
Crunch time - Tiempo de Apresurarse

Las finanzas en mundo digital

04

Disrupción digital 05

Empiece donde se encuentra 07

Nuevos retos, nuevas herramientas 09

Nube 11

Robótica de procesos 13

Visualización 15

Analytics avanzado 17

Computación cognitiva 19

Procesamiento en memoria 22

Blockchain 24

No ignorar el desconcierto de la gente 26

Haga la llamada 29

01 Planeando el futuro

02

03

04

05

06

Contenido

2

Artículo traducido del inglés: “Crunch Time: Finance in

a Digital World”

Esta publicación está basada en una profunda investigación

realizada en conjunto con profesionales del ámbito de las

finanzas, incluyendo entrevistas con CFOs de empresas

globales. Podrán encontrar sus comentarios a lo largo del

documento. Para aquellos CFOs que aceptaron ser

entrevistados, ofrecemos nuestro sincero reconocimiento.

Muchas gracias.

01

04

05

06

02

03

“Los equipos financieros

necesitan entender que el

mundo continuará

moviéndose aún más rápido.

Necesitamos estar

preparados para enfrentar

demandas de negocios que

aun no hemos visto.”

Un breve cuestionario

¿Qué dicen los líderes de la

empresa acerca del rol de las áreas

financieras en la actualidad?

A Hacen demasiado

B No hacen mucho

C No tengo idea

D Todas las anteriores

Resultado

Los líderes empresariales podrían no tener una comprensión

completa acerca de lo que sucede en Finanzas, pero sí saben

qué es lo que pretenden. Obtener financiamiento, emitir estados

financieros precisos, pronosticar resultados futuros y colaborar

en el proceso de toma de decisiones. ¿Su equipo

de finanzas preparado para realizar esto?
3

05

06

Planeando el futuro

06

05

04

01

02

03

Cuando un comerciante

Sumerio registró por primera

vez la venta de ganado en una

tabla de arcilla, nació la tecnología

de negocios.

4

Hoy, 5000 años más tarde, esa

antigua tecnología evolucionó

hacia una nueva clase de

herramientas digitales, las cuales

están revolucionando todos los

aspectos del negocio. No es

necesario mirar muy lejos para ser

testigo del espectacular impacto

de la nube, la robótica, analytics,

inteligencia artificial,

automatización y más. Esos son

sólo algunos de los disruptores

digitales que están cambiando la

manera de hacer negocios.

¿Cuál es el significado de todo esto

para el futuro del área de Finanzas?

Muchísimo.

01

02

03

04

05

06

Disrupción digital

5

“Los equipos financieros necesitan

entender que el mundo continuará

moviéndose aún más rápido.

Necesitamos estar preparados

para enfrentar demandas de

negocios que aun no hemos

visto.”

06

05

04

01

02

03

Disrupción digital

6

Las áreas financieras cuentan con vasta

experiencia gestionando cambios. Sin embargo,

la disrupción digital representa una oportunidad

sin precedentes. Por ejemplo, oportunidades

para analizar cantidades masivas de datos, de

manera rápida y así poder distribuir

información y conocimiento a lo largo de toda la

organización. Esos cambios no solo están

impulsando mejoras operacionales, sino que

también están cambiando las expectativas para

agregar conocimiento.

Los volúmenes de datoscrecen

exponencialmente

La información fluye hacia las organizaciones de

manera que los volúmenes de datos alcanzan

niveles inimaginables. Big data, redes sociales, la

interconexión del internet, etc. El mundo está

creando 2.5 trillones de bytes de datos todos los

días.1

Las finanzas no tienen exclusividad enel

análisis

La gente de negocios hoy tiene acceso a

herramientas analíticas que solían ser

usados solo por finanzas. Cuando finanzas

no puede o noagrega suficiente valor, la

relación empresarial se ve amenazada.

Oportunidad en los ciclos de negocios

En un mundo digital, los nuevos productos pueden

ser lanzados en horas en lugar de meses, y del

mismo modo pueden desaparecer - al igual que los

clientes. Ciclos de planificación, pronósticos,

asignación de capital y cierre están bajo el mismo

juego. ¿Necesitan las áreas de Finanzas realizar

más cosasen tiemporeal?

La falta de talento es real

Los modelos de talento para las Finanzas en

un mundo digital se inclinan hacia la ciencia de

datos y los negocios. Muchas organizaciones

carecen de la gente adecuada en los puestos

apropiados, para realizar este cambio.

Capacitar y desarrollar los equipos actuales

puede ayudar, pero la necesidad de contratar

nuevas y distintas capacidades en el área de

Finanzas se torna urgente.

Los datos no estructurados sondiferentes

Si bien el crecimiento masivo de datos

estructurados es suficientemente desafiante, la

cantidad de información no estructurada de

videos, fotografías y texto genera desafíos

desde el punto de vista analítico, para los cuales

muchas áreas financieras no están preparadas.

Muchas carecen tanto de tecnología como de

talento para gestionarlos.

05

06

Comience en donde se encuentra

01

02

03

04

05

06

7

06

05

04

01

02

03

Comience en donde se encuentra

8

Algunas organizaciones financieras están

dejando de usar el sistema tradicional, en donde

algunos procesos cambian a la automatización y

uso de robótica. En teoría, esto libera al equipo

para que se enfoque en agregar valor para la

planeación, presupuestación y apoyo en la toma

de decisiones de negocio. Otros, apuestan al uso

de analytics para mejorar su desempeño en el

modelo empresarial. Muchos usan ambas

estrategias.

¿Qué camino hace sentido para usted? ¿Qué

tipo de plan de trabajo necesita para darse

cuenta de los beneficios de la transformación

digital?

Al final, las compañías necesitarán trazar sus

propios caminos. Sin importar el futuro que

usted visualice, los líderes serán los que

determinen la manera en que lo digital

funcionará para las finanzas – y para todo el

negocio en general.

El Director Financiero de una compañía

tradicional enfrenta diferentes desafíos digitales

respecto a los Directores Financieros de

compañías que nacieron como digitales. Para

éstas últimas, las áreas de finanzas podrían ya

operar completamente en la nube, con

automatización por doquier y sin los conceptos de

los sistemas tradicionales. Sus integrantes son

nativos digitales.

Las compañías tradicionales tienden a ver lo

digital de manera diferente. Muchas han adoptado

soluciones en la nube o el uso de analytics, pero

todavía mantienen un gran numero de sistemas

tradicionales, los cuales requieren mucho dinero y

esfuerzo para mantener. La implementación del

cambio es difícil y representa un esfuerzo

constante, con desafíos a superar en todas las

direcciones.

06

05

01

02

03

04

Nuevos desafíos, nuevas herramientas

Algunas de las nuevas

herramientas digitales

disponibles se focalizan en

actualizar los sistemas y

capacidades existentes.

Otras herramientas, a las

cuales llamamos

exponenciales, son

diseñadas para proveer

nuevas y diferentes

capacidades.

Nuestra investigación sugiere que

estas tecnologías tienen cada día

más relevancia por como

interactúan con las finanzas.

9

Juntas, conforman un modulo de

herramientas que pueden ser

utilizadas por las finanzas para

mejorar sus resultados y eficiencia, y

contribuir al negocio de manera más

efectiva, especialmente cuando son

utilizadas en conjunto.

01

04

02

03

05

06

La Nube

Nube es un tipo de computación que utiliza

la tecnología escalable y elástica para

ofrecer servicios en internet. En lugar de

hacer grandes inversiones por adelantado,

las finanzas pueden obtener la pila

completa de la funcionalidad financiera

"como un servicio", entregado a través de

nubes públicas, privadas o híbridas.

Analytics avanzado

Analytics ha sido durante mucho

tiempo parte del arsenal financiero,

pero las nuevas técnicas están

ayudando a la gente de negocios a

responder a las preguntas con

respuestas perspicaces. A menudo

eso significa mezclar Big Data para

ver patrones que sugieren

oportunidades futuras.

Robótica de procesos

Automatiza el procesamiento de

transacciones y la comunicación a

través de múltiples sistemas de

tecnología. Los robots realizan

procesos periódicos al igual que los

seres humanos, pero con menos riesgo

de errores y fatiga.

Computación cognitiva

Computación cognitiva y la inteligencia

artificial (IA) simulan el pensamiento

humano. Esta tecnología incluye el

aprendizaje automático, el procesamiento

del lenguaje natural, el reconocimiento de

voz y la visión por computadora.

Visualización

La visualización se refiere al uso innovador

de las imágenes y la tecnología interactiva

para explorar grandes conjuntos de datos

de alta densidad. Las suites de

visualización complementan la inteligencia

empresarial de plataformas y análisis,

ofreciendo gráficos, interactividad y

facilidad de uso a la par de las principales

experiencias de los consumidores.

Informática en Memoria
In-memory computing se refiere al

almacenamiento de datos en la

memoria principal para obtener

tiempos de respuesta más rápidos.

Y al comprimir los datos, los

requisitos de almacenamiento se

reducen. ¿El resultado? Velocidad y

acceso a cantidades de datos que

antes eran inimaginables

Blockchain

Blockchain es un libro digital distribuido,

donde las transacciones se comprueban y

se almacena de forma segura en una red

de nodos conectados y distribuidos, sin

consejo de autoridad central.

Nuevos desafíos, nuevas herramientas

Modernización Central

Transformación exponencial de las Finanzas

Herramientas

digitales diseñadas

para proveer

nuevas y diferentes

capacidades a las

Finanzas

10

04

01

02

03

05

06

La Nube

Agilidad y

eficiencia,

todo como un

servicio

11

Para aquellas compañías que requieren servicios
flexibles y escalables, sin incurrir en inversiones
iniciales significativas o costos técnicos asociados
al mantenimiento de la arquitectura o de los
sistemas, la nube es una opción hecha a su
medida. De acuerdo a Gartner, al menos 25% de
las nuevas aplicaciones financieras centrales para
grandes compañías serán basadas en la nube
para 2018 (SaaS – Software as a service).

Nuestra investigación muestra que plataformas

en la nube han sido implementadas en

aproximadamente 80% de las compañías

encuestadas. Aproximadamente la mitad de los

Directores financieros que respondieron dicen

que usan esta tecnología en algunas áreas, y

más del 30% dicen que la usan de forma

centralizada. El 12% dice que está evaluando o

realizando pilotos de esta tecnología.3

Crunch time – Tiempo de Apresurarse

No tenga miedo. Mientras que los servicios

en la nube vienen con preocupaciones

cibernéticas y de seguridad legítimas, que se

deben tomar con seriedad, también hay

numerosas aplicaciones financieras en donde

la nube simplemente tiene demasiado

sentido como para ser ignorada.

Las aplicaciones más importantes para

adopción temprana incluyen: Planeación,

Presupuesto, Proyección, Adquisición,

Gastos, Reportes y Nómina.

2

06

05

04

01

02

03

La nube en acción

Luego del éxito inicial de los

proveedores nativos de sistemas

SaaS, los gigantes tecnológicos

proveedores de ERPs

comenzaron a cambiar su

estrategia hacia soluciones en la

nube, opciones mejoradas con

nuevos servicios que incluyen

computación cognitiva,

procesamiento en memoria, y

ciberseguridad.4 Todos ellos en

una carrera de gran magnitud por

las empresas interesadas en ser

mas eficientes y que quieran

reducir costos. Otros jugadores

mas pequeños con capacidades

de nicho, también están

generando disrupción,

especialmente en el área de

planificación y presupuesto.

Una firma global de capital privado

requería implementar un ERP

basado en la nube. El interés de la

firma estaba basado en el

crecimiento, expansióngeográfica,

y crecientes demandas de reporteo.

Lanube les permitió transformar el

área financiera y volverse una

organización escalable, controlada y

eficiente.5

“Hace tres o cuatro

años, vender la nube

era algo apostólico.

Hoy es algo

dominante. La

mayoría de los

RFPs tienen una

nube desde el

principio”

12

04

01

02

03

05

06

Robótica de procesos

13

Más rápido,

mejor y más

barato

La robótica y la automatización han reconfigurado

fundamentalmente la industria global, venciendo el

pensamiento convencional sobre los canales de

distribución, las cadenas de suministro y los

costos de mano de obra. Pero eso es sólo la punta

del iceberg. Desde la gestión de call centers hasta

el seguimiento de inventarios en internet, y más;

las innovadoras aplicaciones de la automatización

han estado propagándose en casi todas las

industrias y funciones empresariales. Incluso en

finanzas.

La robótica de procesos usa programas desoftware

para ejecutar tareas repetitivas y automatizar

procesos. Estos procesos usualmente incluyen

grandes volúmenes de actividades manuales, tales

como ingreso de datos y generación de reportes.

De acuerdo a nuestra investigación, la robótica de

procesos ya está siendo utilizada por el 30% de las

compañías que encuestamos.
6
Los motivos son

comunes: mayor velocidad, menor costo,mayor

precisión.

Adicionalmente, la automatización ofrece a las

finanzas una oportunidad de mover personas a

funciones donde pueden ayudar a tomar mejores

decisiones de negocio. Eso es una buena noticia.

Crunch time – Tiempo de Apresurarse

No hay necesidad de reinventar la rueda.

Muchas organizaciones financieras han

descubierto buenas oportunidades para

reducir costos y mejorar la productividad a

través de la robótica de procesos. Evite la

parálisis del análisis eligiendo una aplicación

probada y haga uso de ella.

06

05

04

01

02

03

Robótica de procesos en acción

Un banco importante llevó a

cabo una Automatización

Robótica de Procesos utilizando

100 robots, los cuales ejecutan

18 procesos y manejan más de

85,000 solicitudes cada semana.

La capacidad de respuesta

de los robots equivale a

aproximadamente 230

empleados de tiempo

completo, representando un

30% del costo de reclutar

más personal.

Adicionalmente, dos de las

cinco fallas de calidad más

frecuentes fueron eliminadas

con la introducción de los

robots.7

Luego de explorar formas para

mejorar las operaciones de servicios

compartidos, una manufacturera

global concluyó que podía evitar el

proceso tradicional de outsourcing y

focalizarse en el uso de robótica y

tecnología cognitiva. ¿Cuál es el

beneficio potencial ? La compañía

pudo automatizar el equivalente al

80% de la carga de trabajo de sus

empleados.8

“Tenemos que ser

aún más eficientes.

Eso significa bajar

los costos para

servicios

transaccionales

utilizando la

automatización,

robótica, y tal vez

incluso nuevos

proveedores de

outsourcing en este

espacio.” 14

04

01

02

03

05

06

Visualización

15

Volviendo

accesible la

información

La transición desde los datos crudos a información

para la toma de decisiones es una prioridad para

muchas compañías. Dado que los lapsos detiempo

de atención humanos corren de a 8 segundos9,

se requieren métodos y herramientas que

permitan descifrar más rápidamentevolúmenes

crecientes de datosdisponibles.

Las herramientas de visualización pueden

proveer rápidamente soluciones analíticas para

la empresa, facilitando la construcción de

prototipos que permiten reducir el tiempo de

desarrollo. Esas herramientas también permiten

“visualizar” hechos que están sucediendo que

refieren directamente a decisiones importantes.

Las métricas visuales son fácilmente entendibles

para la mayoría, permitiendo expandir el alcance

de analytics más allá del dominio de los expertos

en datos.

Las herramientas de visualización

avanzada han sido implementadas por

aproximadamente el 30% de lascompañías

encuestadas, con otro 12% reportando de

que están evaluando o realizando pilotos

de estas tecnologías.10

Crunch time – Tiempo de Apresurarse

A menudo se asume que las herramientas de

análisis visual por sí mismas proporcionarán

conocimientos listos para usarse.

Generalmente no lo hacen. Al igual que

cualquier otra herramienta, la búsqueda de

soluciones eficaces requiere filtrar a través

de opciones, experimentar, y luego

establecer un enfoque que funcione para sus

necesidades únicas.

06

05

04

03

02

01

Visualización en acción

Una manufacturera

global buscaba mejorar la

velocidad, la consistencia y la

calidad de la información que los

tomadores de decisiones estaban

recibiendo, específicamente para

poder analizar los problemas de

manera más rápida. La compañía

creó dashboards, los cuales se

dispusieron en el área de

producción para identificar el

momento en el cual se generaba un

cuello de botella en el proceso de

producción. Con esas herramientas

visuales, los gerentes podían

rápidamente relocalizar personas y

recursos para evitar costosos

descensos en la productividad.11

Mediante el uso de herramientas

visuales, ejecutivos de un banco

global son capaces de analizar

información financiera demanera

más eficiente utilizando reportes

interactivos e integrados. Esos

reportes permiten identificar

indicadores de desempeño y

comparar escenarios tales como

métricas financieras actuales

contra las presupuestadas.12

Una compañía de servicios de

salud enfrentaba fuertes

desafíos de reconciliaciónde

información entre diferentes

reportes, lo cual limitaba la

habilidad de los ejecutivos de

personalizar la información o

profundizar sobre ella. Con el

uso de las herramientas

visuales, la compañía hoy

cuenta con análisis de

tendencias y KPIs fácilmente

utilizables, los cualespermiten

identificar variaciones y sus

causas.13

“Tenemos que ser

capaces de

expandir la

información que

proporcionamos y

que sea accesible.

Al final del día, esa

es la parte

estratégica. La parte

divertida.”

16

04

01

02

03

05

06

Analytics avanzados

17

Análisis más

profundo, mejores

predicciones.

Contar con métodos efectivos de planificación,

presupuesto y análisis de rentabilidad significa

mucho para los líderes empresariales.

Afortunadamente existen caminos probados para

que las finanzas mejoren en estos aspectos,

entre los cuales se incluyen los modelos

predictivos. Muchas compañías ya están

realizando inversiones significativas en analytics

para estas áreas.

Las soluciones de analytics avanzados ya han

ganado su lugar dentro del set de herramientas

de los equipos de finanzas alrededor del mundo.

Mientras las áreas de finanzas trabajan para

cumplir con las crecientes expectativas de

soluciones de valor agregado, la tendencia

parece continuar a que el talento en las mismas

se focalice cada vez más en el análisis e

interpretación de datos, incluyendo la aplicación

de algoritmos sofisticados usados por expertos en

datos.

Aproximadamente el 45% de los CFOs

encuestados dicen que ya han hecho

inversiones en analytics para contabilidad y

finanzas, y cerca del 52% dicen que van a

invertir más en el futuro. El sector de servicios

financieros registraba los niveles más altos de

inversión, ubicándose en un 64% de los

encuestados, mientras que el sector de la

salud es el que planifica mayor inversión

futura, alcanzando el 71%.14

Crunch time – Tiempo de Apresurarse

Enfoque el pronostico. Hay muchas

maneras de aplicar analíticos

avanzados para amplificar los roles de

estratega y la función catalizadora de

las finanzas. Si está buscando

comenzar, invierta en herramientas

específicamente diseñadas para

mejorar la proyección. Los CFOs nos

dicen que es el lugar en donde sus

colegas esperan más apoyo.

06

05

04

03

02

01

Analytics avanzado en acción

Una compañía global de

productos de consumo buscaba

mejorar sus capacidades de

planificación y presupuesto

financiero, las cuales carecían

de transparencia. Mediante el

uso de analytics avanzados, la

compañía fue capaz de

alcanzar 99.6% de precisión en

la predicción de ventas para el

primer año de un pronostico

de 2 años consecutivos.15

El uso de analyticsavanzados

también racionaliza procesos y

reportes. En una gran cadenade

supermercados, la emisión de

reportes estaba fragmentada en

155 métricas utilizadas para

reportes ejecutivos. Usando

herramientas de analytics

avanzado y devisualización,

la compañía redujo sus métricasa

8, manteniendo las más

importantes y predictivas, cada una

focalizada en ayudar a la compañía

a tomar mejores decisiones.16

Un proveedor de salud

necesitaba entender los

motivos por los cuales los

pagos de salarios parecían

estar fuera de control en

relación al crecimiento del

personal. Mediante el uso de

una herramienta de análisis de

sueldos, fueron capaces de

detectar diferencias y pudieron

identificar un mal

funcionamiento del sistema.17

“Honestamente, las

organizaciones

financieras se están

convirtiendo en

agentes de

transformación y

expertos en datos.”

18

04

01

02

03

05

06

Computación cognitiva

19

Automatizando

el conocimiento

“Computación cognitiva" es un término general

que abarca el aprendizaje de las computadoras, la

generación del lenguaje natural, el reconocimiento

del habla, la visión y la inteligencia artificial. En

conjunto, estas herramientas simulan las

habilidades cognitivas humanas, reduciendo

montañas de datos para automatizar los

conocimientos y presentar informes en tiempo real

Nuestra investigación muestra que la computación

cognitiva y la inteligencia artificial han sido

implementadas en aproximadamente 17% de las

compañías que fueron entrevistadas. Otro 20%

dicen que están implementando pilotos en áreas

funcionales específicas.18

Crunch time – Tiempo de Apresurarse

Elija lectura o escritura. La cienciadel

lenguaje natural (NLS) permite a las

compañías leer documentos, como

contratos u órdenes de compra y

analizarlos en grandes volúmenes sin

necesidad de intervención humana.

Adicionalmente, la generación natural

de lenguaje puede suplementar

reportes de rutina con comentarios

narrativos mediante el uso de texto

personalizado. Esas aplicaciones

representan un buen lugar para

empezar.

06

05

04

01

02

03

Computación cognitiva en acción

Nuestra propia firma está

automatizando comentarios

relacionados a resultados

financieros periódicos y

semanales de todas las

las áreas de negocio. Ese

esfuerzo de automatización

liberará de tiempo al equipo de

finanzas para focalizarse en

tareas más estratégicas.

Una agencia de noticias utiliza

software cognitivo para automatizar

los artículos de noticias referentes a

ganancias corporativas. Luego de

una curva de aprendizaje inicial, el

proceso de reportes automatizado

está libre de errores. La compañía

hoy produce 3700 reportes de

análisis de ganancias por trimestre,

una cantidad 12 veces mayor

respecto al método manual.19

“Dado el poder de los

analytics, el aprendizaje

automático, y las

grandes fuentes de

datos, nuestro rol como

socio de negocios puede

evolucionar hacia donde

constantemente estamos

considerando maneras

distintas de adaptar

nuestro modelo de

negocio.”

20

Los elementos de la computación cognitiva

Machine learning

Machine learning es la habilidad

de los sistemas informáticos de

mejorar sus resultados de

manera independiente a través de

la exposición de datos,

resultados y retroalimentación sin

necesidad de seguir

instrucciones.

Reconocimiento de voz

Reconocimiento de voz es la

habilidad de transcribir y

entender la vozhumana.

Procesamiento natural de

lenguaje

Procesamiento natural de lenguaje

es la habilidad de las computadores

de trabajar con texto de la misma

manera que lo realizan los humanos.

Esto le brinda a las computadoras la

capacidad de escribir texto

personalizado de alta calidad

adecuando el mismo a cada

situación de un modo natural y no

repetitivo.

Visión artificial

Es la capacidad de las

computadoras de identificar

objetos, escenas y actividadesen

un ambiente visualnatural.

05

01

02

03

04

06

21

04

01

02

03

05

06

Informática en memoria

22

Administrar más

información de

las operaciones.

Manejar efectivamente la información digital

requiere una arquitectura técnica que pueda

administrar conjuntos masivos de datos, sin

sacrificar la disponibilidad o la oportunidad. Eso es

lo que ofrece la tecnología en memoria. Las

aplicaciones clave incluyen procesamiento de

transacciones, procesamiento de eventos,

almacenamiento en caché distribuido y modelado

de escenarios.

Solo el 10% de los CFOs encuestados dicen

que usan esta tecnología, y muchos mencionan

cierta pérdida de detalle cuando la información

se encuentra agregada.20 Sin embargo,esperan

que esa situación cambie en los próximos años.

Para muchos requerimientos futuros de gestión de

datos, el procesamiento en memoria será una

herramienta indispensable. La explosión de la

información transmitida desde la interconexión del

Internet puede convertir procesamiento en

memoria en una capacidad crítica para las

compañías que se encuentran en un proceso de

transformación digital.

Crunch time – Tiempo de Apresurarse

Active la discusión técnica. ¿Dónde

necesita un acceso rápido para analizar un

alto volumen de transacciones

simultáneamente? ¿En qué casos, las

notificaciones automatizadas en tiempo real

permitirían una mejor toma de decisiones?

¿Dónde necesita cálculos dinámicos de big

data en milisegundos? No se pueden

abordar estas cuestiones sin profundizar en

los datos y la tecnología en memoria hace

posible que esto suceda.

06

05

04

03

02

01

Informática en memoria en acción

Una compañía de transporte

llevaba más de 23 millones de

pasajeros todos los días utilizando

para ello más de 12,000 trenes.

Utilizando la tecnología tradicional,

la compañía podía manejar hasta

40,000 usuarios de Internet en

paralelo, la mayoría de los cuales

demoraban hasta 30 minutos

tratando de reservar sus boletos en

línea. Mediante el uso de tecnología

en memoria, hoy pueden manejar

más de 120,000 usuarios

simultáneamente. Completar una

reserva lleva hoy solamente

algunos segundos.21

Un comerciante utilizó la tecnología

en memoria como parte de un

proyecto de varios años pensado

para modernizar su antiguo

sistema contable. El sistema de

presupuestación y pronostico tenía

más de 20 años y era muy

dependiente del uso de hojas de

cálculo y agendassuplementarias.

¿Cuál fue la solución? Un nuevo

sistema con la habilidad de ir

desde los totales hasta el detalle

transaccional. El sistema permitía

un mejor análisis, menor tiempo

invertido en procesos financieros,

y un resultado con opciones

visuales mejoradas.22

Una compañía de seguros

requería la transición hacia una

nueva plataforma contable para

mejorar y estandarizar los

procesos. Mediante el uso de la

tecnología en memoria, la

compañía fue capaz de ganar

acceso en tiempo real a

información para mejorar el

análisis y apoyar la toma de

decisiones.23

“In-memory es una de

las áreas más

emocionantes para

finanzas por las

posibilidades que

crea al proporcionar

conocimientos para

desbloquear el valor

de big data.”

23

04

01

02

03

05

06

Blockchain

24

Construyendo la

confianza digital

Blockchain ofrece el almacenamiento de registros

inmutables de transacciones de datos a través de

redes distribuidas. Mantiene la historia completa

de las transacciones, lo que las vuelve verificables

y auditables de manera independiente. Blockchain

también permite la transferencia de valor persona-

persona, eliminando potencialmente la necesidad

de intermediarios. Adicionalmente, contratos

programables ejecutados por eventos, también

conocidos como contratos inteligentes, puedenser

guardados, verificados yejecutados en blockchain.

Si bien esta tecnología está ganando

impulso, todavía hay problemas sin resolver,

incluyendo los riesgos asociados con la

regulación, control y seguridad. Sólo el 4%

de los CFOs encuestados dice que utiliza las

tecnologías de blockchain, y la familiaridad

con la tecnología parece relativamente baja.24

Crunch time – Tiempo de Apresurarse

Espere y observe. Los desarrollos en

blockchain avanzan constantemente,

especialmente en los servicios financieros

donde las compañías pueden llegar a 20 mil

millones de dólares en ahorro anual para

2022.25 Los pronósticos de mercado indican

que 80% de los bancos más grandes del

mundo van a tenerproyectosde blockchain

iniciados para finales del 2016.26Aún si no se

encuentran en la industria bancaria,

manténganse atentos a las acciones de las

instituciones financieras. Los obstáculos

actuales a la adopción de blockchain deberían

ser resueltosen el corto plazo, y probablemente

se enfrenten a esta tecnología en el futuro

cercano.

06

05

04

03

02

01

Blockchain en acción

Una compañía globalde

e-commerce está ofreciendo un

enfoque diferente a la industria

online de ventas mediante la

conexión de compradores y

vendedores de manera directa. El

proyecto está creando una red

descentralizada para

comercialización punto a punto.

En lugar de visitar un sitio web,

los usuarios descargan e instalan

un programaque directamente los

conecta con otros usuarios que

buscan comprar o vender bienes y

servicios, eliminando de esta

manera los intermediarios.26

Un banco en Japón ha

completado una prueba de tres

meses en la aplicación de mijin

(una plataforma que crea

blockchains) a sus sistemas

contables en un ambiente de

“mundo real”. En la demostración,

2.5 millones de cuentas de banco

virtuales y un ambiente con la

capacidad de procesar 90,000

transacciones por hora se obtuvo

una reducción significativa de

riesgo por fallas y fraude.27

Instituciones financieras
globales están utilizando
blockchain para pagos
transfronterizos, operando
casi en tiempo real en sólo
una fracción del costo de
las plataformasactuales. 28

“Cualquier cosa que

pueda decir sobre la

adopción de

blockchain sería

especulación en esta

etapa. Pueden

citarme.”

25

01

02

03

04

05

06

No ignoremos el desconcierto de la gente

26

“La transformación digital está

centrada fundamentalmente en el ser

humano, porque se trata de imaginar

nuevas formas de creación de valor.

Para que eso suceda, la gente tiene

que ser habilitadora digital, así como

usuarios de nuevas capacidades

digitales.”

06

01

02

0055

04

03

27

No ignoremos el desconcierto de la gente

Las áreas financieras cuentan con las personas

requeridas para producir resultados en el mundo

actual. Pero a medida que el mundo cambia,

¿qué será necesario para ayudar a esa gente a

continuar siendo exitosa? ¿Cuáles serán los

nuevos enfoques necesarios en reclutamiento,

desarrollo, y planificación organizacional?

El crecimiento del negocio digital ya está

reestructurando el mercado de talento mucho

más allá de las finanzas. A medida que las

organizaciones buscan mejorar su fuerza de

trabajo en todas las áreas, están poniendo un

extra en las personas con relaciones y

habilidades analíticas, que también pueden

entender el negocio.

Las áreas de Finanzas enfrentan los mismos

desafíos, y el desarrollo profesional es sólo una

parte de la solución. Algunas personas serán

capaces de hacer la transición desde roles

contables a roles más analíticos, pero otros

quedarán en el camino. Mientras tanto, cada

contratación que realizan representa una

oportunidad de prepararse para un futuro

digital.

Mientras evalúe su modelo de talento, no

ignore la tendencia emergente de uso de

redes abiertas de talento, en donde podemos

encontrar el talento para realizar tareas y

obtener resultados. Esta opción representa

una manera efectiva de ganar mejor talento

con mayor flexibilidad organizacional

simultáneamente.

Investigaciones muestran que los millennials

representarán el 75% de la fuerza de trabajoen

2025.
29

Como “nativos digitales”, ellosesperan

que las tecnologías que usan personalmente sean

parte todos sus días de trabajo. Las personas que

precisan las organizaciones no van a trabajar en

un lugar donde no haya innovación o que no les

brinde la posibilidad de aprender, crecer e innovar.

Esenciales del talento para la transformación digital

Liderazgo

La transformación digital no sucede

sin un liderazgo fuerte. EnFinanzas,

un CFO que realmente lidere es

indispensable. Sea prudente en los

compromisos que se toman, y

mantenga una clara visión hacia el

futuro con un plan estratégico preciso

para llegarallí.

Cultura

Ambiciones claras brindan a las

personas la oportunidad de ir mas

allá de las fronteras y guiar la

innovación. Las generaciones

previas de profesionales de

finanzas trabajaban en un

ambiente que valoraba la

predictibilidad. Las nuevas

generaciones tienden a buscar

más experimentación, innovación y

desarrollo. Con cada nueva

contratación, la cultura de finanzas

se puede volver más preparada

para un mundodigital.

Habilidades

Las habilidades necesarias para las

finanzas digitales son distintas de

las que se necesitaba en elpasado.

El talento financiero de hoy debe

tenerun sólido conocimiento de la

tecnología y la ciencia de datos, al

igual que un profundo conocimiento

delnegocio en si.

Compromiso

¿Qué necesita para lograr que la

gente vea que su organización se

encuentra comprometida con ellos

y sus metas? Lograr eso es clave

para obtener una fuerza de

trabajo más comprometida e

inspirada.

05

04

01

02

03

06

28

0066

05

04

03

02

01

Haga la llamada
M: Hola, soy María de

Marketing.

J

:

Hola María, te hablaJuan.

M. ¿Juan el CFO?

¿Cómo estás?

¿Se te perdieronunos

bitcoins?

J

:

Que chistosa...

M: ¿Qué puedo hacer por ti?

J

:

Necesito de tu ayuda.

Sé que has estado en el

área de marketing digital

por dos años. Quierosaber

que has aprendidoallí.

M: No me digas que estás

tratando de familiarizarte

con las redes sociales de

nuevo.

J

:

Jajaja. Estoy hablandoen

serio.

M: Ok. Pero te debo advertir que

el concepto digital no es sólo

nuevas tecnologías, es una

nueva manera de pensar y

trabajar.

¿Estás preparado para eso?

J

:

Creo que deboestarlo.

M: Bueno, hagámoslo. Hemos

realizado un sinnúmero de

intentos fallidos, y hemos

aprendido mucho.

J

:

Cuento con eso. Te envío

una invitación para una

reunión el jueves.

M: No te olvides de traer tu

teléfono. Te voy a sacar una

foto de tu valiente inicio en

el nuevo futuro digital y la

voy a subir a las redes

sociales.

J

:

Ni lo pienses.
29

05

0066

04

01

02

03

30

Hacer la llamada

La velocidad de la transformación digital está

poniendo nuevas presiones para su adopción

en las finanzas. Esto es un hecho. ¿Cual es el

significados de esto para su compañía? es

una pregunta que se deberían estar haciendo

actualmente.

Nuestra investigación muestra que la mayoría

de las áreas financieras con las que hablamos

ya se encuentran en el camino de

transformación digital, entre las cuales se

encuentran algunas en las que el plan

estratégico no es claro. No solamente los

CFOs están haciendo inversiones en la nube,

analytics y robótica, sino que también están

repensando la visión de valor agregado que

aporta el talento con el fin de anticipar las

expectativas de crecimiento delnegocio.

Afortunadamente, los CFOs no están solos.

Otras áreas del negocio se encuentran

frecuentemente liderando las iniciativas

digitales, y hay mucho que aprender de sus

experiencias. Hable con sus colegas.

Descubran cómo esa transformación ha

cambiado sus modelos operativos y de talento.

Aprendan de sus éxitos y de sus fracasos.

Luego, comiencen a trazar el camino de

transformación financiera, enfocándose primero

en aplicaciones que hayan sido exitosas en otras

áreas financieras. Tengan un plan estratégico en

mente, pero ejecútelo paso a paso. Las cosas

están cambiando demasiado rápido. No haga

grandes apuestas antes de saber qué está

preparado y de entender todos los riesgos

potenciales.

No importa qué futuro visualice para su

organización financiera, una cosa es segura. Si

los líderes empresariales a su alrededor van a

competir en el mundo digital, tendrán que

procesar más información más rápidamente y

convertir esa información en conocimientos más

profundos más rápido que nunca. Eso requerirá

tecnología nueva - y un grupo de personas que

sean curiosas y expertas en su uso.

06

05

01

04

02

03

"No tener un plan de

trabajo en la actualidad

sería realmente peligroso

dado que el ritmo de la

transformación se está

acelerando en todas las

industrias. Esté atento a

las resultados positivos y

utilícelos para validar su

dirección."

Otro pequeño cuestionario

¿Cuál es su opinión al respecto?

A Perdón. Tengo otras cosas que hacer ahora.

B Lo entendí. Pero el camino hacia el futuro

parece un poco confuso.

C Ya estamos en el camino hacia la

transformación digital.

D Llámame.

Resultado

Este informe acerca de las finanzas en un mundo

digital fue desarrollado, en parte, utilizando entrevistas

confidenciales de CFOs de compañías líderes en el

mundo. Esas entrevistas reflejan nuestro compromiso

en comprender las acciones que están tomando estas

organizaciones como respuesta a las fuerzas digitales

emergentes, así como también qué se espera ver en el

futuro.
31

Autores ycontactos

Steven Ehrenhalt

Principal, US and GlobalFinance

Transformation Leader

Deloitte Consulting LLP

Tel: +1 212 618 4200

Email: hehrenhalt@deloitte.com

Autor Colaboradores

Jessica L. Bier

Managing Director, US Human Capital

Finance Transformation Leader Deloitte

Consulting LLP

Tel: +1 415 783 5863

Email: jbier@deloitte.com

David E. Carney

Principal, US Strategy & Operations

Finance Leader

Deloitte Consulting LLP

Tel: +1 212 313 2856

Email: dcarney@deloitte.com

Kelly Herod

Principal, US SAP Finance

Transformation Leader

Deloitte Consulting LLP

Tel: +1 214 840 1911

Email: keherod@deloitte.com

Girija Krishnamurthy

Principal, US Oracle Finance

Transformation Leader

Deloitte Consulting LLP

Tel: +1 714 241 5161

Email: gkrishnamurthy@deloitte.com

Matt Schwenderman

Principal, US Finance Technology

& Workday Financials Leader

Deloitte Consulting LLP

Tel: +1 215 246 2380

Email: mschwenderman@deloitte.com

Anton Sher

Principal, US Digital Finance Leader

Deloitte Consulting LLP

Tel: +1 213 553 1073

Email: ansher@deloitte.com

Matt Soderberg

Principal, US Digital Finance—

Robotics & Cognitive Automation

Leader

Deloitte Consulting LLP

Tel: +1 214 840 7726

Email: msoderberg@deloitte.com

John Steele

Principal, US SAP Finance

Transformation Leader

Deloitte Consulting LLP

Tel: +1 404 631 2777

Email: johnsteele@deloitte.com

Adrian Tay

Managing Director, US Digital

Finance—Analytics & Insights Leader

Deloitte Consulting LLP

Tel: +1 213 688 3212

Email: adtay@deloitte.com

06

05

01

04

02

03

32

Contactos en la región

Fernando Oliva Estrategia

& Operaciones

Finanzas | LATAM &LATCO

Socio

Deloitte S.C. Uruguay

Email: foliva@deloitte.com

Fabio Pérez

Estrategia & Operaciones

Finanzas | Brasil

Director

Deloitte Touche Tohmatsu

ConsultoresLtda

Email: fabioperez@deloitte.com

Francisco Silva

Estrategia & Operaciones

Finanzas | México

Socio

Deloitte Consulting Group, S.C.

Email: fsilva@deloittemx.com

OmarMata

Estrategia & Operaciones

Finanzas | Chile

Socio

Deloitte Auditores y Consultores Ltda.

Email: omata@deloitte.com

mailto:hehrenhalt@deloitte.com
mailto:jbier@deloitte.com
mailto:dcarney@deloitte.com
mailto:keherod@deloitte.com
mailto:gkrishnamurthy@deloitte.com
mailto:mschwenderman@deloitte.com
mailto:ansher@deloitte.com
mailto:msoderberg@deloitte.com
mailto:johnsteele@deloitte.com
mailto:adtay@deloitte.com
mailto:foliva@deloitte.com
mailto:fabioperez@deloitte.com
mailto:fsilva@deloittemx.com
mailto:omata@deloitte.com

Section title goes here

1. IBM, “What is Big Data?,” https://www-01.ibm.

com/software/data/bigdata/what-is-big-data.html,

accessed October 10,2016

2. Gartner, “Predicts 2016: Financial Management

Applications,” http://www.gartner.com/

document/3171019/meter/charge, accessed July

7,2016

3. The CFO Program, CFO Signals™: WhatNorth

doing, Deloitte, Q3 2016. The Deloitte North

American CFO Survey is a quarterly survey of CFOs

America. The purpose of the survey is to provide

these CFOs with quarterly information regarding the

perspectives and actions of their CFO peers across

four areas: business environment,company

CFOs’ personal priorities. The Q3 survey is basedon

122 respondents

4. Oracle, https://www.oracle.com/index.html, accessed

October 10, 2016; SAP, http://go.sap.com/ index.html,

accessed October 10, 2016

5. Deloitte Experience

6. The CFO Program, CFO Signals™

7. Deloitte Experience

8. Ibid.

9. Microsoft Canada, Attention Spans: Consumer

Insights, 2015, https://advertising.microsoft.com/

en/WWDocs/User/display/cl/researchreport/31966/

en/microsoft-attention-spans-research-report.pdf,

accessed October 31,2016

10. The CFO Program, CFO Signals™

11. Deloitte Experience

12. Ibid.

13. Ibid.

14. The CFO Program, CFO Signals™

15. Deloitte Experience

16. Ibid.

17. Ibid.

18. The CFO Program, CFO Signals™

19. Automated Insights, “The Associated Press Leaps

Forward: Case Study,” https://automatedinsights.

com/ap, accessed October 10, 2016

20. The CFO Program, CFO Signals™

21. Ben Kepes, “Pivotal Helps India Railways Keep

On Moving (And Selling Tickets),” Forbes,

January 5, 2015, http://www.forbes.com/sites/

benkepes/2015/01/05/pivotal-helps-india-railways-

keep-on-moving-and-selling-tickets/#1075fb1535bd,

accessed October 10,2016

22. Deloitte Experience

23. Ibid.

24. The CFO Program, CFO Signals™

25. Santander InnoVentures, The Fintech 2.0 Paper:

Rebooting Financial Services, 2015, http://

santanderinnoventures.com/wp-content/

uploads/2015/06/The-Fintech-2-0-Paper.pdf,

accessed October 31,2016

infrastructure: An ambitious look at how blockchain

www3.weforum.org/docs/WEF_The_future_of_

27. Mijin, “SBI Sumishin Net Bank succeeds in using

blockchain for their mission-critical systems; using

“mijin” by Tech Bureau Corp.,” http://mijin.io/en/599.

html, accessed October 10, 2016

28. Luke Parker, “The race is on to grab usernames

for bitcoin powered decentralized marketplace,

OpenBazaar,” Brave New Coin, March 29, 2016,

http://bravenewcoin.com/news/the-race-is-

on-to-grab-usernames-for-bitcoin-powered-

decentralized-marketplace-openbazaar/, accessed

October 10, 2016

29. Deloitte, “The Millennial Survey 2014,” http://

www2.deloitte.com/us/en/pages/about-deloitte/

articles/planning-for-the-future.html, accessed

October 21,2016

Referencias

06

05

01

04

02

03

33

http://www.gartner.com/
http://www.oracle.com/index.html
http://go.sap.com/
http://www.forbes.com/sites/
http://mijin.io/en/599
http://bravenewcoin.com/news/the-race-is-

Sobre Deloitte

Deloitte se refiere a una o más de las firmas miembros de Deloitte Touche Tohmatsu Limited, sociedad privada limitada por garantía en el

Reino Unido y su red de firmas miembros, cada una como una entidad única e independiente y legalmente separada. DTTL (también

conocida como "Deloitte Global") no provee servicios a clientes. Por favor ver

Acerca de Deloitte por una descripción más detallada acerca de DTTL y sus firmas miembro.

Deloitte presta servicios de auditoría, impuestos, consultoría y asesoramiento financiero a organizaciones públicas y privadas de diversas

industrias. Con una red global de Firmas miembro en más de 150 países, Deloitte brinda sus capacidades de clase mundial y servicio de alta

calidad a sus clientes, aportando la experiencia necesaria para hacer frente a los retos más complejos del negocio. Aproximadamente 244.400

profesionales de Deloitte se comprometen a ser estándar de excelencia.

Esta publicación contiene información general y Deloitte no se encuentra mediante la misma brindando servicios profesionales de ningún tipo.

Esta publicación no representa un sustituto de ese tipo de servicios profesionales y no debería ser utilizada como base para la toma de

decisiones o acciones que afecten su negocio. Previo a tomar decisiones o acciones que podrían afectar su negocio, debería consultar a un

profesional calificado.

Deloitte no será responsable de ninguna pérdida sufrida por ninguna persona basada en esta publicación.

©2017 Deloitte S.C. Todos los derechos reservados

