad gerencial debe ir muy cerca de la alta capacidad de liderazgo, enfocándose siempre en mantener muy cerca a sus clientes, generando el asombro y la sostenibilidad en el mercado.

Basándose en los retos, el pensamiento disruptivo y las decisiones rápidas, se describen las siguientes habilidades que deben tomarse en cuenta en los negocios hoy en día.

Comunicación organizacional efectiva

Mantener informados a los colaboradores sobre los resultados o decisiones de la compañía. Los ajustes a la ejecución toman relevancia para obtener el compromiso de todo el equipo. El medio virtual es mucho más rápido que el presencial, asegurando un mensaje de compromiso y generando un clima organizacional sobresaliente. Los canales de comunicación deben ser con dos enfoques: desde los líderes a toda la organización en pleno y por áreas o procesos implantados según las funciones que rigen el negocio.

El establecimiento de *focus group*, o encuestas con el equipo, generan intercambio tanto vertical como horizontal en la organización para ser más efectivos, generando confianza y seguridad, y levantando la productividad.

Mejora continua en línea de procesos

Fortalecer y mantener activamente la formación de competencias en el equipo; asimismo, los recursos, facilitan la innovación desde el pensamiento disruptivo con los colaboradores. La capacidad para crear habilidades cruzadas en los equipos de trabajo

eleva la eficiencia y productividad en el negocio. La inclusión y diversidad de pensamientos en las líneas de procesos en los trabajadores multiplican exponencialmente la productividad. Es necesario pensar en que los diferentes caracteres de las personas son muy importantes hoy en día, indistintamente de raza, sexo, edad, rasgos físicos, capacidades especiales, color, género, nacionalidad, entre otros.

Realizar el levantamiento de *benchmark* en las organizaciones genera una velocidad de cambio mucho más rápido en el trabajo en equipo. Estimular o incentivar la cultura de cocrear constantemente en función de optimizar recursos debe ser una cultura permanente para mantener un negocio eficiente.

Acercamiento con los clientes

Entender al cliente con sus necesidades genera el éxito en cada negocio, estas deben estar muy claras para la organización, para saber identificarlas y así poder comprenderlas en todos sus componentes, como por ejemplo:

la calidad de servicio, la agilidad, ser oportuno, accesibilidad de los productos o servicios. Si el cliente es un intermediario, deben existir herramientas de apalancamientos de capital, innovación digital, fortalecimiento de administración. El acercamiento al cliente es clave para la continuidad del negocio, tanto como la utilización de la vinculación entre ejecutivos de negocios y clientes a través de redes sociales, plataformas y aplicaciones móviles para mantener una relación activa con los consumidores y no perder el *engagement*. Programas de fidelización deben establecerse continuamente para mantener activos a sus clientes y ante los productos que se ofrecen. Debe existir un seguimiento muy cercano de satisfacción por el cliente como parte de retroalimentación al negocio y realizar los ajustes inmediatamente.

Sistemas de información gerencial

El seguimiento a los datos, a través de la recopilación diaria, es fundamental e imprescindible para el gerenciamiento del negocio; estar al día con las tendencias, las interacciones con el cliente, el cumplimiento a los indicadores de rentabilidad, la optimización de los recursos, costos, valor de las acciones, cumplimiento de cuotas de ventas, garantizan, a través de una toma de decisiones según los análisis, la estabilidad, la sostenibilidad y el crecimiento, en sí, del negocio.

Utilizar herramientas de apoyo mediante el análisis de datos, con tableros de control (*dashboard*), es relevante para tener un rumbo del negocio económicamente rentable, y así evitar riesgos o sorpresas de caídas.

Cada año, las expectativas en todas las organizaciones se trazan durante su planificación comercial con enfoques de crecimiento en el mercado y con una rentabilidad atractiva para los accionistas.

El pensamiento disruptivo de cambiar hacia la mejora continua toma relevancia cada año que inicia, realizando ajustes al rumbo de los negocios cada vez en periodos mucho más cortos.

Los líderes de la organización deben poseer competencias cada vez más exigentes para encontrar la conectividad entre los recursos de la organización, la gente que la conforma, así como con los clientes, para satisfacer al mercado y a la organización.

Dentro del contexto global, los negocios se orientan a evolucionar con un pensamiento innovador y rápido, cambiando constante y espontáneamente hacia una adopción de nuevos modelos emergentes.

Esa habilidad de cada líder, con una clara visibilidad entre la satisfacción del cliente, la gente de la organización con las funciones internas a través de una coordinación eficiente, crea la trascendencia y la sostenibilidad de cada negocio.

Empresas apuntan a las ventas *on line*

Muchas empresas han logrado salir avantes en tiempos adversos por su capacidad de convertir amenazas en oportunidades. El cambio de hábito de compra ha estimulado a que las empresas asuman el reto y apunten a las ventas on line.

Zuleyma Rochac
Redacción enlaces

Los tiempos demandaron que el comercio electrónico tuviera una rápida maduración; el auge lo propició el cambio de los hábitos de compra debido a las restricciones de movilidad para hacer frente a la COVID-19 y al cierre del comercio físico no esencial, siendo por eso que las personas optaron por hacer sus compras *on line*. Tiendas físicas tuvieron que reinventar y ajustarse a una nueva realidad.

A todo esto, los comercios *on line* que no lograron acoplarse, que se confiaron, que no gestionaron bien, etc., y dieron una mala experiencia a sus clientes, se unen a los que no han logrado superar con éxito estos tiempos adversos.

Gustavo Rivas, fundador de Marketers en El Salvador, explica que las empresas que mantienen sus ventas *on line* son las que no han dejado de anunciarse y otorgan una mayor confianza a través de medios digitales. "Han estado ganando los que

están superando la forma de decir los mensajes (que no se escuchen mensajes tan de venta), sino, más bien, más historias, beneficios, marcas preocupadas por las personas” –dice–. Las empresas que se han dedicado solo a vender probablemente no están teniendo el mismo impacto. “La gente de hoy demanda más información y mucho más compromiso por parte de las marcas” –añade.

Marcas *on line* sostenibles

Uno de los mayores errores del empresario que incursiona en un nuevo mundo de hacer negocios es tener la sensación de conocerlo todo, creando una falsa seguridad.

Empresas que apuntan a las ventas *on line* deben trabajar a diario para lograr sostenibilidad; y hoy, que la economía del país ha reabierto, mantener sus operaciones. Como afirma el fundador de Marketers: “No

es solo (decir) ‘me sirvió para la pandemia y ya no lo voy a seguir haciendo’, porque la costumbre de la gente, de utilizar los medios digitales, ya no tiene reversa”.

Rivas aconseja que, para no declinar en el comercio electrónico, se debe investigar y entender lo que la gente necesita; darse cuenta de que las personas pueden prescindir de su marca sin ningún problema; también invita a estar a la vanguardia de las necesidades de las personas; a entender dónde la marca debe estar presente. (Explica que en Centroamérica está funcionando más WhatsApp que una *landing page*, ‘página de aterrizaje’, y que algunos se afanan por crear aplicaciones; y que quizás por ahí no debe ir la estrategia.) Además, tener mensajes consecuentes, buena estrategia de marca, buena percepción de lo que se necesita a nivel digital; no solamente generar buena publicidad, más bien, generar datos que sean necesarios para lograr mensajes empáticos.

“Lo que se tiene que entender es que estamos metidos en una maratón y no en una carrera de cien metros planos. Es decir; que hay muchos empresarios, ahorita, que le están metiendo a la venta en digital, pero no están fomentando una conexión con las personas. Simplemente nos dan promociones 2x1, nos bajan el precio de ciertas cosas, nos dan paquetes; pero, en realidad, no están conectando con los consumidores. Para que puedan llamarle *maratón*, necesitan conocer a las personas, necesitan investigar a quiénes les están ofreciendo los productos y servicios, y conectar con ellos a un nivel más allá de la venta; conectar con sus intereses, con lo que la gente necesita más allá del producto”, –explica Rivas.

De Antaño: La marca que se reinventó

Debido a la pandemia, Fátima Dawson –propietaria de Antaño– decidió reinventar su negocio, que desde 2017 se dedicaba a vender sus productos (de recetas familiares heredadas, con un toque de innovación: mermeladas caceras, salsas hechas en cocina de leña) en eventos de emprendedores, tiendas físicas, centros comerciales y mercaditos, dando poca relevancia a las ventas por internet. No obstante, debió darle un giro a su negocio; y desde el primer mes de restricciones anunciadas por el gobierno decidió empezar a operar por medio de las redes sociales.

“Nos habíamos estancado un poquito. No habíamos visto más allá de una opción de crecimiento para el emprendimiento, que lo pudimos haber hecho antes. Es una manera fácil incluso de llegar a clientes no solo de la zona en la que ya nos manejábamos, sino de otros departamentos. Incluso, por ahí, nos han preguntado (desde) fuera del país” –dice Dawson.

Iniciaron tomando pedidos por Instagram, Facebook y WhatsApp. Próximamente lanzarán su propia plataforma

digital para que sus clientes puedan hacer sus compras directamente por ese medio. Actualmente, también funcionan mediante páginas web (por ejemplo, “Yo Hago”) que redireccionan a sus redes sociales.

En cuanto a las formas de pago, Dawson explica: “Estamos aceptando en nuestros medios digitales, ya que nos hemos tenido que actualizar: transferencias bancarias mediante código QR y *link* de pago con tarjetas de crédito y débito”. Ganarse la confianza de nuevos clientes ha sido un reto, ya que, en este caso, existe la duda de ‘a qué sabe el producto’; pero Fátima se ha capacitado para poder llegar a los clientes.

“Lo primero que hicimos fue capacitarnos. Hemos estado recibiendo capacitaciones con diferentes instituciones. Por ejemplo, de Conamype (Comisión Nacional de la Micro y Pequeña Empresa), con apoyo de

USAID (Agencia de los Estados Unidos para el Desarrollo Internacional), para poder manejar *marketing* digital y las redes sociales; también, en páginas que brindan *webinars* (seminarios web), capacitaciones gratuitas para ir manejando contenido: qué publicar, qué información se le tiene que dar al cliente” –explica finalmente Dawson. En cuanto al servicio *delibery*, trabaja con emprendimientos externos de envío a San Salvador y a otros departamentos. De Antaño es un ejemplo de éxito de empresas que apuntan a las ventas *on line*.

Finalmente, se puede decir que la oportunidad de apuntar con éxito a las ventas *on line* están para las marcas lo suficientemente preparadas para reinventarse e innovar con estrategias efectivas.

Cómo gestionar una empresa de e-commerce

Luego de la creación de un e-commerce, llega el momento de gestionar para garantizar un correcto control de la actividad comercial.

Zuleyma Rochac
Redacción enlaces

El comercio en línea abre muchas oportunidades, pero no es una actividad sencilla; por ello es necesario decir que la web es un mundo complejo, pero una vez conocido permite llegar más lejos de lo pensado.

Incurсионando en el tema, gestionar una empresa de *e-commerce* se refiere a la administración, al control y al mantenimiento del comercio electrónico en el tiempo indicado, es decir, los procesos internos bien organizados (tomando en cuenta relacionar procesos internos, externos y clientes), ya que un negocio controlado (con estrategias adecuadas) permite llevar la actividad comercial por senderos de éxito.

Para sacarle el máximo provecho a la empresa *on line* y otorgarle una buena experiencia a los clientes, en

esta nota conocerá las claves para gestionar el *e-commerce*, los signos de alerta de no estar gestionando bien, así como los beneficios de estar haciéndolo correctamente, proporcionadas por Antonio Rosa, fundador de E-gurus en El Salvador.¹

1, E-gurus, es una dependencia de E-Gurus Group Estados Unidos, nació en El Salvador hace un año y medio; su misión es conectar a profesionales salvadoreños en el área digital con clientes internacionales. Recientemente ha ampliado su atención a clientes locales; son expertos digitales especializados en servicio de estrategias de redes sociales, sitios web, *e-commerce*, SEO y de Google Ads con el enfoque de estrategias y resultados.

Claves para gestionar un *e-commerce*

Aplicando procesos con inteligencia y sacando el máximo provecho operativo, es decir, gestionando con las estrategias correctas se evitan esfuerzos innecesarios y costos elevados.

Para el experto Antonio Rosa, gestionar un *e-commerce* no solo es tener un sitio web, sino que implica estrategias que abarquen las etapas del “viaje del consumidor” (desde cómo atraer a las personas a la tienda hasta cuidar la forma de pago y el envío de productos), concretando una venta y a la vez otorgarle al cliente la mejor experiencia.

El especialista en *marketing* digital recomienda las siguientes claves técnicas y comerciales para la gestión de un *e-commerce*.

De forma técnica: Actualizar la tienda; estar pendiente del inventario, que los productos que se ofrecen realmente estén en *stock*, de lo contrario termina siendo una experiencia pésima del usuario, dar mantenimiento SEO,

ofrecer contenido nuevo, asegurar que el sitio web cargue rápido (logrando llegar a Google, porque se obtiene el beneficio de generar tráfico orgánico), actualizar información WordPress (o de la plataforma utilizada); que el sitio sea seguro, que tenga un certificado SSL (protocolo de seguridad que encripta la información de los usuarios). En esta forma es necesario que el *e-commerce* contrate un profesional que esté pendiente del sitio web, o que sea del mismo equipo de la empresa.

En forma comercial: La marca debe asegurarse de que todas las plataformas que utiliza para vender en línea generen tráfico con contenido que otorgue valor al usuario y verificar si al que se opta es el adecuado; que los canales estén generando tráfico al *web site* y que el tráfico se esté convirtiendo en clientes; revisar indicadores para ajustar estrategias o asegurarse de que se estén obteniendo los resultados deseados.

Cabe destacar que, de no gestionar correctamente, se corre el riesgo de no lograr objetivos comerciales y que los clientes se lleven una mala impresión de su visita al sitio web o a las redes sociales, ya que puede que a una persona le llame la atención un producto (o servicio) del *e-commerce*, pero, al iniciar su viaje como consumidor, algo le genere incomodidad y desista de su compra (incluso ya teniendo productos en el carrito o estando a punto de pagar).

Pero, ¿cómo saber que no se está gestionando correctamente?

Signos de alerta

- 1) Las ventas. Si no se está vendiendo en línea, hay algo que no está funcionando; se debe verificar qué ha pasado.
- 2) Indicadores digitales: Alertan si se está teniendo resultados. Por ejemplo, utilizando Google Analytics se puede verificar las visitas en el sitio web, cuánto tiempo se están quedando, el porcentaje de rebote y el seguimiento a las ventas en línea, entre otras (otra herramienta de apoyo puede ser la Consola de Google).

Al no prestar atención a estos signos de alerta y no gestionar correctamente, sucede que se realiza una inversión perdida. “Abrir un sitio de *e-commerce* no es barato, no solo en cuanto a inversión monetaria, sino en cuanto a tiempo. Una empresa que no gestione su sitio de *e-commerce* es como una que tira el dinero al aire”, afirma el especialista,

Cuáles son los beneficios

A corto plazo: se tendrá un nuevo canal de venta de negocio. En la opinión

de Rosa, “en tiempo de pandemia se ha dado un *boom* de *e-commerce* (...). Ahora la gente no está saliendo mucho de compras y las ventas en línea han aumentado, eso puede ayudar a mantener las ventas a flote”.

A mediano y largo plazo: Si se gestiona bien, se puede automatizar las ventas y tener un sitio web que esté generando ingresos más fuertes. “Una marca, cuando a largo plazo logra gestionar bien, ya está bien posicionada en los resultados de Google, una estrategia de redes sociales y está generando cierto nivel de venta, ya se puede automatizar con un ingreso fuerte a la empresa”, indica el fundador de E-gurus en el país.

Todo resultado del *e-commerce* es reflejo de la gestión que se hace. Si los resultados no están siendo satisfactorios, es momento de hacer un alto y verificar lo que se está haciendo, y, según las necesidades, establecer estrategias funcionales para lograr el éxito.

E-commerce desde el móvil

El comercio móvil, también conocido como m-commerce, trata sobre transacciones en línea que se realizan a través de dispositivos móviles o tabletas.

Gustavo Rivas
Docente Utec

El comercio móvil se ha destacado a un ritmo rápido en los últimos años. Los teléfonos inteligentes y las redes sociales están dominando la nueva generación y la facilidad de acceso a las transacciones en línea, es la razón principal de la rápida evolución del comercio móvil. El uso de computadoras de escritorio para compras en línea ha disminuido y ahora está siendo reemplazado por el de dispositivos portátiles.

¿Este tipo de comercio se refiere solo a la compra de productos en línea? La respuesta es *no*. El comercio móvil también incluye todos los comportamientos de decisión de compra realizados con un dispositivo móvil.

Los tipos de comercio móvil incluyen lo siguiente:

- Explorar productos en línea con un dispositivo móvil.
- Búsqueda de productos específicos en línea mediante un dispositivo móvil.
- Leer reseñas de productos o ver comparaciones de productos en un dispositivo móvil.
- Comprar servicios de economía de aplicaciones (como las de transporte o entrega de comida).
- Comprar o alquilar contenido digital (aplicaciones de paga, videos y música, entre otros) en un dispositivo móvil.

- Interactuar con aplicaciones de marca (como la de compras de Amazon) en un dispositivo móvil.
- La banca móvil.
- Pagos móviles de persona a persona.

Beneficios del comercio móvil para los usuarios

Hay una razón por la que el comercio móvil ha logrado un aumento significativo en los últimos años. A continuación, se presentan algunas de las principales ventajas del comercio móvil.

1. Mejor experiencia del cliente

El comercio móvil hace que sea conveniente para los usuarios móviles realizar pagos en línea. No necesitan una computadora portátil o de escritorio para realizar una transacción. Si tiene un teléfono inteligente y una buena conexión a internet (dado que el pago fallaría si hay un problema de red), puede realizar un pago en cualquier momento, en cualquier lugar, sin ningún problema.

2. Cada vez más personas se están inclinando hacia el comercio móvil

Se espera que la participación a escala mundial del comercio móvil en el comercio electrónico alcance el 72,9 % para 2021, según la plataforma Statista. Por lo tanto, es vital que se permita a los visitantes móviles la facilidad de transacciones sencillas. No hacerlo podría resultar en una gran pérdida en las conversiones móviles.

3. Transacciones más rápidas

Todo el mundo quiere comodidad. Nada haría más feliz a una persona si pudiera realizar cualquier tarea sin levantarse de la cama. Las aplicaciones de comercio móvil han hecho posible que los pagos sean más rápidos; y no es necesario levantarse de una silla y buscar una computadora.

No se puede llevar una computadora

portátil todo el tiempo. ¿Un celular? Es lo más seguro.

Las empresas y el comercio móvil

Por el lado de las empresas, lo primero y más importante que deben hacer para mejorar el comercio móvil es que sus sitios web se carguen rápidamente. Cuanto más rápido se cargue un sitio web, más conversiones móviles tendrá. El uso de Google AMP en tales casos resulta beneficioso.

Desde el momento en que un visitante ingresa a un sitio web hasta la página de pago final, todos y cada uno de los pasos deben optimizarse, principalmente en la página de pago, para que los visitantes no encuentren ningún tipo de problema en el sitio.

Comprender el comportamiento de los compradores es una necesidad para que las empresas sigan siendo competitivas en sus respectivos nichos. Las aplicaciones móviles –que son un componente crucial del comercio móvil– permiten

a los negocios recopilar información muy importante de los usuarios. Los datos orientados al consumidor, como el comportamiento de navegación, los intereses de compra y el tiempo dedicado a la aplicación, son análisis útiles.

Con el auge de los *big data* y la inteligencia artificial, las compañías también pueden enviar promociones mejor orientadas a sus clientes, que tienen más probabilidades de participar y realizar conversiones. Los datos históricos recopilados también ayudan a las empresas a fortalecer sus esfuerzos de marca al priorizar los elementos que resuenan en sus compradores.

Si de algo se puede estar seguro es que el cambio del comercio electrónico al comercio móvil es inevitable. Las empresas que se resistan a subirse a este carro terminarán perdiendo. El comercio móvil ofrece una mejor conectividad, compromiso y personalización. Para las empresas, significa mayores ingresos, marcas más sólidas y experiencias gratificantes para los clientes.

¿Piensa crear una tienda on line?

Una tienda en línea es un sitio web adaptado para ventas que permite configurar un catálogo de productos, la descripción, subir fotos, detallar precios, integrar métodos de pago, personalizar la tienda de acuerdo con la personalidad de la marca y más.

Redacción enlaces

Son muchas las ventajas, que se pueden mencionar, las que ofrece a los comerciantes electrónicos una tienda virtual, ya que permiten integrar opciones para hacer agradable la experiencia de compra del usuario; entre otras, las pasarelas de pago, donde el comprador puede pagar sin hacer colas ni perder tiempo.

La tienda en línea ofrece las siguientes ventajas:

Catálogo de productos: Podrá crear un catálogo de productos y ordenarlo por categorías, además a cada producto podrá agregarle su respectiva galería de fotos y los atributos (tamaños, colores, descripción corta y completa); también, los compradores podrán evaluar los productos y dejar su opinión acerca de estos (función opcional).

- *Atributos de los productos:* Brindará a sus clientes la posibilidad de escoger atributos en sus productos, como tamaño (tallas), colores, estilos y las variaciones que se estimen convenientes. Ofrecerá opciones de un mismo producto, aumentando la oportunidad de vender.
- *Buscadores de productos:* Los usuarios encontrarán los productos mediante un buscador de una forma más rápida y dinámica. El buscador cuenta con un sistema de autobúsqueda (el cual se activa inmediatamente cuando el cliente comienza a escribir), sugiriendo diferentes productos según la palabra que escriba.
- *Productos relacionados:* Muestra a los usuarios otros artículos similares a los que está buscando o viendo en ese momento, aumentando la posibilidad de compra.
- *Registro de usuarios:* Para que los visitantes se conviertan en usuarios y luego en clientes, deben de registrarse.

- *Carrito de compra:* Toda tienda en línea debe contar con un carrito de compra, el cual facilita al usuario saber qué productos ha seleccionado, además muestra la suma total de la compra.
(mxidea.com)

Para crear una tienda *on line*, se debe tomar en cuenta –aunque hay otros aspectos se pueden mencionar– escoger bien el nombre y el dominio de la tienda (ambas deben ser fáciles de escribir y recordar). El dominio, si cuenta con una palabra clave, ayudará a posicionarse (.com); elegir un *hosting* que permita espacio y velocidad, ya que una página lenta hace perder el interés del comprador; usar un buen CMS para *e-commerce*: Wordpress, por ejemplo; personalizar productos e información, porque los visitantes y compradores no les gustaría encontrar información repetida con cada clic que realicen; se debe detallar información de interés al usuario, redactar textos persuasivos y de utilidad; añadir métodos de pago; es necesario tener un diálogo con el proveedor del servicio para determinar la viabilidad y solventar dudas; crear un blog, agregando contenido de valor para el público objetivo. En cuanto a la situación legal, se debe asegurar que la tienda no incumpla leyes y que tenga sus documentos en orden; crear campañas *on line* sin necesidad de invertir demasiado, con solo crear el contenido adecuado.

Razones para invertir en una tienda on line:

- Abierto las 24 horas. Sin importar la hora del día, los usuarios podrán adquirir los productos que elijan.
- Sin límites geográficos. Puede ofrecer sus productos a todo el país, incluso vender a otros países.
- Sitio seguro. Al tener un certificado de seguridad, demuestra que es un lugar confiable y seguro para sus transacciones.
- Configurar fácilmente productos y precios, y vincular medios de pago, entre otros.
- SEO (optimización en motores de búsqueda): Puede posicionarse en los primeros resultados.
- Transacciones desde cualquier dispositivo. Normalmente las personas optan por comprar a través de sus dispositivos móviles. El pagar en el mismo lugar mejora la experiencia.
- Comodidad para los clientes: El “no salir de casa” está siendo relevante, sobre todo para el cuidado de la salud. El consumidor podrá ahorrar tiempo al realizar su compra desde el lugar donde se encuentre.
- Control de ventas: Puede llevar un inventario, registro de facturación, de las visitas al sitio y otros informes completos al instante.

Se debe trabajar en torno de una experiencia agradable y memorable para el público objetivo. Al momento de diseñar el sitio de venta, hay que ponerse en el lugar del consumidor. De ahí la necesidad de capacitarse, investigar y apoyarse con expertos para crear el espacio virtual de venta: agradable, bien elaborado, fácil de navegar y de entender.

Es importante tomar en cuenta la experiencia de los clientes, ya que el objetivo es que la compra se realice; pero, si al usuario no le carga rápido la página, el sitio será difícil de usar (o parece difícil de entender), es desordenado, por mencionar algunos ejemplos. Así, el usuario probablemente desistirá de continuar a la mitad de la transacción y no comprará.

Consejos

1. Programación: Es preciso trabajar con un buen programador, para hacer esto, vale la pena analizar trabajos realizados anteriormente por la persona.
2. Plataforma: Es necesario evaluar las plataformas de *e-commerce*. Estas se dividen en gratuitas, pagadas y de código abierto. Un buen profesional del área será capaz de analizar con más propiedad cuál es la mejor opción.
3. Seguridad: Prestar total atención a los contratos con intermediarios o proveedores.
4. Marketing digital: Una tienda *on line* también implica gastos en *marketing* digital. Evalúa las principales opciones (SEO, Google Adsword, *newsletters*); construye campañas basadas en el comportamiento del público objetivo. (destinonegocio.com)

Pasarelas de pago: Ventajas y desventajas

La seguridad y la verificación juegan un papel importante en las transacciones comerciales, ya que se trabaja con datos personales. La pasarela de pago es un mediador entre comercio on line, financiera y consumidor.

Zuleyma Rochac
Redacción enlaces

Cómo funciona la pasarela de pago

Sabiendo que la pasarela es un programa integrado con varios componentes, se entiende que tiene su funcionamiento a partir de que el cliente le dé clic al famoso “carrito”. Y, en palabras de Mendoza, funciona según enumera a continuación.

Las pasarelas de pago son “módulos de programación que se utilizan para hacer transacciones de tarjeta de crédito o débito; lo que hace es facilitar a la persona (que tiene tarjeta) conectar y generar la transacción” define David Mendoza,¹ desarrollador web y experto en comercio electrónico, quien también nos habla acerca del funcionamiento, las ventajas y desventajas, los costos económicos y las recomendaciones de esta forma de pago, que a continuación se detallan.

- La pasarela solicita su número de la tarjeta más su código de seguridad y la fecha de caducidad.
- Enviar los datos a la entidad donde está registrada la tarjeta para corroborar los datos.
- Al ser corroborados los datos, se hace el proceso de validación para saber si el saldo de la tarjeta es suficiente; se verifica, también, si la tarjeta no ha sido clonada, ha tenido malos funcionamientos o está comprometida con otros procesos de pago.
- Una vez validado, la pasarela envía un mensaje de “válido” ó “rechazado”.
- Al ser válido, se continúa el proceso con el banco asociado, para que pueda descontar el saldo y luego realizar el proceso de compra, convirtiéndose en una transacción exitosa; y el cliente recibe el producto en su casa.
- En el caso de que la tarjeta sea rechazada, el pago no se efectúa y no se adquiere el producto.

1. Ha trabajado en consultorías con el BID; participó en la fundación del *Diario Digital ContraPunto* y actualmente labora en el sector privado como desarrollador. Contacto: daviidsosa.com

Este punto trae a colación el tema de seguridad. Y cómo no, si el consumidor debe ingresar datos “secretos” de su tarjeta, por lo que, tanto la tienda *on line* como la pasarela de pago, deben contar con un certificado de seguridad (simbolizado por el candadito verde que aparece en la dirección web); de lo contrario, orienta a desconfiar.

En específico, el comerciante electrónico que quiera contratar el servicio de pasarela de pago debe, primero, informarse. Por ejemplo, verificar si el proveedor de este servicio tiene bastante presencia en la web, en las redes sociales, y los *reviews*.

Según Mendoza, en El Salvador la población ya tiene un nivel de confianza para realizar sus compras *on line*; y cada vez, más comercios se van sumando. A medida que más comercios electrónicos se sirvan de este medio para realizar negocios, las personas van utilizando más el servicio y el comercio va generando confianza.

Ventajas y desventajas

En las *ventajas*, el experto en comercio electrónico destaca las que se muestran a continuación:

- La tienda pone el producto y la pasarela solicita al cliente que se lo compre. “Si le gusta, cómprelo”: la gente visita el sitio, ve los productos; y si hay uno que le guste, lo puede comprar. Esto es diferente a que solo se tenga un inventario.
- El cliente no tiene que ir a un establecimiento a comprar un producto, sino que solo debe rellenar los datos requeridos y enviarlos; y el producto se lo envían al domicilio o tendrá que pasar a retirar en alguna agencia de correo.

- Genera prestigio al negocio: Aceptar pagos electrónicos, lo lleva a “otro nivel”. No es lo mismo que tener un producto solo para mostrarlo en la web, que lo tenga para venderlo.
- Crecimiento de marca: Genera un plus; el comercio sube tecnológicamente y también sube su exposición.

Es importante que el comerciante electrónico tome en cuenta las desventajas no como desmotivación, sino para seguir informándose hasta optar por la mejor pasarela de pago que se adecúe mejor a su negocio. Entre las *desventajas* que destaca Mendoza, están las siguientes:

- Si la persona no tiene tarjeta de crédito o de débito, no puede hacer uso de la pasarela de pago.
- Las comisiones por transacciones o el uso de la pasarela pueden ser altas.
- La implementación del programa en ciertas plataformas web puede ser incompatible porque cada pasarela de pago decide cuáles son las modalidades de programación para que esta funcione.
- Susceptibilidad a fraudes electrónicos; a clonación de tarjetas.

Esto último no siempre sucede. “Como en todo lo electrónico, es susceptible de modificaciones, pero es un porcentaje realmente, bajo; no es que sea cien por ciento inseguro” –aclara Mendoza.

Consejos para elegir la mejor pasarela de pago

De acuerdo con el experto, el comerciante electrónico, para elegir la mejor opción de pasarela de pago para su negocio, debe tomar en cuenta lo siguiente:

- El proceso de depósito de los fondos al comercio, ya que, si es tardado, este no

tendría ese capital para ser utilizado de inmediato.

- Que los costos de transacciones no sean muy altos. Toda pasarela aplica un costo por transacción. Lo ideal sería que no fuera muy elevado, porque se trata de estimular la venta; y con costos altos se recarga al consumidor final; además, que no existan pagos ocultos.
- Que la pasarela tenga una forma de generar reportes de ventas, un inventario donde la plataforma también lleve su control de las transacciones para mantener un nivel de confianza.
- Integración de la pasarela de pago con el comercio. Lo más seguro, antes de iniciar con este sistema de transacción comercial, es asegurarse de que la pasarela pueda trabajar con la tecnología que se ha instalado en la web (del comercio); de lo contrario, puede implicar retraso.
- Finalmente, se hace hincapié en verificar que la pasarela sea segura.

Cuánto invertir para una tienda en línea con su respectiva pasarela de pago

“Podemos tener, por ejemplo, un arranque de 700 o 750 dólares. De ahí se va extendiendo a todo lo que la empresa requerirá”, –dice el experto. El costo incluye la adquisición del dominio, el *hosting*, la plataforma en sí de la tienda virtual la pasarela de pago; cuatro componentes para que el comercio esté en línea.

En definitiva

Los pagos electrónicos son aceptados por el consumidor salvadoreño. Las pasarelas de pago tienen un gran potencial que debe ser aprovechado en el país. Las nuevas tecnologías y el cambio de hábitos de compra potencian al cambio para que los comercios den un salto a la innovación y modifiquen sus métodos de pago. Las pasarelas son un mundo de beneficios para el *e-commerce* y los consumidores. El reto es que, tanto el comercio electrónico como pasarela de pago, estén al tanto de la seguridad y de otros aspectos mencionados en este artículo.

Hasta la puerta de su casa: Papel de la industria de envío en el comercio

Los consumidores optan por volver a adquirir productos del comercio de su elección, siempre y cuando hayan tenido una buena experiencia, tomando en cuenta la calidad del producto y la precisión e inmediatez del envío.

Zuleyma Rochac
Redacción enlaces

En este 2020 es cuando más se ha evidenciado el efecto *online shopping*, puesto que muchos comercios que funcionaban de manera presencial evolucionaron a una modalidad de venta virtual, lo que generó que el comerciante buscara al aliado perfecto para realizar sus envíos, optando por el que mejor servicio al cliente ofreciera: buenas tarifas, amplia cobertura y eficiencia en las entregas.

La industria de envío está jugando un papel cada vez más importante, ya que al haber un auge del *e-commerce* los envíos lo tienen también; pero ambos se mantienen en pie si los consumidores así lo deciden, es decir, si durante su proceso de compra el cliente tiene una mala experiencia ya no comprará ni volverá a intentarlo, mucho menos recomendará el producto o servicio (y si no hay ventas no hay envíos). También, si en la entrega del producto el cliente no lo recibe en buenas condiciones, no lo motivará a comprar nuevamente, sobre todo si nadie se responsabiliza del error.

El propósito es satisfacer a los clientes dándoles las opciones para que, cada vez que realicen una compra, también experimenten satisfacción y, con los envíos, hasta tengan “experiencias sofisticadas”.

Lo cierto es que, para este año, el confinamiento a causa de la COVID-19 el *delivery* (entrega a domicilio) fue impulsado, ya no solo de comida rápida, sino de otros productos de la canasta básica, artículos de primera necesidad, para el hogar, entretenimiento, material de limpieza, entre otros, rompiendo el paradigma de que solo se compran por

internet y a domicilio productos de comercios que no cuenta con tiendas físicas o que no se encuentran en el país.

De ahí que, gracias a las constantes mejoras en servicio de *delivery*, como confianza, tiempos de espera y atención, y el cambio de hábito de compra, fue posible que las empresas de envío ganaran terreno ofertando en su catálogo otras opciones para satisfacer no solo al comercio, sino directamente a la población, al poder realizarse pago de recibos, compras del hogar, retiro de medicamentos, trámite de documentos, entre otros quehaceres cotidianos.

Servicio de envío: Una ventaja competitiva

La industria de envío brinda al comercio la ventaja para una administración del tiempo más eficaz, ya que la tarea de entregar la mercadería a los clientes no la realiza directamente, sino la empresa de servicios de *delivery*, además, mejora la visibilidad del comercio al presentar este una experiencia de compra más innovadora, permite crecer y llegar a nuevos clientes; para estos, recibir sus paquetes hasta la comodidad de sus casas es un alivio al evitar movilizarse hasta un local para retirarlos.

La realidad es que la industria de envío ha salido de números rojos

al experimentar un aumento en la contratación de sus servicios, mejorando la salud financiera del sector. Y es que es notorio el crecimiento exponencial, un verdadero *boom*, ya que cada vez en las calles se ven con más frecuencia autos y motos con el distintivo de una empresa de *delivery*. Si lo reflejamos en números, los envíos en El Salvador aumentaron en un 60 % en comparación con 2019, así lo considera Yolanda Lemus, directora de operaciones de la empresa de envíos Mandaditos Express.

“Lo hacemos por ti”

La experiencia del cliente es uno de los factores más importantes, y ese factor, en el *delivery*, se ve reflejado en la rapidez de entrega de productos o servicios; esto lo tiene muy en cuenta Mandaditos Express, empresa de envío salvadoreña que nace con el propósito de realizar entregas, mensajería empresarial, pagos y otros tipos de mandados, ofertando un servicio completo a sus clientes con los atributos de rapidez, seguridad y atención personalizada.

En cuanto a la rapidez, esta empresa, que nace en 2018, recolecta y entrega en el mismo día en el área metropolitana de San Salvador; y en un máximo de 72 horas, después de recolectado, en otros departamentos.

Si a seguridad se refiere, la empresa cuenta con el atributo diferenciador de un seguro de daño o pérdida para proteger los paquetes o el efectivo, el cual cubre el 80 % del valor de estos durante el trámite de entrega. Brinda además atención personalizada y constante durante todo el proceso con un monitoreo del depósito o la entrega.

El propósito de Mandaditos Express “es hacerlo por ti”, y según explica la fundadora y directora de operaciones, Yolanda Lemus, basta con solo comunicarse a través de WhatsApp, Facebook, Instagram o una llamada telefónica (si es por evento); si es empresarial, se realiza un convenio de servicio.

Su compromiso: “Que cada entrega sea una venta efectiva para nuestros clientes, manteniendo un buen trato hacia el cliente final, producto en buenas condiciones y un tiempo mínimo de entrega”, explica Lemus y agrega que sus mensajeros están debidamente capacitados para el manejo de productos y su equipo de traslado equipado con depósitos acondicionados para un traslado seguro.

Experimentando un aumento del 60 % en las operaciones, en lo que va de la pandemia, la fundadora de Mandaditos Express menciona que los comercios que mayormente han contratado sus servicios han sido tiendas de artículos deportivos, de ropa y de artículos para bebé.

Lemus insta a los comerciantes a no limitarse a solo vender en las zonas que ellos pueden entregar, y exhorta a darse la posibilidad de explorar el mercado a escala nacional, tercerizando el servicio a domicilio.

Definitivamente la industria de envío cada vez provee soluciones más efectivas al comercio, ampliando su oferta de servicio y mejorando tiempos de entrega. Y, como dice Yolanda Lemus, la industria de envío “es un eslabón importante en la dinamización de la economía del país”.

El teletrabajo en época de pandemia

Los cambios experimentados desde los primeros meses del año 2020, a partir de la pandemia COVID-19, han sucedido rápidamente, en nuestro país y en el mundo entero. Sabemos que hay una crisis y que nos enfrentamos a un futuro plagado de incertidumbres en todos los niveles.

Vilma de Ávila
Directora de Recursos Humanos
Utec

Contexto

No es tiempo de caer en la paralización o estancamiento, más bien es oportunidad de poner en activar una práctica innovadora y de desarrollo de los recursos humanos, como es el teletrabajo, que no se realiza de forma habitual ni continuada en nuestras empresas e instituciones.

Ante la crisis: *la oportunidad*. Las empresas que van a la vanguardia, que afrontan los retos de mejora continua en la prestación de servicios, entienden que la actitud y la conducta de los empleados que las conforman son un para antecedente relevante para mantener su vigencia y credibilidad.

La sociedad globalizada y los avances tecnológicos que nos rodean en la actualidad no solo han permitido la realización de numerosas transformaciones en los ámbitos

empresarial, comercial y corporativo, sino también en el campo social, en el que se encuentra la base del Derecho, y en especial del Derecho Laboral, actualmente el del teletrabajo.

El fuerte impacto de esta nueva figura laboral en los ámbitos social, político y económico a escala mundial ha cambiado la estructura organizacional-empresarial clásica. Es precisamente

este panorama el que nos muestra la evidente necesidad de que el Derecho del Trabajo vaya a la par con los nuevos avances tecnológicos y regule de manera adecuada esta reciente figura en función con el carácter protector que lo caracteriza. Por lo anterior, es consecuente tomar conciencia del panorama laboral en el que vivimos, y de la apremiante necesidad de estudiar su relación con el teletrabajo.

Qué es el teletrabajo

La globalización, más que un fenómeno, debe ser entendida “como un movimiento, un hecho de la realidad, una etapa hacia un escenario distinto de la historia económica, con profundas implicaciones en el terreno de lo social, lo cultural y aun lo político. Todo ello con base en que ha logrado que el espacio mundial se achique y el tiempo se acelere, al permitir que países, instituciones, empresa y personas separadas por miles de kilómetros se pongan en contacto de forma instantánea”.

En ese sentido, la globalización es la pieza clave para entender el porqué de los nuevos retos a los que hoy se enfrenta nuestra sociedad y por qué muchas de las ciencias sociales, como el Derecho, y en especial el Derecho del Trabajo, han tenido la imperiosa necesidad de

ir flexibilizando ciertos aspectos de su contenido para poder adaptarse a los cambios y seguir siendo fieles, tanto a su objeto de estudio como a la razón de su instauración en la sociedad.

El concepto de *teletrabajo* no es nuevo, surgió por los años 70 con la crisis del petróleo. Jack Nilles, un físico e ingeniero de profesión, ideó una nueva fórmula: “¿Y si en lugar de llevarnos al trabajador al trabajo lo hacemos al revés?”. Acababa de sentar las bases del teletrabajo. Sin embargo, antes hubo un pionero (1940), Norbert Wiener, matemático y conocido como el fundador de la cibernética.

La Organización Internacional del Trabajo ha definido el teletrabajo como “la forma de trabajo efectuado en un lugar alejado de la oficina central o del centro de producción y que implica una nueva tecnología que permite la separación y facilita la comunicación”.

Hunton y Norman (2010) indican que el teletrabajo es un acuerdo de trabajo flexible que proporciona a los empleados la capacidad para “realizar el trabajo para sus empleadores periódica, regular o exclusivamente desde la casa o desde otra localización remota

que está equipada con la apropiada tecnología para transferir el trabajo a la organización”.

Jaakson y Kallaste (2010) afirmaron que “no hay una definición universalmente aceptada del teletrabajo, pero muchas definiciones ven el teletrabajo como la organización del trabajo usando tecnologías de la información y la comunicación que (TIC), que permiten a los empleados y a los gerentes acceder a sus actividades laborales desde localizaciones remotas, la más típica desde casa”.

Finalmente podemos decir que es un nuevo modelo de transformación digital, que están utilizando las empresas, diferente a los conocidos tradicionalmente, que replantea las formas de comunicación interna de la organización y, en consecuencia, genera nuevos mecanismos de control y seguimiento de las tareas.

Requerimientos para el teletrabajo

Organizacionales

Gestión del cambio organizacional, compromiso y sensibilización, comunicación uniforme y clara.

Tecnológicos

Definición de la infraestructura y de las plataformas tecnológicas que soportarán el teletrabajo.

Puntos clave

Confianza y madurez

Confianza entre empleados y empresa.

Liderazgo ejemplarizante

Agendas compartidas, herramientas colaborativas, con su equipo en trabajo remoto, orientación a resultados, reuniones en las que algunos colaboradores no estén presentes, foco en la planificación y anticipación.

Planificación

Potente cultura de planificación.

Transversalidad en la comunicación

Se requiere un cambio en la cultura de la comunicación interna para hacerla mucho más digital, en el que la información que reciben todos sea la misma.

Orientación al éxito o resultados

Es importante manejar herramientas como el *feedback*, la planificación, gestión de proyectos, la definición de objetivos, el alineamiento personal.

Comisión directriz de teletrabajo

Máximas autoridades de la institución y puestos ejecutivos clave.

Ejecutores

Personal ejecutivo y de dirección

Pautas para jefes y empleados Director o jefe

- Utilizar herramientas digitales de información y comunicación para diseñar, planificar, delegar, comunicar, gestionar el trabajo y evaluar resultados.
- Utilizar de herramientas TIC para el uso equilibrado y efectivo de los canales de comunicación y colaboración.
- Diseñar las tareas y la interdependencia, comunicación, coordinación.
- Elaborar lista de tareas y controles (indicadores de cumplimiento)
- Gestión socioemocional, como el estilo de liderazgo, la construcción de

buenas relaciones: cohesión, confianza y empoderamiento de los empleados.

- Medición del rendimiento de los empleados y del equipo de trabajo.
- Acompañamiento y gestión del líder.

El empleado remoto

- Debe tener muy claras las tareas que le corresponden, los tiempos límite que tiene para realizarlas y las reglas que debe acatar. Normalmente las tareas remotas se asignan por objetivos.
- El empleado remoto debe separar los espacios de convivencia familiar del tiempo en el que de cumplir con su responsabilidad laboral. El hecho de que se abra un espacio laboral dentro de su propia casa puede causar distracción y dificultad para establecer límites entre lo personal, lo familiar y lo laboral.
- El empleado, en la medida de lo posible, debe negociar el horario diario que más le convenga de acuerdo con su realidad.
- El empleado remoto debe manejar las herramientas TIC correspondientes a especialidad.
- También debe tomar en cuenta una serie de factores o elementos que no es tangible o fácilmente medible: ética, motivación, empoderamiento, comunicación, grado de virtualidad, confianza y lealtad.

Plataformas para teletrabajo

Ante la emergencia de la pandemia, muchas empresas se han decidido por cambiar su rutina e implementar el trabajo flexible. La revolución tecnológica permite a las organizaciones optar entre un abanico de plataformas para este propósito, seleccionando la o las que mejor les asegure comunicación, almacenamiento, seguridad, herramientas, entre otros aspectos importantes, para llevar a cabo el teletrabajo.

*Karen María Duque Figueroa
Economista y máster en Recursos Humanos
Consultora independiente y CEO de la Fundación R.U.T.H
Docente de Preespecialidad en Utec*

En la última década, a escala mundial, los países han enfocado su visión en la importancia de la innovación y la tecnología, observándose de diferentes maneras; una de ellas es el Índice Mundial de Innovación.

Entre los principales resultados del 2019, se destacó la desaceleración y la inseguridad económicas, la innovación floreciente en todo el mundo (al mismo tiempo que sus riesgos) y la preocupación por la salud y la vida humana en este contexto.

Por su parte, las multinacionales y grandes empresas se habían preparado tecnológicamente, implantado el teletrabajo o el trabajo flexible como política de recursos humanos de carácter voluntario antes de la emergencia de la pandemia. Esto les permitió adaptarse con menos dificultades que aquellas empresas (especialmente de las economías emergentes) que no contaban con los expertos, los conocimientos, el equipo, las plataformas, licencias y los respaldos de seguridad necesarios (Sánchez-Silva, 2020). Sin embargo, se a hecho un esfuerzo de inversión por parte de las organizaciones, y de aprendizaje, por los equipos laborales, para lograr desarrollar el trabajo de forma remota.

Con más de 50 opciones de plataformas, *software*, aplicaciones y herramientas para el teletrabajo en todo el mundo, cada equipo de trabajo, emprendimiento, empresa u organización tendrá el reto de seleccionar la idónea para su propia necesidad.

I. Paquetes

Entre los más populares están Microsoft Office 365, WPS Office, LibreOffice, OnlyOffice, SoftMaker, Zoho Office, Google Drive /Google Docs, iWork for iCloud.

Microsoft. Office 365

El paquete completo permite el acceso a Microsoft Office: Word, Excel, PowerPoint, Publisher, Access, OneNote, Outlook, Project, Skype, Teams y SharePoint. Entre estos, uno de los preferidos ha sido Teams por generar grupos de trabajo, canales de comunicación, chats y videoconferencias, además de toda la vinculación con hojas de cálculo, agendas o presentación, e inclusive otras apps que permiten el trabajo colaborativo. Existe una versión gratuita, pero bastante restrictiva.

Google Drive /Docs

Google se ha consolidado en el mundo digital desde su origen, cuando se trataba de un simple motor de búsqueda llamado BackRub. Ahora cuenta con más de 50 aplicaciones, ofreciendo búsquedas, organización y planificación de tareas, publicidad y ventas, cursos comunicación e información, análisis de datos, alta tecnología, navegación y la geolocalización, y causas y proyectos sociales.

Entre las aplicaciones para organización y planificación se pueden mencionar las siguientes: almacenamiento en la nube y sincronización de archivos; crear, editar, compartir y ver documentos. Su versión gratuita es bastante amplia y ofrece G Suite como recurso para empresas.

II. Gestión de proyectos

En estos casos se busca que incluya la planificación, comunicación, los chats, calendarios, las citas, noticias, encuestas, los correos electrónicos, entre otros, que permitan integrar la línea de trabajo. Entre las más populares podemos destacar Slack, Asana, Trello, Basecamp 3 y Wrike. No obstante, existen otras que son aptas tanto para equipos pequeños como para grandes empresas.

Trello

Un *software* en la nube, visualmente, de pizarras, listas y tarjetas (con opción de adjuntar documentos y compartir comentarios), que permite estructurar, asignar tareas, modificarlas y dar seguimiento en tiempo real, a través del flujo de trabajo. Se integra con otras herramientas mediante *Power-Ups*, y tiene planes gratuitos y *premium*. Una de sus principales desventajas es que solo es para gestionar proyectos, no se integra a todas las aplicaciones. La gestión de proyectos se basa únicamente

en un método específico (Kanban) para gestionar proyectos.

Slack

Una aplicación conocida por mejorar la productividad de los negocios. Con más de 10 millones de usuarios activos diarios en todo el mundo, es una de las más escogidas; algunas por encima de otras aplicaciones, como la G Suite de Google, y otras en conjunto. Fue creada para complementar la comunicación de la compañía de su cofundador, Stewart Butterfield, quien también lo fue de Flickr, y quien obtendría la idea de Tiny Speck, de donde posteriormente nace Slack Technologies. Entre sus principales desventajas está que las conversaciones pueden ser demasiado divertidas e interrumpir la productividad; no es recomendable si se espera que las personas vigilen en todo momento su correo electrónico y la información valiosa que no se transfiere a la documentación o al sistema de gestión de proyectos.

III. Videoconferencias

Han sido un oasis social y también laboral en tiempos de pandemia, permitiendo la comunicación fluida a pesar de la distancia, pero también ahorrando costos en traslados, tráfico, coincidir con varias personas al mismo tiempo a pesar de la distancia (incluso internacional). Entre las favoritas en el 2020 están Skype, Google Hangouts, Jitsi, ooVoo, Zoom, Slack, Microsoft Teams, GoToMeeting, Google Meet, FaceTime, BlueJeans, WhatsApp, Messenger, y de seguro algunos otros.

Skype

Una de las herramientas más conocidas, en la que la versión gratuita permite hacer videoconferencias de hasta 25 personas (incluso hasta 70 si es solo una llamada de audio), permitiendo compartir pantalla y grabar hasta un máximo de 30 a 40 minutos. Al comprar el servicio, se garantiza la posibilidad

de tener hasta 250 personas, y puede ser fácilmente integrada a Office 365. Sobre esta aplicación, las principales desventajas van desde la mala resolución de sonido y vídeo hasta la escucha de conversación, por ser una empresa de Estados Unidos, cuyas leyes se lo permiten al organismo competente.

Google

Con al menos tres grandes opciones: a) Hangouts: videoconferencias de hasta 10 personas en simultáneo, vinculada con la cuenta de Gmail, incluso a la versión gratuita. b) Google Duo: videoconferencias sencillas y de alta calidad para teléfonos, *tablets*, computadoras y pantallas inteligentes de iOS y Android; reducido a únicamente 12 personas. c) Meet: videoconferencia con mayores herramientas para el trabajo remoto; pueden contar con hasta 90 personas en tiempo real por audio y compartiendo pantalla por alguno de los miembros. Sus funciones se amplían con G Suite.

Zoom

Una la plataforma robusta. Permite un flujo de hasta 100 personas en videoconferencia. En su forma gratuita, permite casi todas las ventajas con únicamente el uso limitado a 40 minutos, con la opción de reactivar por 40 más. Una de sus ventajas destacadas es que no requiere mayores instalaciones; y en sus desventajas, que tiene problemas con la seguridad y privacidad de los usuarios.

No obstante, cada equipo de trabajo, emprendimiento, empresa u organización deberá considerar para su selección, funcionalidad, precio y popularidad, teniendo en cuenta la plataforma que mejor permita conectar con el equipo de trabajo, el cliente externo, los vínculos necesarios con las redes sociales (mundialmente con más de 100) y los espacios para que las principales transacciones tanto internas como externas, todo esto en un ambiente seguro.

Sondeo sobre compras en línea

Siendo el auge de las compras en línea un hecho innegable y difícil de ignorar durante la situación actual, revista *enlaces* hizo un sondeo sobre las preferencias de compra en línea entre su comunidad de lectores y otros participantes, el cuestionario se realizó en la aplicación Forms de Microsoft Office y se distribuyó a través de la *fanpage* de la revista y de otras vinculadas con la Facultad de Ciencias Empresariales de la Universidad Tecnológica de El Salvador (Utec), correos electrónicos de estudiantes y empresarios, así como de grupos de contactos específicos en WhatsApp a los que se les solicitó replicar el *link* para que las personas participaran. El instrumento se mantuvo abierto durante la última semana del mes de agosto recién pasado. El

objetivo de este sondeo era identificar las preferencias y hábitos de consumo por medio de plataformas digitales en lo que se refería a las variables tipo de producto o servicio, el monto promedio de compra, la forma de pago preferida, así como los atributos más valorados en este tipo de procesos de compra.

La muestra estuvo constituida por 896 personas, siendo el 60 % del sexo femenino y el resto del masculino. Los participantes fueron, la mayoría, de edades entre 18 y 25 años (42 %), de entre 25 y 35, un 35,3 %, y de entre 35 y 45, un 11,83 %; únicamente un 2,9 % fue de edades superiores a los 55 años.

En cuanto a su domicilio, el 72,20 % de los participantes manifestó residir en el departamento de San Salvador, quedando distribuidos así: 25 % de los municipios del oriente del departamento, 18,6 % en zonas centrales del municipio de San Salvador, 10,3 % en los municipios del poniente, 9 % en los de la zona sur y 8 % de la zona norte. En correspondencia, el 27,80 %

del total de participantes manifestaron tener su domicilio fuera de la capital. El segundo departamento con mayor cantidad de representación fue el de La Libertad, con un 16 %, seguido por La Paz y Cuscatlán, con 4 % y 3 %, respectivamente.

Si bien antes de la cuarentena los participantes ya habían realizado compras por plataformas digitales, durante la cuarentena la tasa de las personas comprando así aumentó en un 3,7 %, pasando de 59 % a casi 63 %. Este resultado podría explicarse a partir de que el 77,3 % de los participantes tienen edades de entre los 18 y 35 años, una generación con amplias habilidades en el uso de dispositivos electrónicos y redes sociales. Debe recordarse que este instrumento se distribuyó únicamente mediante plataformas digitales como Facebook, correo electrónico y WhatsApp.

El medio por el que la mayoría realizó la compra es la red social Facebook, con un 30,91 %. Sin embargo, cuando se les consultó a los participantes cuál era su plataforma o medio preferido de compra, el primer lugar fue ocupado por el sitio web de la tienda con 26 %, y, pasando del tercero al segundo lugar, WhatsApp, con un 22,88 %; para colocarse en el tercero Facebook, con 22 %, es decir, los participantes manifiestan preferir comprar a través del sitio web o del teléfono con WhatsApp de los comercios más que por Facebook o Instagram.

¿Por cuál plataforma ha hecho la compra?

¿Por qué medio prefiere comprar?

Los centros comerciales, durante la cuarentena, trataron de reinventarse ofreciendo diferentes tipos de servicio. En medio de la situación también surgieron o crecieron los centros comerciales virtuales. Cuando se les solicitó, a los participantes, que escribieran el nombre de un centro comercial virtual, fue el espacio para comercializar productos de Facebook Marketplace el que se llevó el primer lugar, con un 32,68 %; los segundos en mención fueron AliExpress y Multiplaza (Click & Shop), con 9,80 % cada uno. Debe destacarse que cuando se hizo esta pregunta la respuesta que se esperaba eran nombres de centros comerciales virtuales que nacieron específicamente con esa naturaleza, como Intermall, Aeromall, Mi Carretilla, Multimarts y muchos otros que crecieron o que surgieron por la imposibilidad de los consumidores para comprar y por la necesidad de las empresas de vender presencialmente. El dato que sí es sorprendente es que la mayoría de estos centros son desconocidos por los 896 participantes de este sondeo; de los nombres mencionados, solo dos de ellos fueron identificados y en solo una ocasión cada uno. Lo anterior puede evidenciar dos cosas: que los centros comerciales virtuales no han invertido lo suficiente en dar a conocer su marca, pudiendo reflejar una débil estrategia de SEO o SEM y que el segmento participante no es muy asiduo aún a la compra en centros comerciales virtuales.

Escriba el nombre de un centro comercial virtual que conozca

En cuanto al monto promedio de compra, de 549 personas que contestaron la pregunta, en su mayoría no excedían los 50 dólares, ya que un 49 % manifestó hacer compras por menos de 25 dólares, y un 22 % de entre 25 y 50. Un 10,9 % manifestó haber realizado compras de entre 75 y 200 dólares, y solo un 3 % compras superiores a este monto. Los pagos adicionales por envío en el departamento de San Salvador oscilan entre 1 y 3 dólares, en su mayoría; el 35,9 % manifestó haber pagado entre 1 y 2 dólares, y un 36,7 % entre 2 y 3 dólares; un 3 % manifestó haber pagado más de 6 dólares por envío dentro del departamento de San Salvador. Los productos más adquiridos a través de compras en línea son comida rápida y ropa, representando un 38 y 18 %, respectivamente. En el apartado *Otros*, la categoría que más sobresalió fue canasta básica o supermercado, seguido de productos de maquillaje. En menor escala, fueron mencionados accesorios y libros.

¿Qué productos o servicios adquiere con mayor frecuencia a través de internet?

La forma de pago preferida por los participantes es en efectivo, seguido de la transferencia bancaria y los *links* de pago.

¿Forma de pago preferida al realizar compras en línea?

Los productos adquiridos con mayor frecuencia son la comida rápida, los medicamentos y los insumos médicos, lo cual tiene mucho sentido por la situación que se vive actualmente. En cuanto a repuestos, dispositivos electrónicos y calzado, 8 de cada 10 manifestaron adquirirlos una vez al mes.

El servicio a domicilio de parte del comercio o las facilidades a través de una empresa de entregas se ha vuelto un deber de los negocios. Esta nueva exigencia de los consumidores queda evidenciada cuando el 41 % de los participantes manifestó que, si el comercio donde desea comprar no cuenta con servicio a domicilio, busca otra opción que sí lo tenga. Un 28 % manifestó que podría trasladarse personalmente al comercio en caso de que no se tuviese el servicio; 17 % dijo que hacía uso de la plataforma Hugo, y 12%, Uber. El 91 % de los encuestados considera seguir comprando por medios digitales o redes sociales una vez la situación actual vuelva a la normalidad.

¿Considera seguir comprando por medios digitales o redes sociales cuando la situación vuelva a la normalidad?

Tres de cada diez personas manifestaron recordar el nombre de la empresa de mensajería que les llevó su pedido. Este punto es importante tanto para la empresa de mensajería como para la que la contrata la empresa de entregas, pues el prestigio de ambas está en juego al dar

servicio, porque, si el producto es bueno pero el servicio de entrega es deficiente (ensucia o maltrata los paquetes, entrega tardíamente, extravía los envíos, sus mensajeros son antipáticos etc.), los clientes se sentirán desmotivados para adquirir el producto aunque este sea bueno, como se confirmó anteriormente en cuanto a que los clientes prefieren comprar en otro lugar que sí tenga servicio a domicilio. De igual manera, para la empresa de mensajería es bueno dejar una buena impresión, ya que, en caso contrario, los clientes finales, así como la tienda que los contrató para dar el servicio, pueden desacreditar el servicio.

¿Recuerda el nombre de la empresa de mensajería que le llevó su pedido la última vez?

En este punto es necesario destacar que es un trabajo de equipo entre la empresa distribuidora y la de mensajería, pues ambas deben estar conscientes de su necesidad complementaria para poder dar un excelente servicio al cliente final, que es gracias a él que subsisten.

De acuerdo con los participantes, los atributos más valorados al realizar compras en línea son, en primer lugar, la buena calidad del producto, y en segundo, el tiempo de entrega, y en tercer, la atención al cliente.

Las compras en línea por internet, redes sociales o como usted decida llamarles, han llegado para quedarse; y basándose en el hecho de que más del 61 % evalúa como muy buenas y excelentes sus experiencias de compra por estos medios, y que un 37,45 % las evalúa como buenas, corresponde a las empresas tratar de disminuir la brecha entre esos *bueno* y *muy bueno* o *excelente* para incrementar sus flujos de ingresos por esta vía de comercio que, tal como se ha evidenciado, resultan ser una fuente sólida de ingresos aun en los momentos difíciles de la economía.

¿Cómo evalúa sus experiencias de compra en línea hasta la fecha?

Si desea conocer más detalles sobre este sondeo, puede escribir a revistaenlaces@mail.utec.edu.sv o comunicarse al 2275-8888 de nuestro conmutador.

Turismo apoyado por tecnologías de información y comunicación

La industria del turismo, que tuvo que detener sus operaciones como medida para frenar el coronavirus, cuya actividad nutre el producto interno bruto (PIB), debe reinventarse digitalizando su oferta turística, dando así un paso a la innovación y mejorando la experiencia de turistas locales y extranjeros.

Ernesto Menjívar
Docente Facultad de Ciencias
Empresariales
Universidad Tecnológica de El Salvador

El turismo es un sector económico con un alto grado de aportación al PIB de un país. El Salvador no es la excepción: su aportación es 4,51 %. Por esa razón la apuesta a la industria del sector turístico representa un motor importante para la economía de todo país con una dinámica territorial que, a través de los servicios y productos turísticos que ofrecen los diferentes negocios, capta el interés de los turistas nacionales y extranjeros.

En la actualidad el sector turístico debe de reinventarse pospandemia de la COVID-19; y en esa línea de innovación se requiere de nuevos modelos de negocio que permitan relanzar una oferta turística atractiva, potenciando así toda una sinergia alrededor de esa reinención de los patrones de negocios, acompañados de empresarios visionarios comprometidos con afrontar nuevos retos en diferentes destinos y atractivos turísticos que existen en nuestro país.

El primer paso para realizar ese sueño de reinventarse, que se puede lograr a través de la creatividad y la innovación, es crear esos nuevos modelos de negocio que descubran nuevamente las necesidades de los turistas, a quienes está orientado

el nuevo producto o servicio turístico como algo completamente necesario. El segundo paso de ese sueño es presentar una estrategia de *marketing* a través de la tecnología de información y la comunicación (TIC).

Las diferentes plataformas tecnológicas permiten un posicionamiento de avanzada con la posibilidad de recrear todo de manera virtual: los servicios que podrá disfrutar el turista y experimentar nuevas sensaciones. Lo anterior validará que se va en la ruta correcta hacia un nuevo modelo de negocio en el sector turístico salvadoreño; es decir, que se tiene el reto de adaptarse e innovarse al mismo tiempo, por medio de nuevas plataformas tecnológicas y comunicación digital que propiciará las bases de negocios innovadores, pasando de una etapa de transición de lo habitual, lo cotidiano, a una nueva dinámica de modelos de negocio que posicionen nuevamente el sector turístico del país, desde una perspectiva recreativa de las presentaciones virtuales de todas las áreas que lo comprende.

Los nuevos modelos de negocios turísticos nos llevan a la automatización de aparatos que, a través de sensores electrónicos, permiten al negocio turístico estar en otro nivel de servicios; y este a la vez permite rentabilidad en sus finanzas. Este planteamiento innovador hará posible al turista recrear cómo será su estancia de manera virtual mediante videos en tercera dimensión que recrearán sus sensaciones, afianzando así su fidelidad a esta nueva forma de hacer negocio. Esto no podrá ser posible sin las medidas de seguridad y los protocolos establecidos por las autoridades gubernamentales para el sector turístico del país.

En medio de la incertidumbre y el temor que pueden tener los turistas nacionales y extranjeros en un posible contagio, el cual puede ser bajo, medio o alto. Aun así, el sector turístico siempre se reinventa.

Una de las principales apuestas es la reingeniería de procesos, de la cual podemos mencionar un ejemplo: la selección de platos en el menú de un restaurante ya no será presencial, sino semipresencial mediante dispositivos electrónicos (*tablet*, por ejemplo). También podemos mencionar que la forma de pago de los servicios prestados a los turistas será estrictamente electrónica, vía inalámbrica, evitando el contacto personal, siendo este solo un pequeño paso. La tecnología, en la actualidad, vino a quedarse y perfeccionar los modelos de negocios turísticos.

En la visión de incursionar en nuevos modelos de negocio del sector turístico, es esencial la existencia de una cadena de valor turística que nos brinde ese valor agregado a través de la fase de soporte, la cual está integrada por las nuevas tendencias tecnológicas: *app*, código QR, *site web*, redes sociales, entre otras; es una aportación sustancial a negocios que quieren reinventarse para tener opciones de crecimiento económico en la industria turística.

Entre los servicios que están listos para introducirse en la aventura innovadora tecnológica están los siguientes: hoteles de alojamiento, restaurantes, transporte, actividades recreativas, cultura. Para la cadena de valor turística, identificamos los siguientes negocios que deberán adoptar esa reingeniería tecnológica y la actualización de sus estrategias de innovación y su posicionamiento en el mercado competitivo turístico: agencias de viajes, touroperadoras, transporte turístico, compañías aéreas, hoteles, fincas, restaurantes, operadores de excursiones y guías locales; También tenemos los servicios generales, que son un complemento a la cadena de valor y la base esencial para su operatividad: servicios financieros, servicios básicos, comunicación digital e internet, infraestructura pública, servicios de salud, seguridad pública, promoción turística; todo lo anterior con base en una reinversión acompañado de las TIC.

Seguridad alimentaria: En búsqueda del desarrollo resiliente

Poner fin al hambre, a la inseguridad alimentaria y a toda forma de malnutrición es lo que se establece para el 2030, según los ODS. En El Salvador, ¿qué se hace para encaminarse a lograr este propósito en medio de la pandemia?

Zuleyma Rochac
Redacción enlaces
Estudiante de Comunicaciones Utec

Los Objetivos de Desarrollo Sostenible (ODS), establecidos hace un quinquenio, buscan el acceso de todas las personas a una alimentación sana, nutritiva y suficiente durante todo el año (meta 2.1), además, poner fin a todas las formas de malnutrición (meta 2.2). El mundo lucha por encaminarse al logro

de estas metas (ODS 2, Hambre Cero). No obstante, el camino parece tener varios altibajos.

De ahí que, según el informe de “El Estado de la Seguridad Alimentaria y la Nutrición en el Mundo” (SOFI, siglas del inglés), para este 2020 (de la Organización de las Naciones Unidas para la Alimentación y la Agricultura [FAO, siglas del inglés], el Fondo Internacional de Desarrollo Agrícola, el Fondo de las Naciones Unidas para la Infancia, el

Programa Mundial de Alimentos y la Organización Mundial de la Salud), pese a múltiples esfuerzos y “con 10 años por delante hasta el 2030, el mundo no está en vías de alcanzar las metas ODS relativas al hambre y mal nutrición”.

Aproximaciones actuales revelan que cerca de 690 millones de personas padecen hambre y el número de personas afectadas por la inseguridad alimentaria grave muestra una tendencia ascendente similar.

Relacionado con esto, en América Latina, de acuerdo con el informe, la subalimentación se encuentra por debajo de la prevalencia mundial (2019: 7,4 %). Aunque ha habido un aumento del hambre y de personas subalimentadas, incrementando en 9 millones entre 2015 y 2019, “es en la región de América Latina y el Caribe donde la inseguridad alimentaria está aumentando con más rapidez: 22,9 % en 2014 al 31, 7% en 2019, debido a un aumento acusado en América del Sur” –justifica.

Conviene subrayar que la inseguridad alimentaria incrementa el riesgo en condiciones como la malnutrición; y, con la llegada del nuevo coronavirus, se ponen aún más en el limbo las condiciones para algunas personas, impactando la salud y economía, haciendo más complicado alcanzar el ODS 2.

Pero ¿cómo se encuentra la situación de seguridad alimentaria en El Salvador, en el contexto de la pandemia?

Seguridad alimentaria en tiempos de la COVID-19

Hasta principios de 2019 se conocía del índice del 14 % en seguridad alimentaria para el país, considerándose una reducción de inseguridad alimentaria a consecuencia de esfuerzos realizados en los países del Triángulo Norte. Para el presente año, en medio de la pandemia, los números han sufrido un desbalance desalentador.

Para Diego Recalde, representante en El Salvador de la FAO, la COVID-19 repercutirá en la reducción en el producto interno bruto del país, probablemente en torno al 6 %; en los empleos, ingresos económicos, alimentación, por mencionar algunos, afirmando que en “la mayor parte de países de la subregión es muy difícil alcanzar la meta del Hambre Cero para el año 2030”.

En el contexto, “en la familia comienzan a comer menos, muchas familias que ya estaban en situación de pobreza, no se diga pobreza extrema. Comienzan a comer menos en cantidad, pero también en calidad”, explica el representante. También hay una alerta en el SOFI por el aumento de la obesidad, dejando en evidencia que el malcomer está afectando a niños y adultos (el censo escolar de 2017 indica que niños con obesidad o sobrepeso llega al 30 % de la población estudiantil salvadoreña).

En consecuencia, las familias afectadas por la inseguridad alimentaria son propensas a tener déficit en sus defensas y por eso a adquirir enfermedades. De ahí la preocupación por crear iniciativas que contribuyan a que las familias salvadoreñas sean partícipes de mejorar su condición alimentaria con pequeñas prácticas de gran impacto. Por ello, Recalde destaca la importancia de ser proactivos al procurar alimentación con una dieta más saludable y a menor costo, recomendando lo siguiente.

Dietas saludables y asequibles

Producir lo que se consume: Invita a la población salvadoreña a cultivar su huerto, obtener producción fresca que complemente su dieta, para que alimentarse bien no tenga un peso en el bolsillo de las familias.

Soberanía alimentaria: Recuperar la producción agropecuaria, dejada atrás en las últimas décadas, ya que el país se estanca por la dependencia de importaciones (granos básicos, frutas, hortalizas, carne, lácteos, por mencionar algunos) y por un déficit en exportaciones (que el país sí tiene potencial para producir). El representante insta al sector privado a visualizar oportunidades de negocios en la agricultura. “La agricultura salvadoreña pospandemia tendrá una gran oportunidad de innovar en tecnología y productividad (...). Veán las oportunidades de negocio que hasta el momento se les han dejado a los países vecinos” –dice–, y exhorta a “mejorar las

políticas públicas para que los pequeños productores se pongan a producir y logren sustituir las importaciones”.

Esfuerzos integradores de la FAO

- Junto con instituciones de gobierno, han iniciado conversaciones para el rescate de la agricultura y realizar un plan de inversión.
 - Proyecto junto con el Centro Nacional de Tecnología Agropecuaria y Forestal “Enrique Álvarez Córdova” y el Ministerio de Agricultura y Ganadería para trabajar con 150.000 familias, reforestar 1.000 hectáreas y transformar 50.000 hectáreas (entre otras) con buenas prácticas agropecuarias.
 - Se impulsa un proyecto de agricultura en el municipio de San Miguel, promoviendo producción de alimentos en una zona urbana. En la misma línea, se estará promoviendo junto con la alcaldía de San Salvador.
 - Con otras agencias de las Naciones Unidas, promover, para el desarrollo rural y producción activa, entrega de fertilizantes e insumos, capacitación técnica, apoyo a la cadena de suministro de alimentos.
 - Desde RECLIMA (Resiliencia Climática en los Agroecosistemas), se trabajará en 114 municipios por los siguientes cinco años con la idea de producir más, tanto en zona urbana como en rural.
 - En apoyo a pequeños productores, se trabaja en una propuesta con el Banco de Fomento Agropecuario para poder dar crédito a este sector.
- En conclusión, pese a estar lejos de lograr el ODS 2 para el año 2030, es necesario impulsar, en el país, la producción agropecuaria urbana y rural, aumentando la exportación y garantizando la seguridad alimentaria con dietas saludables a menor costo, aprovechando la tecnología para hacer más resiliente y sostenible la producción (sobre todo la primaria) abasteciendo así la demanda interna.

El dilema de las redes sociales

The social dilemma

Este documental de Jeff Orlowski expone de manera gráfica cómo la adicción y las violaciones a la privacidad son parte natural de las plataformas digitales. ¿Cómo nos manipulan y cuánto saben de nosotros? Nos muestra que hay un mundo oscuro dentro de una red global llamada internet, donde segundo a segundo se vuelve más grande, misterioso y desconocido inclusive para sus mismos impulsores.

Juan Carlos Gamero
Redacción enlaces
Estudiante de Comunicaciones Utec

Muchos se preguntan cuál es el problema con las redes sociales. Y justo eso es lo que este documental trata de responder, recopilando declaraciones de prominentes genios de Silicon Valley, como diseñadores y ejecutivos detrás del desarrollo de las plataformas Google, YouTube, Twitter, Facebook, Instagram, Pinterest y otras, además de contar con académicos de prestigiosas universidades.

Ficha técnica
Fuente: [imdb.com](https://www.imdb.com)

El dilema social
(*The Social Dilemma*)

- Director: Jeff Orlowski
- Guion: Davis Coombe, Vickie Curtis
- Elenco: Tristan Harris, Jeff Seibert, Bailey Richardson
- Nacionalidad: USA
- Año: 2020
- Género: Documental | Drama
- Duración: 94 min.
- Idioma: inglés

Este proyecto audiovisual, distribuido recientemente por Netflix, brinda la oportunidad de conocer de cerca a los creadores de ciertos elementos que hoy producen mucho impacto en nuestra vida cotidiana. Por ejemplo, Justin Rosenstein, cocreador del botón de *Me gusta* en Facebook. Estas mentes pusieron su grano de arena en la creación de un fenómeno mundial que hoy conocemos como *redes sociales*.

Anna Lembke, experta en adicciones de la Universidad de Stanford, explica que estas empresas explotan la necesidad evolutiva del ser humano de comunicarse. Por otro lado, Roger McNamee, uno de los primeros inversores en Facebook, aprovecha el espacio para brindar su punto de vista ante un tema polémico: Rusia no pirateó Facebook; simplemente usó la plataforma.

En el documental, se presenta la máxima siguiente: “Si no pagas por el producto, entonces tú eres el producto”. Todo ello para hablar sobre el modelo de negocio con el que trabajan las plataformas digitales, lo cual no es particularmente nuevo. Así es como ha funcionado históricamente el negocio de los medios de comunicación.

De acuerdo con los expertos, los anunciantes son los que financian el desarrollo de este modelo económico, sin regulaciones serias hasta el momento, comprando a diestra y siniestra nuestra atención.

En consecuencia, las redes sociales luchan a toda costa por mantenernos pegados a la pantalla el mayor tiempo posible, valiéndose de los datos que les proporcionamos con algo tan simple como el tiempo que dedicamos para leer un *post* que nos interesó.

El cineasta, en su narrativa, utiliza el símil entre las declaraciones expuestas y la aparente realidad. Orlowski rueda una serie de episodios de ficción en la que vemos el impacto que tienen las

redes sociales en una familia común de la ciudad, limitando su interacción personal y la forma en que ven el mundo.

Por lo consiguiente, las plataformas digitales, los anunciantes y los usuarios son el trío que hace de este planteamiento el dilema, ya que se oferta la atención de los usuarios al mejor postor (anunciante), y a eso se le suma la imperceptible manipulación para que los sujetos actúen a favor de un determinado objetivo, que no siempre es comprar un producto, idea o servicio, sino que está traspasando el límite y controlando, inclusive, el comportamiento humano.

Se puede decir que, con cada interacción que se realiza en internet, se deja cierta información que los algoritmos de las distintas plataformas interpretan de manera automatizada y la guardan para crear una imagen digital de quiénes somos, nuestros gustos y preferencias.

Qué hacer

“El genio ya está fuera de la lámpara.” Así se refieren los expertos a este dilema. Los que un día ayudaron a liberar al “genio de la lámpara”, hoy dicen que no hay manera de volverlo a introducir, pero que

sí se puede regular el comportamiento del sistema que le da vida, el cual muy pocos comprenden y por eso no desarrollan legislaciones que nos respalden.

Curiosamente, los especialistas en el área expresan que en sus propias familias establecen reglas para no dedicar más tiempo al móvil que a la propia interacción con su entorno. Inclusive hay algunos que prohíben el uso de las redes sociales a sus hijos.

Se recomienda desactivar las notificaciones de las aplicaciones para usarlas por decisión propia y no por intervención externa. Los niños son los más susceptibles de caer en la manipulación de usuarios que ni siquiera los algoritmos controlan. Ahora bien, la pregunta podría ser “¿qué haces tú al respecto?”.

El dilema social plantea responsabilidades de parte de la tecnología, pero también de los usuarios que, de manera consciente o no, hemos creado este monstruo. Aunque muchos se rehúsen a creerlo los usuarios somos conejillos de Indias y en constante manipulación; y lo hemos asimilado de manera natural. Quizá sería una buena iniciativa intentar ver este documental sin mirar el celular mientras dure.

Cómo relajarse en casa

Pensar que estar en casa o llegar después del trabajo a casa es sinónimo de aburrimiento y estrés, ¡jamás!

Redacción enlaces

El estrés por la pandemia, el trabajo, madrugar, las obligaciones... en fin, por el ajetreo diario, va agotando al cuerpo; y es necesario darse un tiempo de relax para recargar fuerzas. Relajarse permite mejorar el desempeño; y no es obligatorio salir de casa para consentirse y decirle adiós al estrés.

Los que trabajan de forma remota o los que ya regresaron a la oficina, deben tener en cuenta que es indispensable dejar un tiempo para relajar el cuerpo. Sobre todo, si se realiza un trabajo sedentario, las largas horas de estar sentado pueden ser muy perjudiciales. Se debe romper con la idea que no hay tiempo para relajarse, con un poco de organización basta. Su cuerpo se lo agradecerá.

Pero “¿cómo relajarme en casa?”, se preguntará. Para estar más relajado y equilibrado, pruebe con las siguientes recomendaciones:

1. Un baño relajante

Con agua tibia, sales aromáticas, algo de música y hasta una copa de vino (o la bebida de su elección). Cierre la puerta y disfrute de ese momento solo para usted sin ninguna prisa.

2. Practique sus hobbies

Seguro que casi nunca tiene tiempo para dedicarle a esas cosas que más le gustan. Pintar, la fotografía, leer, dibujar, jugar. Cualquier otra afición que le haga sentir bien es una excelente manera de relajarse sin salir de casa. El mantener la mente ocupada con cosas que resulte placenteras, hace que el estrés se evapore.

3. Respire

Su ritmo de vida va tan acelerado que no presta atención a procesos tan simples como la respiración. Pare y respire, sienta cómo el oxígeno llega a su cuerpo. ¡Alto!, antes de pasar a la siguiente recomendación inhale aire lentamente, detenga el aire por unos breves segundos... 1, 2, 3; exhale lentamente, repítalo varias veces.

4. Pase tiempo con la gente que quiere

Si bien es cierto que los momentos de soledad dedicados a uno mismo relajan bastante y aportan mucha paz, pasar tiempo con las personas queridas es otra buena manera de relajarse en casa. Ver una película en compañía, jugar un juego de mesa, una conversación tranquila, también.

5. Ría

La risa es uno de los relajantes naturales más potentes que existen. Al alcance de todos y en cualquier momento está una película divertida, su humorista favorito, una conversación amena jocosos y hasta una sesión de hacer cosquillas. La risa no solo relaja, además trabaja la musculatura abdominal y facial, y activa el corazón.

6. Mímese

Dedique el tiempo a cuidarse; céntrese en usted y en las cosas que le hacen sentirse bien. Permítale que sus sentidos disfruten: encienda esa vela aromática que tanto le

gusta, abra esa botella de vino que hace tiempo guarda, cocine su platillo favorito, escuche la música que más le gusta, prepárese una infusión.

7. Disfrute su lectura favorita

Póngase cómodo, escoja su lectura preferida y acompañe el momento con un buen café. Leer lo transporta a lugares maravillosos sin salir de casa.

8. Haga ejercicio y tome agua

Tómese el tiempo de caminar media hora por las tardes, disfrute del suave viento de la época mientras escucha su música favorita. Hidrátense durante el día; el agua ayuda a relajarse y mantener el cuerpo en buenas condiciones; el agua no hace engordar, así que, tranquilo(a)... ¡a tomar agua se ha dicho!

No es necesario salir de casa para relajarse. Comience por sentirse bien con usted mismo, desde hoy, y notará cómo mejora su ritmo de vida; escúchese y cuídese, ya que las sobrecargas físicas y mentales son un riesgo para la salud. Establezca una clara separación entre el tiempo que dedica a su trabajo y el que ocupa para sus otras actividades personales diarias, y permítale relajarse.

Referencias

- ColchónExpress (s.f.). "Cómo relajarse en casa". Recuperado el 07 de octubre de 2020 de <https://www.colchonexpres.com/blog/como-relajarse-en-casa>
- Sabater, V. (30 de julio de 2020). "Mejor con Salud". Recuperado el 07 de octubre de 2020 de <https://mejorconsalud.com/4-formas-efectivas-de-relajarse-al-llegar-casa/>

De acuerdo con un estudio publicado por The National Institute of Health, de Estados Unidos, los juegos mentales ayudan a que no se deteriore el sistema cognitivo; realmente ejercita la mente y ayudan a evitar problemas de memoria. ¡Comencemos!

Acertijo

1.

¿Qué tiene un camello con tres jorobas?

2.

Si una araña teje cada día el doble de tela que el día anterior, y tarda un mes en tejer una tela completa, ¿qué día del mes habrá tejido la mitad de la tela?

SOPA DE LETRAS

Encuentra las 12 palabras ocultas tomadas de los diferentes artículos de nuestro especial de *enlaces*.

A	C	T	E	L	E	T	R	A	B	A	J	O	U	A
M	A	R	K	E	T	I	N	G	D	U	R	I	A	A
I	P	R	D	I	S	P	O	S	I	T	I	V	O	S
P	L	E	T	T	I	I	R	I	G	O	I	R	N	N
P	A	C	M	T	E	S	R	N	I	M	L	E	C	P
N	T	E	I	E	L	I	J	N	T	A	A	I	R	N
J	A	S	C	C	N	A	I	O	A	T	A	N	E	A
N	F	I	G	N	V	R	S	V	L	I	A	V	A	G
E	O	O	N	O	C	A	E	A	I	Z	S	E	T	M
Ó	R	N	K	L	M	I	R	C	Z	A	S	N	I	D
Ó	M	A	O	O	V	D	O	I	A	C	E	C	V	A
L	A	O	A	G	E	U	D	Ó	C	I	O	I	A	
I	S	V	N	Í	R	N	C	N	I	Ó	O	O	D	O
A	T	L	S	A	A	E	L	L	Ó	N	E	N	A	A
A	M	R	E	S	I	L	I	E	N	T	E	S	D	R

SUDOKU

El juego consiste en completar las filas, las columnas y las cajas con nueve dígitos distintos.

	9				3		7	4
		5	9	8				3
4		8	1				6	
				6	1	7	4	2
3								5
7	2	1	8	4				
	4				6	3		8
2				7	9	6		
9	1		5				2	

RESPUESTAS DE LA EDICIÓN ANTERIOR (junio 2020)

Acertijo

¿Qué ocurre dos veces en una semana, una vez en un día, pero nunca en un mes?

R/ La letra "A"

SUDOKU

El juego consiste en completar las filas, las columnas y las cajas con nueve dígitos distintos.

6	8	5	4	7	3	1	9	2
1	7	4	8	9	2	5	6	3
3	2	9	1	5	6	8	7	4
2	6	3	9	1	5	4	8	7
4	9	7	6	3	8	2	1	5
8	5	1	2	4	7	6	3	9
5	4	8	7	6	9	3	2	1
9	3	2	5	8	1	7	4	6
7	1	6	3	2	4	9	5	8

Termómetro económico

1. Principales indicadores económicos de El Salvador

Indicador	Fecha o período disponible	Valor	Unidad de medida	Crecimiento punto a punto anual
Tasa de crecimiento económico	2017	2.40%		
	2018	2.60%		
	2019	2.30%		
Exportaciones (FOB)	A septiembre 2020	\$3,578.24	En millones de dólares	-21.19%
Importaciones (CIF)	A septiembre 2020	\$7,512.28	En millones de dólares	-16.66%
Balanza Comercial (Déficit comercial)	A septiembre 2020	\$(3,934.04)	En millones de dólares	-12.07%
Remesas Familiares (acumulado)	A septiembre 2020	\$4,188.12	En millones de dólares	0.75%
Deuda pública total (punto a punto)	A agosto 2020	\$22,084.25	En millones de dólares	8.73%
Índice General del IPC	A agosto 2020	111.82	Puntos porcentuales/Mensual	-0.60%
Inflación acumulada	A agosto 2020	-0.42%		
Canasta básica				
Urbana	ago-20	\$203.72		2.12%
Rural	ago-20	\$145.04		-0.21%

Fuentes: BCR y Digestyc

2. Principales indicadores sociales

Indicador	EHPM, 2017	EHPM, 2018	Variación	Unidad de medida	Fuente
Índice de Desarrollo Humano (IDH)* (2014)	0.67	0.67	0.00	Porcentaje	Informe de Desarrollo Humano, PNUD
Índice de Desigualdad de Gini	0.34	0.35	0.01		
Hogares en condición de pobreza extrema	6.20%	5.73 %	-0.005	Porcentaje	
Nivel de escolaridad promedio a nivel nacional	7.2	7	-0.200	Años	
Cantidad de jóvenes matriculados en educación media	197,468			Cada uno	
Población entre 15 y 64 años	65.60%	66.10 %	0.005		
Población entre 15 y 24 años que no estudia ni trabaja	26.66%	25.50 %	-0.012	Porcentaje	
Población Total (Último dato oficial)	6,581,860	6,642,767	60907	Miles de habitantes	
Población Económicamente Activa (PEA)	2020	3,078,037		Miles de personas	Estadísticas ISSS
Densidad poblacional en la ciudad capital	27.10%	27.10 %	0.000	Porcentaje	
Tasa de analfabetismo promedio a nivel nacional	10.50%	10.08 %	-0.004	Porcentaje	
Tasa de desempleo	7.00%	6.35 %	-0.007	Porcentaje	
Tasa de acceso a internet	16.59%	21.20 %	0.046	Porcentaje	
Tasa de acceso a teléfono celular	92.63%	93.51 %	0.009	Porcentaje	
Salario Mínimo	A abril/2018	\$304.17		Mensual sector comercio, industrias y servicios.	
Total de trabajadores reportados en planilla al ISSS	En Julio/2020	843,287	-0.02	Planillas presentadas	Estadísticas ISSS
Total de trabajadores que cotizaron en el ISSS	En Julio/2020	817,964	-0.05	Planillas pagadas	Estadísticas ISSS
Total de personas pensionadas de acuerdo a registros del ISSS (incluye ISSS, AFP, IPSFA, Decreto 787 e INPEP)	En Julio/2020	175,411			Estadísticas ISSS

*Mide el rendimiento promedio en tres dimensiones: salud, educación e ingresos.

3. Resumen de tipo de cambio del dólar

País	Moneda	Código	Moneda local por USD Mayo/2020	Moneda local por USD Septiembre/2020
Canadá	Dólar canadiense	CAD	1.3996	1.3354
Costa Rica	Colón costarricense	CRC	569.48	602.97
Guatemala	Quetzal	GTQ	7.69203	7.7754
Honduras	Lempira	HNL	24.8237	24.6433
Nicaragua	Córdova	NIO	33.9029	34.825
México	Peso mexicano	MXN	22.7324	22.1266
Unión Europea	Euro	EUR	0.917347	0.8567
Inglaterra (Reino Unido)	Libra esterlina	GBP	0.8214902	0.7849

Fuente: BCR Cotizaciones al 25/09/2020

4. Tasas de interés mensual en porcentaje

	30-jul-20	28-ago-20	11-sep-20	25-sep-20
1 Tasas de Depósitos				
1.1 30 días	3.51	3.38	3.47	3.47
1.2 60 días	3.71	3.44	3.37	3.35
1.3 90 días	3.81	3.74	3.41	3.62
1.4 120 días	3.66	3.75	3.41	3.64
1.5 150 días	3.47	3.76	3.45	3.93
1.6 180 días	4.15	4.2	3.88	3.91
1.7 360 días	4.48	4.56	4.16	4.18
2 Tasas de préstamos				
2.1 Préstamos Hasta 1 Año Plazo	6.75	6.89	6.54	6.13
2.1.1 A Particulares	8.46	9.67	10.47	13.53
2.1.2 A Empresas	6.81	6.9	6.5	6.11
2.2 Préstamos a más de 1 Año Plazo	9.43	9.4	9.48	9.34
2.2.1 A Particulares	10.07	9.94	10.1	10.01
2.2.2 A Empresas	8.47	10.06	7.95	8.54
2.2.3 Para Adquisición de Vivienda	7.41	7.18	7.56	7.46
3 Préstamos interbancarios				
3.1 Préstamos interbancarios - Hasta 7 días plazo	N.T.	N.T.	N.T.	N.T.
4 Rendimiento de Reportos				
4.1 Rendimiento de Reportos - Hasta 7 días plazo	2.6	1.68	1.52	2.01

Fuente: BCR, 25/09/2020

Nuevas soluciones para nuevas realidades

Profesionales digitales

INSCRÍBETE HOY

- Mayor oferta de carreras virtuales
- Plataforma privada Blackboard Learn
- Docentes calificados
- Reconocimiento nacional e internacional

Estudia licenciaturas, ingenierías, arquitectura, técnicos y maestrías en horarios a tu conveniencia.

MÁS INFORMACIÓN

CENTROS DE ATENCIÓN:

OFICINAS CENTRALES

METROCENTRO

MAESTRÍAS Y POSTGRADOS

☎ 2275-8888 ☎ 7101-0560

☎ 2261-0270

☎ 2275-2700 ☎ 6420-4295

📞 Nuevo ingreso: 2275-8888 Opción 1

📞 WhatsApp: 7101-0560

📘 Facebook: NuevoIngresoUtec

🐦 Twitter: @nvoingresoutec

📷 Instagram: nuevoingresoutec

🌐 Sitio web: utec.edu.sv

✉ Correo electrónico: contactanos@utec.edu.sv

Soy Utec
y sigo adelante

*Universidad Tecnológica
de El Salvador*

Nuevas soluciones para nuevas realidades

Profesionales digitales

INSCRÍBETE HOY

- Liderazgo en educación virtual
- Transformación digital
- Docentes calificados
- Certificaciones
- Infraestructura tecnológica
- Reconocimiento nacional e internacional

Estudia licenciaturas,
ingenierías, arquitectura,
técnicos y maestrías en
horarios a tu conveniencia.

MÁS INFORMACIÓN

CENTROS DE ATENCIÓN:

OFICINAS CENTRALES

METROCENTRO

MAESTRÍAS Y POSTGRADOS

☎ 2275-8888 ☎ 7101-0560

☎ 2261-0270

☎ 2275-2700 ☎ 6420-4295

☎ **Nuevo ingreso:** 2275-8888 Opción 1

☎ **WhatsApp:** 7101-0560

📘 **Facebook:** NuevoIngresoUtec

🐦 **Twitter:** @nvoingresoutec

📷 **Instagram:** nuevoingresoutec

🌐 **Sitio web:** utec.edu.sv

✉ **Correo electrónico:** contactanos@utec.edu.sv

**Soy Utec
y sigo adelante**

**Universidad Tecnológica
de El Salvador**

