
115

Los Riesgos del Modelo Bmix para las Empresas
Tradicionales en Internet

Ruby C. Morales M.
1
, Jorge Hochstetter D.

1,
 Mauricio Diéguez R.

1

1
Universidad de La Frontera, Fco Salazar 01145 Casilla 54-D, Temuco,

Chile
rmorales@ufro.cl, jhoch@ufro.cl, mdieguez@ufro.cl

Resumen. Se analizan los riesgos mencionados en este artículo

y se proponen estrategias de solución ante un problema en

aumento en la utilización de Internet como una forma de

complementar y o ampliar las ventas que utilizan las empresas

tradicionales. A través de definiciones, modelos, encuestas,

experiencias compartidas, se plantea la situación problema

detectada y las estrategias de solución sugeridas.

Introducción

Las empresas de la economía tradicional tienden a utilizar Internet como

un vehículo para incorporarse al siglo XXI, incorporar nuevas tecnologías,

seguir las tendencias del sector al que pertenecen, utilizar las políticas de

incentivos para el uso de las TICs de los gobiernos, entre otras razones

que se pueden nombrar.

Las formas que eligen las empresas de la economía tradicional para

incorporarse a Internet están entre poner una página Web informativa de

su empresa, comprometerse con subir una página corporativa, adherirse a

comunidades de un mismo rubro para generar un sitio tales como sitios de

turismo, de comercio, entre otros, usar Internet para promocionar su

negocio, usar Internet para crear un negocio complementario a su negocio

en la nueva economía.

116

Este artículo individualiza algunos de los riesgos que corren aquellas

empresas de la economía tradicional que recién comienzan a utilizar

Internet para incorporarse a la nueva economía y a aquellas que están

pensando en hacerlo y como los profesionales que trabajan con las TICs,

diseños de páginas Web, y comercio electrónico pueden colaborar para

ayudar a evitarlos. En la figura 1 se muestra el marco de referencia de este

artículo.

Fig 1. Relación de negocios mixtos (Bmix) y las Evaluaciones Externas de los

proyectos Web (EEpW)

La situación general mostrada en la figura 1 destaca al empresario del tipo

PYME de la economía tradicional que ha publicado su empresa en

Internet a través de lo que se denomina un proyecto Web y al profesional

del área del comercio electrónico (e-Commerce) que emplea el recurso de

la Evaluación Externa de un proyecto Web (EEpW) y las encuestas de

conocimiento / compromiso del empresario tradicional para asesorarlo

para usar convenientemente la Web para su negocio mixto (Bmix).

Esta situación es válida para casos en que el empresario tradicional esta

pensando incursionar por primera vez, así como para el que ya esta en

Internet y quiere mejorar su situación actual.

117

Dado que en las últimas décadas la ciencia y la tecnología son el motor de

aceleración del desarrollo y de las transformaciones económicas, la

necesidad de promover la innovación, como componente esencial para

alimentar a dicho motor, se torna una prioridad en la política central [1].

La complejidad de estos temas seguramente es la causa de que exista el

nivel de desconocimiento detectado que provocan los riesgos en la toma

de decisiones, máxime cuando los involucrados creen lo contrario gracias

al esfuerzo bienintencionado de los medios de comunicación, de los

proveedores de servicios digitales, de las campañas de alfabetización

digital de los gobiernos y de las universidades y gremios que intentan

socializar estos temas para que la comunidad se integre y los utilice.

Para apreciar la complejidad enunciada se destaca que el ámbito del

problema es un área de integración de múltiples disciplinas, entre las

cuales se pueden nombrar sin ser una lista exhaustiva, gestión, marketing,

comunicación, sociología, psicología, informática, economía, finanzas,

leyes y convenios internacionales.

Para graficar lo dicho, sólo en el ámbito de la informática, las

especialidades involucradas en el comercio electrónico sin ser una lista

exhaustiva y ordenada de mayor a menor complejidad las disciplinas y

áreas, están la ingeniería del conocimiento, la ingeniería de software, con

los temas de gestión del conocimiento, gestión de las comunicaciones,

gestión de proyectos informáticos, Telecomunicaciones, redes, sistemas

operativos, bases de datos, servidores, software de navegación,

aplicaciones Web, sistemas Web, diseño de paginas Web, programación,

lenguajes de programación, tecnologías de información y las

comunicaciones, y servicios de comunicación digitales.

 En el transcurso de las asesorías realizadas, las actividades académicas

desarrolladas y la investigación empírica se han recolectado elementos

suficientes para apoyar la declaración de fondo de este informe: los

tomadores de decisión que no conocen el mundo de Internet y que quieren

incorporar sus empresas a la red de redes, corren riesgo que su inversión

se vuelva en contra de su propósito original.

Para mostrar esta aseveración planteada por los autores de este artículo,

primero se harán las definiciones necesarias para dibujar el marco de

118

referencia donde se esta trabajando, después se compartirán dos

herramientas que se han utilizado en el estudio, y posteriormente se

analizarán los impactos de las decisiones asociadas con incorporar un

empresa de la economía tradicional al mundo de la nueva economía.

Definiciones e Instrumentos Aportados

Se entiende por proyecto Web aquel conjunto de código ejecutable que

esta alojado en un servidor Web y que sirve de interfase entre el visitante

y el servidor. Este conjunto de código ejecutable puede representar desde

una simple página de información en la Web hasta un sistema complejo

como un portal o un sistema de e-Commerce.

Los negocios de una empresa de la economía tradicional pueden

corresponder en forma genérica a los modelos B2B, B2C y C2C. Estos

modelos genéricos son válidos tanto para la economía tradicional como

para la nueva economía

Se está dejando de lado empresas relacionadas con los gobiernos del

estado y gobiernos locales. En este acápite solo se abocará a las empresas

del tipo PYME con fines de lucro y privadas y que tienen modelo de

negocio genérico B2C en la economía tradicional.

B2C (Business to Customer) es el modelo que representa a aquel tipo de

empresa que tiene o hace negocios con clientes (consumidores).

La situación que provoca el riesgo está referida a las empresas,

normalmente del tipo de empresas medianas y pequeñas (PYMES) que

tienen su existencia original en la economía tradicional y que quieren

incursionar en la nueva economía o economía digital [2] sin tener claro el

tipo de compromiso que están asumiendo para con ellos mismos y para

con sus clientes. A este tipo de empresas se dirá que tienen un modelo de

negocio extendido (Bextend) o de negocio mixto (Bmix) en la nueva

economía.

Bmix (Business Mix) es el modelo que representa a aquel tipo de empresa

cuyo negocio principal esta en la economía tradicional y quiere usar

119

Internet como un vehiculo para incrementar su presencia principalmente

en el mercado tradicional y no descartando hacer negocios en la nueva

economía. En la formula (1) se observan los componentes de este modelo.

Bmix = (B2C)ET + (B2C)NE (1)

ET : Economía Tradicional y NE : Nueva Economía.

Un negocio Bmix es igual a la suma lógica o unión del negocio en la

economía tradicional y el negocio de la economía tradicional replicado en

la nueva economía. Es decir, una empresa tradicional con un negocio en la

economía tradicional, tiende a utilizar Internet como una extensión de su

negocio en forma directa, representada en la suma lógica o unión del

negocios en las distintas economías, sin percatarse que en la realidad son

dos negocios que necesitan dos visiones distintas y dos gestiones distintas.

El negocio reflejado en la nueva economía (B2C)NE del negocio de la

empresa en la economía tradicional (B2C)ET tiende a ser menor o tener

aspecto de negocio sin serlo.

Bmix representa el modelo de un negocio de la economía tradicional

“extendido” a la nueva economía, manteniendo el mismo enfoque de la

gestión del negocio tradicional. Por lo anterior Bmix es un riesgo al

“mezclar sin mezclar” dos ambientes que requieren de estrategias

distintas, aunque pueden ser complementarias. Bmix representa el modelo

ideal para empresas de la economía tradicional que incursionan en la

nueva economía a condición que sea bien concebidos.

En la figura 2 se observa el ámbito de una EEpW.

Fig 2. Alcance de la Evaluación Externa de proyecto Web (EEpW)

120

Otra definición que es necesario compartir para la comprensión del escrito

es el concepto de Evaluación Externa de proyectos Web (EEpW). En la

figura 2 se muestra el alcance que tiene una EEpW.

EEpW es aquel modelo de evaluación creado para ser aplicado desde la

perspectiva del visitante del proyecto Web para obtener una perspectiva

de la coherencia, pertinencia, seguridad y usabilidad que han sido

utilizados para diseñar el proyecto Web en cuestión, disponiendo de una

guía para las conclusiones respecto del conocimiento y compromiso del

propietario del proyecto Web con los visitantes de éste.

Existe un universo de atributos deseables y disponibles (A) de los cuales

un proyecto Web (P) hace uso de acuerdo a su propósito general y

específico definido por el propietario para alcanzar sus objetivos de

negocio. En este ámbito definido, la Evaluación Externa de un proyecto

Web (E) sólo evalúa un subconjunto de los atributos del proyecto Web

para concluir si el proyecto Web está bien definido con su propósito, en

este caso de utilizar adecuadamente las capacidades de Internet para

fomentar el negocio tradicional.

La expresión mostrada en (2) muestra la relación de los subconjuntos

nombrados en la figura 2.

E ⊆ P ⊆ A (2)

Donde E representa a la evaluación externa, P representa al proyecto Web

y A representa al conjunto universal de atributos deseables para cualquier

proyecto en la Web.

El conjunto de atributos evaluados y representados por E es un

subconjunto que esta incluido en el conjunto de atributos que pertenecen

al proyecto Web que esta siendo evaluado y representado por P. El

conjunto de atributos representados por P están incluidos en el conjunto

de los atributos generales deseables y disponibles para ser elegidos,

representados por A.

Se puede dar el caso particular donde los atributos de la evaluación sean

todos los del proyecto Web, pero este tipo de evaluación tendría un

propósito distinto que el de la evaluación Externa de un proyecto Web que

121

centra su mirada en los negocios de la nueva economía, y en particular en

los Bmix y para las PYMES.

Existen variadas estrategias de evaluación para proyectos Web, cada una

de ellas con un propósito particular. Entre ellas se puede mencionar las

evaluaciones en base al conocimiento, orientada a portales y a páginas de

información con el fin de estimar los niveles de gestión de conocimiento

[11]. Existen diseños de las portadas o interfaces de los proyectos Web

que nacen o son concebidos desde su inicio en base al usuario, visitante,

navegante, cliente o consumidor y en base a ello se evalúa la usabilidad

del proyecto Web [4] [12]. Existen evaluaciones en base a la medición de

las audiencias de los proyectos Web [5] o en base a la minería Web [6],

ambas compartiendo la medición del comportamiento de los componentes

de un sistema Web, especialmente orientados a medir el comportamiento

de los visitantes, el comportamiento del sitio y el comportamiento de la

publicidad, reuniendo datos sobre los que se hacen análisis estadísticos y

las posteriores evaluaciones respecto de las metas propuestas, inversiones

a realizar y adecuaciones de las estrategias de negocio.

Existen evaluaciones externas orientadas a la calidad del código en que

está escritas los proyectos Web y sus estándares de programación [7], así

como existen evaluaciones externas automáticas para verificar los

estándares de usabilidad del diseño de los proyectos Web [8].

Sin cubrir todas las evaluaciones que se pueden realizar a los proyectos

Web, la Evaluación Externa de proyectos Web (EEpW) selecciona

algunos aspectos de ellas y las integra transversalmente, exceptuando la

del la calidad del código de programación y a su vez incluye las visiones

asociadas a los negocios.

La EEpW está diseñada con enfoque sistémico y en base al análisis por

diseño, que permite desde la grafica hacer análisis. A continuación se

muestra en la figura 3, una Pauta de Evaluación Externa de proyecto Web

(EEpW).

122

 Evaluación
Atributos

Escaso
(0-3)

Suficiente
(4-6)

Adecuado
(7-9)

1 Diseño*
2 Usabilidad*

3 Seguridad*

4 Captura del

visitante

5 Servicios
6 Productos
7 Contactos
8 Rapidez

respuesta

9 Difusión
10 Actualización
11 Transacciones
 Evaluación

General

Fig 3. Pauta de Evaluación Externa de Proyectos Web (EEpW)

La Evaluación Externa de un proyecto Web (EEpW) es equivalente a la

unión lógica de las evaluaciones externas realizadas para cada atributo

seleccionado sobre el un proyecto Web determinado. Cada uno de las

evaluaciones individuales de un atributo contribuye a conformar el valor

de la apreciación final del proyecto Web evaluado de esta manera. Los

asteriscos (*) en los atributos Diseño, Usabilidad y Seguridad indican que

estos atributos de mayor nivel de abstracción y por consecuencia tienen

sus propias pautas específicas, cuyo resultado es resumido en la pauta de

Evaluación Externa General de la figura 3. Un ejemplo de ello es

mostrado en la figura Nº 4 para la pauta de evaluación externa específica

del atributo diseño.

La coherencia, la pertinencia, la seguridad y la usabilidad, son ejemplos

de los atributos de nivel superior y transversal que también están

considerados en la construcción de las pautas de evaluación. Solo a modo

de referencia a continuación se muestra en (3) como se relacionan las

subcategorías de los atributos con estos atributos transversales.

123

C = 1, 3, 5, 6, 7, 9, 10 (3)

T = 1, 3, 4, 5, 6, 7, 8, 9, 10
S = 1, 2, 3, 5, 6
U = 1, 2, 5, 6, 7

Donde C es coherencia, T es pertinencia, S es seguridad y U es

usabilidad. Los elementos de cada conjunto corresponden a la referencia

de los atributos de la pauta de Evaluación Externa de proyecto Web de la

figura 3.

Evaluación
Aspectos de Diseño

Escaso
(0-3)

Suficiente
(4-6)

Adecuado
(7-9)

1 Tiempo de carga
2 Imagen corporativa

3 Colores*

4 Tamaño (largo)

Tipo
Estilo
Tamaño

5 Texto

Distribución
6 Facilidad naveg.
7 Convencionalismos
8 Formularios

Contextual
Gráficas
Mapa sitio
Simulación
Carro
Cálculo
Proforma
Divisas

9 Ayudas

Impresión
10 Uso zona 1
11 Uso zona 2
12 Uso zona 3
13 Uso zona 4
14 Uso zona 5
 Evaluación

General

Fig 4. Pauta evaluación externa de diseño página Web

124

La ubicación de las zonas definidas para la evaluación de los criterios de

uso de zonas se refiere a la distribución en la pantalla y sus respectivos

usos en el diseño. Estas zonas son mostradas en la figura 5.

Estas pautas están diseñadas para ser utilizada por usuarios en formación,

que están formando sus criterios de evaluación. Siguiendo el mismo

modelo están disponibles pautas con mayor sofisticación donde los rangos

de evaluación de las subcategorías de los atributos van de 1 a 10, las

categorías de los atributos van de 4 a 16, adaptándose cada pauta a

distintas categorías de proyectos Web.

La pauta mostrada en la figura 3, es fácilmente comprendida por un

usuario de nivel medio y es una guía adecuada para que se forme una

primera impresión del tipo de proyecto Web que está evaluando y lo más

significativo es que obtenga la primera impresión sobre el tipo de

compromiso / conocimiento que tiene el propietario del proyecto Web con

Internet y para con el visitante.

Fig 5. Zonas de uso en una interfase de pantalla

Los instrumentos mostrados en las figuras 3 y 4, están diseñados para

mostrar rápidamente resultados de la primera apreciación para tomar

125

decisiones sobre el proceso de la evaluación externa. Independientemente

de si se responde con valores numéricos que representen el peso de la

escala para cada rango atribuido a un atributo, o si se responde con una

marca X para indicar la presencia de la apreciación en un rango específico

(escaso, suficiente, adecuado), el diseño de la pauta permite mostrar

gráficamente la situación promedio del resultado de la evaluación,

facilitando la toma de decisiones de etapas de evaluaciones externas

posteriores.

En la figura 6 se muestra un ejemplo al azar que muestra la ventaja de

utilizar esta metodología de representación de las evaluaciones externas.

Si se rota a la izquierda la pauta para observar el gráfico en un eje x-y,

resalta con mayor claridad el resultado de la evaluación general externa

aplicada a un proyecto Web.

Si lo está leyendo en pantalla incline su cabeza hacia su hombro derecho

mientras observa el ejemplo mostrado en la figura 6.

 Evaluación

Atributos

 Escaso
(0-3)

Suficiente
(4-6)

Adecuado
(7-9)

1 Diseño* 2
2 Usabilidad* 4

3 Seguridad* 0

4 Captura del

visitante

 4

5 Servicios 8

6 Productos 6
7 Contactos 1

8 Rapidez
respuesta

0

9 Difusión 5
10 Actualización 0
11 Transacciones 0

 Evaluación
General

6/3/33 4/9/66 1/8/99

Fig 6. Ejemplo de la opción gráfica provistas por las pautas de Evaluación

Externa de proyectos Web (EEpW)

126

Además de la lectura grafica que permite este diseño de la Encuesta

Externa de un proyecto Web (EEpW), el diseño también permite un

análisis numérico al utilizar los pesos de la escala asignada en los rangos a

los atributos y sumarlos en forma directa en la línea de la Evaluación

General cuando se evalúa.

El diseño de la EEpW permite dos formas de análisis numérico del

resultado de la evaluación. Como se muestra en el ejemplo de la figura 6,

un análisis numérico directo es el relativo al total, es decir cuanto cumple

de lo esperado en cada rango de la escala de evaluación y el otro es el

cálculo del % de cumplimiento.

La estructura del resultado de la evaluación general es: número de

atributos evaluados en el rango / suma de los pesos asignados para los

atributos en la evaluación en el rango / suma de los pesos ideales para los

atributos en el rango. Un ejemplo para el rango Escaso mostrado en la

figura 6 da como resultado de la Evaluación General : 6 / 3 / 33; para el

rango Suficiente da 4 / 19 / 66 y para el rango Adecuado es 1 / 8 / 99.

En forma directa se concluye que el rango que tiene más atributos

asignados es el rango Escaso, y que en su conjunto solo responden al 9%

del máximo esperado.

Otra observación directa es que el proyecto Web presenta atributos en

todos los rangos por lo que hay indicación de una sospecha que está mal

concebido. Estos son algunos de los ejemplos que permiten apreciar el

potencial de estas herramientas, sobre todo si

éstas están automatizadas para ayudar al análisis y a las conclusiones.

Se observa del ejemplo de la pauta evaluación general externa de un

proyecto Web (EEpW) que muestra los resultado de un caso cualquiera en

la figura 3, que el proyecto Web en cuestión ha sido diseñado y construido

sin nivel profesional, así como que el compromiso con la imagen, el

negocio, la empresa y la seguridad por parte del propietario / gestor de

este proyecto es escasa o nula. Es el caso típico en que es necesaria una

asesoría profesional urgente, para minimizar los daños de estar publicado

en Internet sin la calidad integral necesaria que trae resultados negativos

127

para el propósito original que tenía el dueño de la empresa tradicional,

modelo Bmix al incursionar en la Web.

Algunos riesgos que se derivan de la evaluación del caso ejemplo de la

figura 6, son la desconfianza para con la empresa de un posible cliente al

encontrarse éste con falta seguridad para usar el proyecto Web, y por

encontrar que la información disponible está desfasada respecto del

tiempo actual de la visita.

Si se quiere poner en contacto con la empresa, no recibe respuesta en un

tiempo razonable para la Internet. Estos tiempos de respuestas pueden ser

los considerados en las respuestas automáticas, menores a los 30

segundos, o en tiempo real, menor a los 15 minutos. Además no existe

posibilidad de realizar una transacción directa a través de la red.

Se recomienda que antes que se esté en una situación similar como la

representada en el ejemplo de la figura 6, se aplique una encuesta de

compromiso / conocimiento del propietario de una empresa de la

economía tradicional que quiere incursionar en Internet, publicar en la

Web, casos reconocidos por el modelo Bmix.

Esta encuesta del compromiso / Conocimiento del propietario es aplicable

para el caso mencionado en el ejemplo mostrado en la figura 6, como para

aquellos casos en que recién se está evaluando incursionar en Internet y

llegar a ser un caso Bmix.

A continuación se muestra en la figura 7, la encuesta tipo para orientar al

asesor / diseñador respecto del conocimiento / compromiso que tiene el

propietario o futuro propietario de un proyecto Web.

Esta encuesta debe de contestarla el propietario del proyecto Web, con el

mínimo de intervención de parte del profesional asesor para que cumpla

su propósito de permitir conocer los niveles de conocimientos y

compromisos que tiene el propietario del proyecto Web.

Si el encuestado tiene dudas al contestar, no entiende la pregunta o no

sabe, el encuestador debería incentivar a que conteste con sus propias

128

palabras primero, y después al revisarla, volver a conversar para aclarar lo

que quiso decir si no estuviera claro. El propósito mayor es que el

encuestado conteste en forma espontánea y desde la perspectiva de su

experiencia, y con sus propias palabras. Estas son algunas de las razones

de porque esta encuesta es del tipo de pregunta abierta.

El profesional que realiza la encuesta tiene una guía de las respuestas

esperadas, para ayudarle a construir el escenario en el cual deberá trabajar

con el propietario del proyecto Web.

Un propósito complementario de la encuesta es que el empresario / gestor

del proyectos Web se conciencie respeto de lo importante y complejo y el

alcance que tiene la decisión que está tomando. Hay ocasiones en que

debido a las circunstancias y características del negocio y de los niveles de

inversión que el empresario tiene previsto hacer, en que la recomendación

derivada de esta encuesta es que postergue por un tiempo su proyecto de

publicar su empresa en la WEB.

Esta encuesta está diseñada con el multipropósito de facilitar el trabajo del

asesor / diseñador con respecto a conocer a su cliente propietario del

proyecto Web, y de crear el ambiente adecuado para las negociaciones de

los características técnicas, tiempos y precios.

Por parte del propietario del proyecto Web, contestar esta encuesta

significará poner de manifiesto sus conocimientos y propósitos para

levantar el proyecto Web y lo llevará a concienciarse del compromiso de

la inversión permanente que adquirirá, de la responsabilidad que está

tomando respecto de su negocio tradicional y del compromiso que tendrá

con sus visitantes / clientes.

129

N Pregunta Respuesta Esperada

1 ¿Tiene sitio Web de la empresa? (si y dirección, o no)

2 ¿Como considera el sitio Web

respecto de su negocio actual?

Un negocio independiente.

3 ¿Qué quiere mostrar de su

empresa en Internet?

(tipo página) (Informativa, corporativa,

negocio, etc.)

(sitio o sistema Web)

4 ¿Qué le gustaría mostrar en su

sitio Web?

Aspectos : comerciales,

complementarios, integración.

5 ¿Cuál es la principal ventaja que

percibe usted de la nueva

economía?

Acceso a nuevos clientes en tiempo real.

6 ¿Cuál es su principal razón para

ingresar a la nueva economía?

Aumento de cuota de mercado.

7 ¿Cuál es el principal obstáculo

para estar (seguir) en la nueva

economía?

Barrera interna. Falta equipo,

capacitación,

Barrera externa. Falta contactos

8 ¿Qué actividades realiza(rá) su

empresa a través de Internet?

Promoción / venta de productos y

servicios.

9 ¿Cómo va a medir las mejoras? Medición de audiencias. Aumento de las

ventas

10 ¿Sabe que debe mantener o

incrementar la inversión mientras

este en Internet?

Si. Actualización. Cambios. Tecnologías.

Mejoramiento.

Fig 7. Encuesta conocimiento / compromiso del propietario

Esta encuesta también sirve para ser aplicada a aquellos empresarios que

recién están pensando en publicar en la red su empresa.

Esta encuesta debería de ser aplicada después de la evaluación externa del

proyecto Web (EEpW) para los casos en que el proyecto Web ya esta

publicado.

En los casos en que el empresario esta pensando en levantar un proyecto

Web del tipo Bmix por primera vez, se recomienda comenzar con la

encuesta de conocimiento / compromiso, y utilizar las pautas de

130

evaluación externa de un proyecto Web (EEpW) como guía interna para el

diseñador del sistema Web que sustentará el negocio Bmix en tiempo real.

Tipos de Riesgos Detectados

Se presentan los principales riesgos detectados para un empresario que

tenga o quiera tener un negocio del tipo Bmix, negocio en la economía

tradicional utilizando como complemento y fomento de sus negocios las

potencialidades de negocios provistas por la nueva economía a través del

uso de la Web ordenados de mayor a menor en relación al impacto

negativo que estas decisiones tienen en el negocio tradicional actual.

Los riesgos están relacionados al propósito que guíe su decisión de estar

en la red, con la coherencia asociada al tipo de proyecto Web que elija

tener, con el nivel profesional con que decida construir su proyecto Web,

con el nivel de inversión que tenga previsto en el largo plazo, con el

conocimiento que tenga del perfil de sus actuales y futuros clientes y con

el seguimiento que le realice a su proyecto Web en régimen y al no

administrar el nuevo negocio. Estos siete riesgos agrupan a los riesgos

menores, y son desarrollados a continuación.

El riesgo 1 esta relacionado con el propósito del Bmix, o el para que

quiere el proyecto Web. ¿Cuales son las razones que sustentan esta

decisión? Si el empresario / gestor no tiene claridad al respecto corre el

riesgo que su proyecto Web fracase por no tener lineamientos y

fundamentos para su diseño y construcción.

El riesgo 2 esta relacionado con el tipo de proyecto Web para su Bmix que

elija tener. Si se equivoca en la elección del tipo de proyecto Web que va

a mandar a construir, las expectativas que tiene de su inversión pueden

verse insatisfechas.

El riesgo 3 esta relacionado con la ayuda profesional que contrate para

construir su proyecto Web. Existe la tendencia, quizá debido a la difusión

de las carreras del área de la informática y de la ingeriría en general, y

quizá por la facilidad de codificar sitios Web, de contratar a alumnos de

estas áreas. Ellos están calificados en general para programar y utilizar las

131

herramientas disponibles, pero carecen de experiencia y de conocimiento

profundo del área del e-commerce. Esto trae como consecuencia que no

puedan asesorar adecuadamente al empresario. Si el empresario no sabe

discriminar a priori la calidad del o los profesionales a contratar, quedará

vulnerable a los impactos de los resultados, que normalmente se presentan

en el mediano plazo. Este tipo de prácticas distorsionan los precios de

mercado para el diseño y construcción de proyectos Web.

El riesgo 4 esta relacionado con el nivel de inversión previsto a largo

plazo. Existir en la Web condiciona al propietario de un proyecto Web a

mantenerse él y sus trabajadores al día con los cambios tecnológicos, así

como mantener permanentemente actualizado de acuerdo a las tendencias

del mercado objetivo su proyecto Web. Un ejemplo de esto es el uso de

las WiFi, los celulares con acceso a Internet, la televisión digital [10]. Su

proyecto Web podría migrar hacia la intercomunicación con las

tecnologías nombradas.

El riesgo 5 esta relacionado con el nivel de conocimiento de los perfiles

de sus clientes. Presentes y futuros. Se da el caso que propietarios de

Bmix han recibido escasa o nulas visitas de sus clientes tradicionales a

través de la Web, y que los navegadores avezados o no lo encuentran o no

les interesa lo que el proyecto Web del Bmix ofrece. Sucede que cuando

ha sido mal concebido el proyecto, riesgos anteriores cumplido, el

empresario no se entera de esta situación. Ya sea que se cumpla o no el

ejemplo dado, el propietario del proyecto Web y, o, el profesional asesor,

deben recordar que para el caso de los Bmix como para los demás

negocios en la Web, se deben utilizar conjuntamente las estrategias del

marketing tradicional [9] y del e-marketing. Esto último tiende a

encarecer la gestión de los proyectos Web, por lo que se debe recurrir a

estrategias mixtas y creativas de acuerdo al negocio y su mercado

objetivo.

Importante es señalar que las tecnologías de Internet pueden disminuir el

poder de mercado de las empresas, porque con la utilización de la Web

disminuyen los costos de búsquedas de los consumidores y los costos de

cambiar de proveedores de las empresas. Es posible crear empresas que

agreguen a los consumidores y puedan disminuir las barreras de entrada

[3]. Ejemplificando, si un comprador ve a través de Internet un mismo

132

producto y varios precios lo más probable es que compre donde éste sea

más barato, no así si se dirige físicamente a una tienda a comprar un

producto, puede que lo compre pese a que esta más caro que en otras

partes, siendo importante la significancia del tiempo y costo de búsqueda

que el pueda llevar a cabo. En contraposición, estar publicado en la red

aumenta el acceso de los posibles consumidores en forma más rápida que

el aumento de los posibles consumidores de la empresa cara a cara,

porque al estar la empresa en Internet aumenta dramáticamente las

posibilidades que los navegantes la encuentren aumentando la porción de

mercado actual, pues el mercado al que accede la empresa Bmix es la

unión o suma lógica de los mercados. No necesariamente al doble del

mercado, pero sí cercano a ello, a condición que haya empleado las

estrategias adecuadas en la contracción de su proyecto Web.

La clave aquí es que el posible consumidor encuentre la empresa en

Internet, pues dependerá de factores tales como las frases claves que

utilice en las búsquedas, las estrategias del negocio para difundir su

publicidad, y las estrategias del negocio para retenerlo, entre otros

factores. Resalta entonces, que si no se usan las estrategias adecuadas, el

% de mercado de la empresa disminuirá al usar Internet, aunque se crea

estar haciendo lo contrario.

El riesgo 6 esta relacionado con el seguimiento del proyecto Web en

régimen. Una vez publicado el proyecto Web y disponible para las visitas,

el empresario debe de hacer un seguimiento de su inversión. Estos

deberían estar orientados a los resultados previstos, y ser tan sencillos

como visitar su propio proyecto Web permanentemente, para saber como

esta funcionando, consultar a sus clientes tradicionales como aprecian este

nuevo servicio y saber sobre como llegaron a su negocio los nuevos

clientes. El seguimiento puede ser automatizado encargando mediciones

de audiencia para su Bmix en la Web, obteniendo las mismas respuestas

de sus clientes virtuales sin preguntar. Como sea que lo haga, el

empresario debe comprometerse con su inversión, pues es otra vitrina de

su negocio tradicional, que si esta “desordenada” o “sucia” (con ruidos), o

desatendida, esto se reflejará directamente en sus negocios, especialmente

en su negocio tradicional.

El riesgo 7. Desatención del nuevo negocio. Este riego se plasma desde el

momento en que el empresario desconoce que tiene dos negocios, uno en

133

cada economía. Esto significa que debe de dedicar tiempo y atención al

negocio en la nueva economía, definiendo para ello en forma explícita a

un responsable de esta labor. Aunque sea el mismo, es una

responsabilidad ineludible, pues significa, usar los potenciales de su

proyecto para escalarlos y generar ingresos. Por ejemplo se pueden hacer

ofertas cruzadas entre los negocios de ambas economías, si compra por

Internet tiene 20% de descuento. O si compra en persona, mencione la

oferta o código publicado en Internet para obtener el descuento al pagar.

O inscríbase en Internet y al pagar obtendrá un descuento en cualquier

medio de pago en cualquiera de los negocios de ambas economías.

Todos los riesgos mencionados de no ser asumidos y controlados

positivamente por el empresario del Bmix, traen consecuencias directas en

el prestigio de la empresa, en los niveles de confianza de los clientes, en

las expectativas de crecimiento y escalada o diversificación del negocio, y

en la eventual perdida de la inversión inicial.

Hay riesgos de igual o mayor importancia relativa que no se mencionan en

este artículo tales como las alianzas estratégicas y los relacionados con la

externalización de servicios.

Conclusiones

Se han mostrado los diversos riesgos a los que se expone un propietario

actual o futuro de un proyecto Web de un negocio Bmix, cuando no es

conciente que la complejidad del mundo digital que ofrece Internet es

similar o quizá más complejo que el ambiente de la economía tradicional

donde se desarrolla su actual negocio.

Estas alertas al ser valorizadas en dinero hacen comprensible al tomador

de decisiones que debe de adquirir un compromiso serio y permanente con

la inversión que quiere hacer o que quiere aumentar.

Desde la perspectiva de los especialistas en el área, los instrumentos y

experiencia compartida pueden ser utilizadas para la formación de nuevos

especialistas y refinar los instrumentos actualmente utilizados.

134

Si se considera que aproximadamente el 80% de las empresas en el mundo

son PYMES, la proyección del trabajo responsable que se puede hacer con

ellos cuando quieran instalarse en Internet o cuando quieran mejorar las

prestaciones de sus proyectos Web ya instalados, es un trabajo que tardará

en ser completado.

Contribuir a generar conciencia en profesionales del área, estudiantes y

empresarios tradicionales respecto de los potenciales riesgos que existen

en los negocios Bmix cuando las decisiones no son evaluadas

adecuadamente, es un trabajo de lento desarrollo al cual este artículo

espera contribuir para apresurarlo antes que sea tarde para los propietarios

de los proyectos Web de negocios Bmix, sus visitantes y el prestigio de

los involucrados en el sector del comercio electrónico.

Agradecimientos

Los autores agradecen la colaboración permanente de los alumnos que han

participado en sus asignaturas probando algunos instrumentos de

medición, a sus alumnos memoristas y tesistas que han contribuido

parcialmente a sustentar las investigaciones empíricas con sus trabajos.

También agradecen a los usuarios de prueba y a los clientes pilotos,

empresarios de la zona la mayoría, quienes con su generosa actitud de

prestarse a probar las modelos en la práctica han contribuido a generar y

mejorar la teoría e instrumentos de medición.

Referencias

[1] M. Gurstein. "Effective use, local innovation and participatory

design", First Monday, vol. 8, nº 12. 2003. Disponible en:

http://www.firstmonday.org/issues/issue8_12/gurstein/index.html ,

Septiembre 2008.

[2] S. Godoy, S. Herrera, M. Sepúlveda, G. Lever, A. Myrick “La

empresa chilena en la economía de la información: Principales

resultados de la segunda encuesta BIT-Chile 2007”, Centro de

Estudios de la Economía Digital CCS, Santiago, junio 2008,

135

http://fcom.altavoz.net/prontus_fcom/site/artic/20080418/pags/200804

18230431.htm, Septiembre, 2008.

[3] C. Soto, C. Norma, M. Barrios. “Gestión del Conocimiento. Parte I.

Revisión Crítica del Estado del Arte”, ACIMED ,v.14, n.2. 2006.

http://scielo.sld.cu/scielo.php?pid=S1024-

94352006000200004&script=sci_arttext&tlng=es, Septiembre, 2008.

[4] Y. Hassan, F. Martín, G. Iazza. “Diseño Web Centrado en el Usuario:

Usabilidad y Arquitectura de la Información” [en línea].

"Hipertext.net", núm. 2, 2004. <http://www.hipertext.net> ,9 Oct.

2008.

[5] Webnova, “La medición de audiencias,Las diferentes metodologías”.

http://www.webn ova.com.ar/articul o.php?recurso=708. Septiembre,

2008

[6] S. Fuentes, M. Lovaina, “Minería Web: Un Recurso Insoslayable para

el Profesional de la Información”, ACIMED, v.16, n.4, Ciudad de La

Habana, Oct., 2007.

[7] validator.w3.org, Septiembre, 2008.

[8] www.webestilo.com, Septiembre, 2008

[9] P. Kotler, “Los 10 Prncipios del Nuevo Marketing”,
http://www.soportecorp.com/documentos/10%20principios%20del%2

0Nuevo%20Marketing.pdf, Septiembre, 2008.

[10] J. Erfanian, “Mobile Technology Evolution, IEEE Communications

Society”, March 2007,

http://www.ingenieros.cl/index.php?option=com_docman&task=doc_

download&gid=428&Itemid=, Septiembre, 2008

[11] C. Calpena, P. Pereira “Las tecnologías de Internet y las empresas:

riesgos y oportunidads”, Navarra y la sociedad del conocimiento :

actas del congreso, 2000, ISBN 84-235-2261-X, pags. 103-118.

Disponible en: http:// dialnet.unirioja.es

[12] Vergara et al: Evaluación de la efectividad de la banca chilena en

Internet para la generación de estrategias de negocios bancarios en la

web, Ingeniare. Revista chilena de ingeniería, vol. 14 Nº 3, 2006, pp.

187-202

