

JUNTOS

Gaceta Mercantil

Renovarse o morir, Un viaje a la transformación

ENTREVISTA

Iván Torres
GDLVan

caee
Qué es Big Data
y cómo usarlo en tu negocio

REVISTA DE NEGOCIOS

#RenovarseoMorir

AGOSTO 2020
AÑO 130 No. 12

PAG WEB

 Escanéame y
disfruta el video

 **CAMARA
DE COMERCIO**

GUADALAJARA

LA FUERZA EMPRESARIAL DE JALISCO

ESTAMOS JUNT@s
Y LO TRAEMOS
BIEN PUESTO

Usa cubre bocas
Póntelo siempre,
póntelo bien

ÚNETE

Usa cubrebocas en todo momento
Eres el mayor ejemplo.

Hazle saber a tu personal la importancia de
usar cubre bocas y seguir todas las medidas
de prevención antes, durante y después de la
jornada laboral.

#YoSoyCámara
Síguenos en:

PROMOTORse
Cemefi

CAMARA
DE COMERCIO

G U A D A L A J A R A

CONSEJO DIRECTIVO

COMISIÓN EJECUTIVA

PRESIDENTE DEL CONSEJO DIRECTIVO	Ing. Francisco Xavier Orendán De Obeso
PRIMER VICEPRESIDENTE	Lic. Javier Arroyo Navarro
SEGUNDO VICEPRESIDENTE	Lic. Rogelio Alejandro Muñoz Prado
TESORERO	Ing. Carlos Pelayo Otero
SECRETARIO	Lic. Francisco Javier Soto Morales
PRO SECRETARIO	Lic. Gustavo Morante Aguirre
AUDITOR EXTERNO	C.P. Alberto Tapia Venegas
ASESOR DE PRESIDENCIA	Ing. Jaime Luis Bátiz Martínez
Vicepresidente de Afiliación y Servicios al Socio	Lic. Raúl González Chávez
Vicepresidente de Delegaciones y Zonas Comerciales	Lic. José Andrés Orendán De Obeso
Vicepresidente de Secciones Especializadas	Lic. Raúl Fernando Sánchez Ruiz
Vicepresidente de CEFOR y Vinculación con Universidades	Lic. José Ricardo Sánchez Gil Alarcón
Vicepresidente de Desarrollo Inmobiliario y Urbano	Lic. Raúl Armando Uranga Lamadrid
Consejero	C.P. René Daniel Damy Novoa

VICEPRESIDENTES

Vicepresidente de Prevención, Procuración de Justicia y Paz	Lic. José María Andrés Zepeda
Vicepresidente del CAEE y Relaciones con Gobierno	Mtro. Luis Roberto Arechederra Pacheco
Vicepresidente de Eventos y Recreación	Lic. Carlos Francisco De la Torre Jiménez
Vicepresidente de Ética y Bienservicio Empresarial	Lic. Ramiro Gaxiola Oropeza
Vicepresidente de Empresas Tractoras	Lic. Armando Gómez Ibarra Obregón
Vicepresidenta de Desarrollo Humano	Lic. Maricela González Manzo
Vicepresidente de Plazas de Fomento Económico	Lic. Roberto Hemuda Debs
Vicepresidenta de Centro de Negocios	Lic. Norma Angélica Martínez Rodríguez
Vicepresidente de Representaciones y Consultivos	Ing. José Luis Méndez Navarro
Vicepresidente de Jurídico Corporativo	Lic. Alejandro Moreno Pérez
Vicepresidente de Empresarias y Empresarios Jóvenes	Lic. Hayk Muradyan
Vicepresidente de Comisiones y Ética de Adquisiciones	Lic. Omar Alejandro Peña Ugalde
Vicepresidente de Innovación, Emprendurismo, Ciencia y Tecnología	Mtro. Jaime Reyes Robles
Vicepresidente de Plataformas y Contenidos Digitales	Ing. Fernando Sánchez Antillón
Vicepresidente de Comunicación y Estrategia	Lic. Alejandro Sierra Sánchez
Vicepresidente de Mejora Regulatoria y Políticas Tributarias	Lic. Víctor Manuel Tapia Venegas
Vicepresidente de Negocios y Misiones Internacionales	Lic. Alfonso Tostado González
Vicepresidente de Arte y Cultura Ágora Enrique Varela	Lic. Guillermo Villarreal Aldrete
Vicepresidenta de Responsabilidad Social Empresarial	Lic. Carmen Alicia Villarreal Treviño
Vicepresidente de Turismo	Lic. Carlos David Wolstein González Rubio

CONSEJEROS

Lic. Miguel Ángel Abaid Sanabria	Sr. Luis Echeverría Cortés	Lic. José Roberto Mayorga Casillas
Lic. Eduardo Aceves Márquez	Ing. Pablo Errejón Alfaro	Lic. Ramiro Alberto Mora Gómez
Lic. Francisco Javier Aguayo Del Castillo	Lic. Agustín Flores López	Ing. Hans Neufeld Solorzano
Lic. Francisco Aguilera Barba	Lic. Miguel Ángel Fong González	Lic. Héctor Quirarte Gutiérrez
Lic. María José Alfaro Aranguren	Lic. Álvaro Garcíaer Monraz	Lic. Diego Robles Farias
Lic. Juan Carlos Álvarez Del Castillo Barragán	Lic. Ramiro Gaxiola Cadena	Lic. Miguel Oscar Rodríguez Aguilera
Ing. Santiago Aranguren Trélez	Lic. Jorge Gutiérrez González	Lic. Jorge Rodríguez Berlanga
Lic. Francisco Arroyo Jiménez	Lic. Amin Hava Saadi	Lic. Antonio Rodríguez Blochlinger
Lic. Raúl Bustamante Ascencio	Arq. José De Jesús Hernández Padilla	Lic. Sandra Yadirá Romero Torres
Ing. Adolfo Caballero Mier	Ing. Pablo Ibarra Michel	Arq. Michel Rosado Rival
Lic. Hilda Miriam Campos Cuevas	Dra. Inés Jiménez Palomar	Ing. Sergio Eduardo Rosales Wybo
Dr. Francisco Javier Castañeda Ibarra	Lic. Manuel Lapuente Elizondo	Sr. Carlos Alberto Ruizvelasco Tapia
Lic. Luis Enrique Ceseña Cayeros	Lic. María Isabel Lazo Corvera	Lic. Alejandro Salas Guillen
Sr. José Alberto Covarrubias Gutiérrez	Lic. Gabriel Maldonado Velarde	Ing. José Enrique Tellauche Torres
Sr. Moisés Eduardo Cruz Fonseca	Lic. Alfredo Marín Ochoa	Lic. Iván Gerardo Torres Menchaca
Lic. Eduardo De Anda Garcíaer	Ing. Mario Martínez Barone	Lic. Alfonso Urrutia Martín
Lic. Abelardo Díaz de León Gutiérrez	Lic. Salvador Martínez de la Torre	Lic. José Francisco Vielma Ordóñez
Lic. Miguel Ángel Domínguez Morales	Lic. Francisco José Martínez Hermsillo	Lic. Alejandra Fabiola Villagómez Sánchez
C.P. Francisco Xavier Mena Flores	Lic. Francisco Javier Mayorga Campos	Ing. José Rodolfo Villanueva Santana

DELEGADOS

Delegado del Centro Histórico de Guadalajara	Lic. Víctor Javier Zetter Hajje
Delegado Ribera de Chapala	Lic. Benjamín Mora Rivera
Delegado Zona Agaveña	Ing. Carlos Hernández Ramos
Delegada de Tlajomulco de Zúñiga	Mtra. María Luisa Nelly Huerta Díaz

ASESOR FISCAL

Asesor Fiscal C.P. Alberto Tapia Reynoso

COMISIÓN PERMANENTE DE ARBITRAJE

Don Fernando Topete Dávila
 Don Francisco Beckmann González
 Don Miguel Alfaro Aranguren
 Don José María Andrés Villalobos
 Don Javier Arroyo Chávez
 Don José Luis Covarrubias Valenzuela
 Don René Rival León
 Don Pablo Gerber Stump
 Don Julio García Briseño

ESPECIALISTAS

Innovación y Tecnología - Gestión Empresarial

Kevin Medina
 Pedro Zúñiga Vera
 Edgar Zepeda Reyes

Maestro Roberto Carlos Salazar González

Jóvenes - Responsabilidad Social - Ética

Ana María Petersen Camarena
 Mtra. Marcela Espinoza Muro
 Maricela González Manzo

Estilo y tendencias

Miriam Campos

Turismo y cultura

STAFF

Directora de Comunicación y Estrategia / Ana Isabel Solís

Coordinador de Creatividad y Diseño / Carlos Chavira Guerrero

Coordinador de Medios Digitales / Arturo Ramírez Montiel

Gerente del CAEE / Víctor López Tirado

Gerente Recursos Materiales / Luis Olvera Campos.

Fotografía y video #YoSoyCamara

Miguel Rojas, Arturo Ramírez, Héctor Hernández, Kevin García y Raymundo Amezcua

Fotografía Portada y Entrevista: Memo Flores

Revisión ortográfica / Edgar Flores

COMERCIALIZACIÓN

juntos@camaradecomercio.gdl.mx

OFICINAS Y REDACCIÓN

Cámara de Comercio de Guadalajara
 Av. Vallarta 4095 Esq. Niño Obrero Fracc. Camino Real C.P. 45040
 Zapopan, Jalisco, México Tel: 3880-9090

JUNTOS Gaceta Mercantil, órgano informativo mensual fundado el 18 de agosto de 1889 por el Lic. Tomás V. Gómez y registrado en la Dirección General de Correos de la Ciudad de México, el 6 de enero de 1936. Derechos de autor y derechos conexos. Año 130 número 12, agosto 2020, publicación mensual editada por la Cámara Nacional de Comercio, Servicios y Turismo de Guadalajara, con domicilio en Av. Vallarta 4095, Zapopan, Jalisco, C.P. 45040, Tel. 0133-38809090, www.camaradecomercio.gdl.mx. Editor responsable Carlos David Ibarra Rubio. Reserva de derecho al uso exclusivo No. 04-2013-032213475400-109, ISSN: 2007-8420, ambos otorgados por el Instituto Nacional del Derecho de Autor.

Las opiniones expresadas por los autores no necesariamente reflejan la postura del editor de la publicación.

Queda estrictamente prohibida la reproducción total o parcial de los contenidos e imágenes de la publicación sin previa autorización del Instituto Nacional del Derecho de Autor.

Síguenos en:

P. 03 MENSAJE DEL PRESIDENTE

P. 04 EMPRESA ÍNTEGRA Visión de integridad y bien ser empresarial

P. 06 STRATEGIC PLAN Cómo diseñar un plan de negocios para la nueva realidad económica

P. 08 SUEÑA • PLANEA • EMPRENDE 5 pasos para la transformación digital de tu empresa

P. 10 ARTÍCULO DE INVESTIGACIÓN Qué es Big Data y cómo usarlo en tu negocio

P. 14 IMPULSO CREATIVO Instagram y Tik Tok como herramientas de venta

P. 16 PERSONALIDAD INSPIRADORA Un viaje a la transformación / Iván Torres, fundador y director de GDLVan

P. 20 DATA PLANNER Medidas de simplificación administrativa y aduanera ante el COVID-19

P. 24 #YoSoyCámara Socio Cámara de Comercio de Guadalajara Acércate y obtén tus pruebas para detectar COVID-19

P. 26 TU ALIADO ESTRATÉGICO Aprovecha el momento para reinventar tu negocio

Síguenos en:

#HoyNosToca

A nuestra generación nos ha tocado vivir uno de los mayores desafíos de los últimos tiempos: superar la pandemia por COVID-19, en términos de salud y economía. El tamaño del reto es tal, que requerirá de todos nosotros y de nuestra capacidad para ser solidarios y entender que tenemos que salir todos juntos de esta situación.

En medio de esta contingencia sanitaria, nuestra revista Juntos llega en este mes de agosto a los 131 años de publicaciones ininterrumpidas. Con y sin pandemia, durante todo este tiempo, hemos buscado seguir adelante para entregarte los mejores contenidos.

Nuestra PERSONALIDAD INSPIRADORA de este mes nos dice cómo poner a prueba nuestra capacidad de adaptación a la velocidad que cada reto requiere. No te pierdas esta entrevista con Iván Torres, sin duda será reveladora para ti que estás buscando cómo re-inventar tu modelo de negocio. Y para terminar de entender este proceso de adaptación, en nuestra sección STRATEGIC PLAN, te decimos cómo diseñar un plan de negocios para la nueva realidad económica.

Estos tiempos nos obligan a aprovechar todas las herramientas que ya existen para incorporar rápidamente a nuestro negocio, en SUEÑA, PLANEA Y EMPRENDE te daremos 5 pasos para transformar digitalmente a tu empresa. Mientras que en IMPULSO CREATIVO, encontrarás cómo convertir en herramientas de venta a Instagram y Tik Tok. Y nuestro ARTÍCULO DE INVESTIGACIÓN, clarifica qué es el Big Data y cómo puedes usarlo. Además de mucho más contenido para ti.

Queremos finalmente invitarte a ser solidario en esta pandemia y hacer lo que te toca hacer en tu entorno, como una persona responsable, para evitar contagios, prevenir muertes y aportar con tu responsabilidad a la reactivación económica. Lo que tienes que hacer es muy simple: cuidarte a ti y a tu familia, usando el cubre bocas, evitando acudir a sitios no conglomerados, hacer tus compras de manera segura y sin exponer a tu familia. Esta pandemia durará varios meses más y para que podamos todos juntos seguir adelante, #HoyNosToca cuidarnos.

#JuntosSomosMásFuertes.

**XAVIER
ORENDÁIN DE OBESO**
Presidente del Consejo Directivo
Cámara de Comercio de Guadalajara

**PACTO POR
LA INTEGRIDAD Y
POR EL BIEN SER
DE JALISCO**

#YoSoyCámara
Oficina de Presidencia

Estamos juntos y lo traemos bien puesto

Recientemente un amplio grupo de la sociedad, empresarios, figuras públicas, gobiernos, trabajadores, organizaciones civiles, organizaciones empresariales, artistas, deportistas y toda la sociedad de Jalisco, nos unimos en una misma causa: usar el cubre bocas de manera correcta. Se ha demostrado que el uso continuo y extendido del cubre bocas puede reducir la probabilidad de contagio hasta en 70%, tanto en espacios públicos como cerrados.

Te invito a unirse tú también a este esfuerzo colectivo, que hemos llamado: "Estamos Juntos y lo Traemos Bien Puesto", porque creemos que sólo juntos y unidos, podemos hacer la diferencia en Jalisco y en México.

Sé parte a través de:

1. Donar cubre bocas si está en tus posibilidades; con tu contribución estarás ayudando a prevenir contagios y salvar vidas, ya que serán donados en la ciudad y nuestro estado a personas económicamente vulnerables.

2. Comprometerte a usar el cubre bocas todo el tiempo al interactuar con otras personas de la manera adecuada, cubriendo tu nariz. Con esta herramienta simple, pero efectiva, podrás ayudar y ser parte de la solución.

Únete junto con toda tu familia, amigos y colaboradores a esta campaña. Se trata de tener una reactivación económica segura, porque todos necesitamos trabajar. Pero más importante aún, se trata de ser corresponsables con tu salud y la de los demás.

La pandemia seguirá con nosotros durante semanas y meses, y hasta que no tengamos una vacuna que pueda seguirse aplicando, requerimos ser disciplinados en seguir todos los protocolos sanitarios.

Ponte el cubre bocas, pónelo bien, cuídate y ayuda a disminuir los contagios.

#CubreBocasBienPuesto

Visión de integridad y bien ser empresarial

PACTO POR
LA INTEGRIDAD Y
POR EL BIEN SER
DE JALISCO

En los últimos días hemos visto una gran capacidad de acción y coordinación para actuar con empatía ante el COVID-19, cada actor desde su área de especialidad y conforme a sus capacidades. Hemos visto empresas medianas que han hecho llamados a la ciudadanía para ayudarles y ayudar a los demás, empresas pequeñas que continúan pagando salarios a sus empleados a pesar de haber cerrado, así como grandes acciones de cooperación y coordinación entre sociedad civil, empresarios y gobierno. Esto nos demuestra, una vez más, que en tiempos de crisis y catástrofes, los ciudadanos de este país somos solidarios, empáticos, participativos, pero sobre todo, nos movilizamos con gran agilidad y buenas intenciones para ayudar al prójimo y subsanar aquello que no funciona como debería.

Debemos empezar a pensar en cómo usar todo lo que hemos ganado estos días en términos de solidaridad, cooperación y empatía para transformar las estructuras que nos sostienen, donde estos actos de solidaridad sucedan de manera habitual, de manera institucionalizada. Debemos encontrar la forma de regímenes cotidianamente conforme a la integridad y el bien ser, no solamente en casos extemporáneos que lo requieran. Estos aprendizajes nos invitan no sólo a actuar ahora, sino a imaginarnos el futuro que queremos y que este momento nos brinda la oportunidad de construir.

El Pacto por la Integridad y el Bien Ser de Jalisco nos ofrece algunos puntos para iniciar nuestra reflexión sobre qué podemos hacer para imbuir de integridad y bien ser nuestras acciones y comenzar a sentar las bases para una transformación en el futuro que privilegie la sociedad solidaria, resiliente e íntegra que somos.

El compromiso que podemos adquirir hoy, como empresarios y miembros del sector productivo, es tomar conciencia sobre nuestro impacto social y ambiental, y en el funcionamiento de las instituciones públicas, así como el poder social y económico que podemos ejercer para transformar, y actuar conforme a ella.

En el Pacto por la Integridad y el por el Bien Ser de Jalisco consideramos a una empresa íntegra y de bien ser, aquella que no solamente cumple con lo mínimo indispensable y requerido por ley para operar, sino que es aquella que emprende con la intención explícita y permanente de hacer el bien y de generar valor compartido para sus accionistas, empleados, proveedores, clientes, a la sociedad más amplia y reparar los efectos negativos sociales y medioambientales causados por su actividad. Las empresas deben fortalecer y redefinir su función social, que va más allá de la producción de bienes y servicios que son útiles o necesarios para la población y de maximizar el retorno de la inversión de los accionistas.

Los empresarios íntegros y de bien ser buscan maximizar el bien en todas las decisiones que se toman relativas a la empresa:

- Buscan generar el bien más allá de la maximización de ganancias. Las leyes del mercado no son las únicas que gobiernan su actuar, ni la maximización de ganancias es su única meta.
- Asumen su rol no sólo como empleadores, sino como promotores de desarrollo social y dignidad humana. Contratan con salarios no sólo competitivos conforme a mercado, sino justos y

suficientes para que los empleados y sus familias puedan superar su situación socioeconómica y puedan aspirar a una calidad de vida digna, y acceso a mejores oportunidades que fomenten su desarrollo personal, social y económico.

- Contribuyen a crear valor público y generar bienestar. En lugar de buscar brincar un trámite porque el gobierno es ineficiente, buscan la manera de transformar los procesos gubernamentales para incrementar su eficiencia y ayudarles a crear valor para todos. En los productos o servicios que proveen a gobierno, tienen como fin la generación de mayor bienestar, en lugar de buscar la rentabilidad máxima o la eficiencia económica de la transacción.

- Mitigan los efectos negativos de sus actividades empresariales. En la búsqueda de un mejor producto o servicio, una parte central de las acciones de investigación y desarrollo deben centrarse en cómo reducir los efectos negativos de toda la cadena de producción y de suministro.

- Se hacen responsables del impacto de sus productos y servicios en las personas y el medio ambiente.

Como empresarios y miembros del sector productivo, debemos adoptar esta visión de integridad y bien ser y ponerla en práctica.

Aquí algunas sugerencias:

1. Actuar con la intención de provocar un bien mayor a sí mismos, a sus empresas y sus círculos inmediatos.

2. Reflexionar sobre el bien que hacen en el mundo: si yo estuviera en los zapatos del otro, ¿qué me gustaría que alguien que

estuviera en mis zapatos hiciera por mí?

3. Reconocer la solidaridad con la comunidad y la interdependencia entre todos nosotros.

4. Identificar qué relaciones con otros actores sociales pueden fortalecer para crear un mayor bien y ganancias compartidas.

5. Implementar una política de integridad empresarial que esté regida no sólo por el cumplimiento de la ley, sino por la intención de proveer bienestar y dejar una huella positiva en el entorno.

6. Integrar la función social de sus empresas en sus modelos de negocio.

7. Promover, socializar y buscar adherentes a su política de integridad entre sus empleados, clientes, proveedores, y todos aquellos con los que se relacionen.

8. Reconocer su rol social como un nivelador de desigualdad, espacio de movilidad social, y lugar de creación de oportunidades de desarrollo digno y sustentable.

9. Pensar qué pueden hacer diferente para construir el país que potencialmente podemos ser y enriquecer la vida de los demás. Es momento de planear para el futuro, pero no sólo para nuestro futuro personal, o el futuro de nuestra empresa, sino el futuro de nuestro país, nuestra sociedad y nuestro planeta. Ese futuro debe consolidarse en prácticas de integridad y bien ser y basarse en sistemas de cooperación y solidaridad que nos hagan resilientes a cualquier desafío.

**LIC. MIGUEL ÁNGEL
MAGAÑA GUTIÉRREZ.**

Consultor de empresas y asesor
en incubadoras de negocios

Cómo diseñar un plan de negocios para la nueva realidad económica

Un Plan de Negocios es un documento y al mismo tiempo una Cultura Empresarial, en donde se describe la forma en que una organización va a poder alcanzar su misión y objetivos de acuerdo a sus recursos disponibles, filosofía de trabajo y lo más importante, la realidad del macro ambiente que esté interactuando con la propia Empresa.

No existe por lo tanto una estructura o formato único que sirva como esquema para la elaboración de un Plan de Negocios, ello responderá a las características específicas del negocio, sus necesidades prioritarias, las estrategias actuales y los proyectos que recientemente se hayan puesto en marcha; pero siempre asegurándonos de que éste, le genere un lineamiento y lo haga fácilmente entendible para cualquier tomador de decisiones que lo interprete y/o aplique.

Algunos Beneficio de desarrollar un Plan de Negocios:

- Facilita el cumplimiento de objetivos (misión).
- Reduce recursos, riesgos y costos.
- Aumenta ingresos (utilidades).
- Identifica y facilita nuevos proyectos.
- Facilita la implementación de estrategias (para no improvisar).
- Facilita la delegación de autoridad y el fortalecimiento del Liderazgo.
- Es ideal ante las circunstancias adversas del macro entorno.

La nueva realidad que vivimos es impredecible, mutante, polifacética e implacable, por ello se requiere que las empresas, independientemente de su perfil y tamaño, desarrollen un documento estratégico para minimizar los impactos amenazantes, que incluya información clave para tomar decisiones, así como actividades estratégicas que se deberán implementar de inmediato para evitar la cultura de vivir "apagando fuegos".

Uno de los aspectos más importantes del Plan de Negocios es el propio objetivo del mismo, es decir, definir con precisión el propósito fundamental de su elaboración.

La nueva realidad económica que actualmente vivimos, nos invita a replantear un concepto que pocas empresas habían venido considerando y que se refiere a la definición estratégica del negocio, la cual, no es otra cosa que el verdadero sentido de éxito, producto de la gestión inteligente de la empresa.

Algunas de las preguntas que podemos hacernos para acercarnos a definir estratégicamente nuestro negocio son:

- ¿Qué vendemos realmente? (¿Cómo lo perciben nuestros clientes?)
- ¿Dónde está el negocio? (nicho de mercado y nicho interno estratégico).
- ¿Cuáles son sus Unidades Estratégicas de Negocios (U.E.N.)?
- ¿Cuál es mi propuesta de valor?

A los diversos análisis que integran un plan de negocios básico, como los estudios de mercado, técnico, financiero y organizacional, hoy en día, dadas las circunstancias actuales, se recomiendan algunos otros enfoques, como:

- Estudio Legal.
- Estudio de higiene sanidad e inocuidad empresarial y
- Estudio de impacto ambiental.

Todo lo anterior nos lleva a la reflexión siguiente: ¿Estará preparada nuestra empresa para desarrollar un plan de negocios que pueda provocar el compromiso de toda la organización para consolidar las nuevas actividades y estrategias que la nueva dinámica del cambio requiere?

MIRIAM CAMPOS

CEO & Founder Vitamina Online®
Miembro del Consejo Directivo de
Cámara de Comercio Servicios y Turismo de Guadalajara

5 pasos para la transformación digital de tu empresa

Seguramente has escuchado (mucho últimamente) sobre la "transformación digital" como la manera en que las organizaciones competirán y sobrevivirán en el futuro. Pero ¿cómo puede una PYME iniciar?.

De acuerdo a la investigación realizada por la plataforma Workfront, reveló que sólo 8% de los CEO creen que su modelo de negocio sobrevivirá al clima actual de interrupción digital, por lo que es imprescindible avanzar hacia una mayor digitalización. Sin embargo, el camino hacia la transformación está plagado de fracasos.

Para que una estrategia de transformación digital tenga éxito, es vital comprender qué puede salir mal y tener un proceso sólido al abordar el proyecto. Además esta estrategia debe involucrar 3 factores clave: personas, herramientas y procesos.

01 Conocimiento de procesos.

En la organización promedio, 84% de los trabajadores no saben qué hacen sus colegas. Para que los proyectos de transformación digital tengan éxito, esto tiene que cambiar. Tómame el tiempo para asegurarte de que todos los involucrados entiendan con qué están ocupados los demás.

02 Tecnología fácil de usar.

Ya sea un nuevo software de gestión de proyectos, un sistema administrativo o un punto de venta, la realidad es clara: si es difícil de usar, la gente no lo usará. Esto es particularmente importante desde el punto de vista de la gestión del talento. Cuando un porcentaje cada vez mayor de la fuerza laboral son nativos digitales, la tecnología interna debe ser intuitiva, o este talento simplemente irá a otro lado.

03 Defina el "por qué" de su transformación digital.

Este es uno de los puntos más importantes de una estrategia digital: la transparencia. Todos los involucrados deben comprender las razones detrás de este proyecto. "Le estás pidiendo a la gente que cambie", "si no han aceptado el por qué, no va a suceder". Empieza por los que están en la cima, tómame el tiempo para asegurarte que ellos principalmente comprenden el por qué, los beneficios y hacia dónde llegarán.

04 "Cómete el elefante en trozos pequeños"

Esta expresión, me la dijo uno de mis coaches. Del mismo modo que las organizaciones benéficas "reducen" lo que te piden para dar la sensación de facilidad ("sólo 10 pesos al día podrían marcar la diferencia"), también es más fácil abordar un gran proyecto reduciéndolo a pasos más pequeños. Una vez que lo hayas reducido a pasos, da forma al camino y nombra un responsable a cada paso en el proceso.

05 Paciencia y constancia

La mayoría de la gente quiere tratar la transformación digital como si fuera un bote a motor, pero es un velero, nuestro progreso será serpentina. No persigas victorias rápidas y esperes un éxito inmediato.

Prepárate para tú tomar desviaciones sobre la ruta definida y navegar a tu propio ritmo.

Y lo más importante, los líderes deben trabajar para crear una cultura en la que se aliente a las personas a experimentar y recibir apoyo cuando las iniciativas fracasen. Sólo así las organizaciones lograrán una verdadera transformación digital.

// Para que una estrategia de transformación digital tenga éxito, es vital comprender qué puede salir mal y tener un proceso sólido del proyecto //

Qué es Big Data y cómo usarlo en tu negocio

El uso de Big Data por parte de las empresas es cada vez más significativo. Todas buscan mayores cantidades de información que les permita mejores acciones estratégicas en los negocios. Pero no es la cantidad de datos lo importante: lo que importa es el procesamiento y el uso de los datos.

El Big Data ya está aquí y ahora hay que aprender a usarla. Es por ello que en esta edición de tu revista JUNTOS, te explicaremos qué es el Big Data y cómo usarlo para incrementar el éxito en tu negocio.

¿Qué es Big Data?

Es un término que describe el gran volumen de datos provenientes de diferentes fuentes que inundan una empresa todos los días.

¿Qué datos se utilizan?

Todos los que una empresa recibe diariamente: mensajes, correos electrónicos, información sobre el sitio web y redes sociales, actualizaciones sobre contabilidad, inventarios, datos de proveedores o cualquier otro registro del negocio.

¿Qué se hace con estos datos?

Las empresas los analizan para después utilizarlos: toda esa información se traduce en toma de decisiones precisas en el momento correcto.

Las 3 V del Big Data:

VOLUMEN: Gran cantidad de información.

VARIABILIDAD: Proviene de diversas fuentes.

VELOCIDAD: Alta velocidad en que llegan y cambian.

Amazon es el ejemplo de éxito más claro al utilizar el Big Data:

Amazon acumula toda la información sobre sus usuarios.

Utiliza el Big Data para analizar grandes flujos de información.

Identifica los gustos, preferencias y tendencias de sus usuarios.

Ofrece una experiencia de compra más personalizada y enfocada.

Herramientas para convertir la información en ayuda para la toma de decisiones en tu negocio

Integración

Concentra todos los registros de información disponible.

Almacenamiento

Almacena la información en "la nube" o en la tecnología de tu preferencia.

Análisis

La inversión se rentabiliza en cuanto se analizan y utilizan los datos.

Procesador de Big Data:

Seguramente ya utilizas varias herramientas, como reportes de ventas, análisis web, bases de datos de los clientes, etc. La clave es relacionar toda esta información en un solo programa.

Te presentamos algunos de los mejores procesadores:

Hadoop	Spark
Storm	Lenguaje R
Elasticsearch	Cassandra
Python	Drill
Mongo DB	Oozle

Especialista en Big Data:

Es importante contar con un analista de datos, el cual se ha convertido en uno de los perfiles más demandados por las empresas:

Nuevo perfil profesional

Se dedica a la interpretación de datos para poder establecer estrategias dentro de una empresa.

Beneficios de analizar los datos de una empresa

Descubrir de manera precisa las necesidades reales de los clientes:

Mejorar los servicios que ofreces a tus clientes.

Predecir la evolución de sus gustos y así brindarle una dirección a la mercadotecnia.

Reducir el riesgo de la organización:

Identificar las causas de origen de fallos, problemas y defectos casi en tiempo real.

Detectar conducta fraudulenta antes de que afecte a su organización.

Toma de decisiones pertinentes:

Resolver problemas en menos tiempo y tomar decisiones de negocios más ágiles.

Evita buscar expertos en cada área y reduce costos.

Ejemplos sobre el uso del Big Data

N

Netflix realiza publicidad dirigida: observando tus búsquedas, te envía sugerencias sobre la próxima película que deberías ver.

El sector bancario los estudia para detectar todas las actividades ilegales que se pueden llevar a cabo.

amazon.com

Amazon ejecuta a través de resultados: con base en el análisis de datos, implementa cambios adicionales continuamente.

En suma ...

Mayor cantidad de datos puede traducirse en mayor conocimiento y eficacia en la toma de decisiones de tu negocio. Por ello, el Big Data aporta nuevas perspectivas que abren paso a nuevas oportunidades y modelos de negocio.

En pocas palabras, las tecnologías digitales siguen transformando todas las empresas, y el Big Data es una herramienta esencial para ser parte de la revolución. La era del Big Data no ha hecho más que empezar y nos ofrece un mundo de posibilidades aún por explorar.

Para mayor información:

Innovación:
"Big Data. El poder de los datos"

<https://cutt.ly/9iBxzdq>

¿Tienes alguna duda, sugerencia o comentario? Escribe a:

caee@camaradecomerciogdl.mx

EDGAR ZEPEDA REYES

Socio fundador de
Imagine Commercial Strategy
ezepeda@imaginecs.mx
Instagram@EdgarZepedaReyes

Instagram y Tik Tok como herramientas de venta

El año 2020 inició con tendencias y estrategias muy definidas en los ámbitos del comercio digital, pero todas estas cifras se salieron de lo planeado con la llegada de la contingencia por el COVID-19.

Las cifras que se tenían previstas para México en el año 2027 en temas de comercio digital, se alcanzaron en mayo 2020, esto gracias a una sociedad que desde su casa, encontró en el celular y las redes sociales sus ojos al exterior y una forma de interactuar sin que peligrara su salud.

Tik Tok inició el 2020 siendo una red social para edades entre los 11 y 16 años, teniendo entre sus 500 millones de usuarios una gran aceptación. El confinamiento trajo también la necesidad de nuevas formas de entretenimiento, y esta red social se coronó como una de las favoritas.

Una plataforma creada para generar videos breves y divertidos, está siendo el espacio de expresión y entretenimiento de millones de familias, contando con participación desde los más chicos hasta los abuelos creativos que no dudan en expresar su sentido del humor.

Tik Tok ofrece diferentes herramientas para editar y crear videos en los que la creatividad puede darse vuelo.

Con un algoritmo que considero el mejor de las redes sociales, los videos son dirigidos a las personas que mejor los aceptarán,

logrando que cada usuario encuentre cientos de videos de forma automática que los divertirán.

El gran crecimiento de nuevos visitantes a esta red social genera una gran necesidad de contenido nuevo todos los días, y es aquí donde con diferentes marcas encontramos una oportunidad comercial.

Desde abril en Imagine, la agencia de la que soy socio, comenzamos a incluir videos de marcas que representamos; la aceptación fue inmediata. En un solo día podíamos generar hasta 85mil vistas de consumidores que forman parte del mercado meta de las marcas

Tik Tok lidera el espacio de los videos divertidos y entretenidos, Instagram un espacio para los amantes de la belleza y lo visual, con millones de visitantes al día y un promedio de 1.5 horas diarias por usuario. Son dos redes sociales que durante esta nueva normalidad comercial están impulsando las ventas de marcas disruptivas.

El comercio cambió, el consumidor cambió y hoy tenemos que aprender a ver al conjunto Facebook-Instagram y al recién agregado Tik Tok, como el centro comercial más grande del mundo, el espacio donde están los consumidores y desde el que tenemos que llamar su atención para generar ventas.

¿Te sumas? O ¿Prefieres desaparecer?

// // *El confinamiento
trajo también la
necesidad de
nuevas formas de
entretenimiento // //*

**EDGAR
FLORES**
Reportero

Un viaje a la transformación

Iván Torres
Fundador y director de GDLVan

Esta crisis ha venido a hacerme reflexionar sobre mi quehacer como empresario y como ser humano.

La pandemia mundial por el COVID-19, ha pegado duro en distintos giros, sectores y niveles empresariales. Chicos y grandes, hoy se ven impactados de manera negativa, en distintas escalas, por lo que este nuevo virus trajo al mundo, a México y a Jalisco. Han sido días, semanas y meses, en los que la palabra “resistir”, resuena en los oídos de empresarios y emprendedores como un himno a la esperanza. Pegó, sí, pero también sacudió las ideas e hizo despertar a muchos, para que, entre todo lo malo, algo bueno surgiera: la reflexión.

La emergencia sanitaria por el nuevo Coronavirus, trajo consigo innumerables consecuencias; algunas fatales, otras, de oportunidad. Lo que para muchos fue la puntilla final de una crisis que terminó por colapsar empresas, para otros, quienes pudieron resistir, fue un proceso de oportunidad para el cambio, para la reestructura, para la introspección, la reflexión y el replanteamiento de objetivos, y, por qué no, de transformación para sus empresas.

Éste es el caso de Iván Torres, fundador y director de GDLVan, una empresa con 13 años de trayectoria en Jalisco y México, que supo en poco más de una década, tomar el liderazgo en el sector del transporte turístico en nuestro estado. Éxito empresarial, consolidación y notable crecimiento en su mercado, era el común denominador de una empresa creada en 2007 por Iván, con entonces 19 años. Ávido de independencia económica, con una visión definida en la creación de empleos, y por supuesto, en el servicio social.

Los logros conseguidos por Iván y su equipo de trabajo, fueron más allá del simple transporte turístico, apegándose más al turismo de reuniones, y siendo parte medular en encuentros, convenciones y concentraciones de talla internacional.

¿Inspirador y exitoso?, sin duda. Cuando todo marchaba sobre ruedas, un golpe sacudió no sólo a GDLVan, sino a su propio fundador; una pandemia llegó, e impactó a su sector de manera directa: el

turismo y las reuniones, pero además, obligó a tomar medidas que Iván por su cuenta, jamás hubiese querido tomar; una pandemia por un nuevo virus en el mundo, llegó cual huracán y arrasó con mucho, sí, pero lo que esa emergencia sanitaria nunca pudo llevarse, fue el espíritu de lucha, de resiliencia y sobre todo las ganas de seguir.

Iván califica esta pandemia mundial como uno de los hechos que más han marcado su vida laboral y, sobre todo la de su empresa. Sigue siendo un periodo de constante cambio, pero que le obligó a regresar a sus inicios, a recordar y retomar esos objetivos que lo habían llevado a emprender en 2007, y fue así como aplicó la ahora tan nombrada frase de *“renovarse o morir”*.

Era tiempo de reinventarse, de sacar de la crisis un área de oportunidad, y pese a la reducción de su plantilla laboral y a las adversidades, halló diversas opciones que, hasta hoy, lo siguen sacando adelante, con la mentalidad clara en que la nueva normalidad, será eso, un proceso de adaptación a un día a día muy distinto de lo que hasta antes del 3 de marzo, de vivía, por lo menos, en Jalisco.

El primer giro que dio GDLVan, fue empezar a utilizar las unidades que ya tenía, para el transporte de personal, lo que le dio una brizna de aire para subsistir. Posteriormente, Iván lanzó un nuevo modelo de negocio, llamado *“Red Local”*, una plataforma web de venta de productos online, que aprovechó las limitaciones de los

La Cámara de Comercio ha jugado un papel muy importante en este periodo de pandemia en el tema de la estrategia que se está siguiendo en Jalisco para atender el tema de la crisis, el hecho de que la Cámara esté muy presente en las mesas de reactivación, ha beneficiado para que hoy podamos empezar a operar //

*Iván Torres
Director y fundador de GDLVan*

ciudadanos para salir y comprar, y fue ahí donde Iván incursionó. Conforme la pandemia se prolongó, este modelo vino a menos, pero surgió uno más: la paquetería.

Se firmaron alianzas con dos empresas paqueteras, debido a la creciente demanda que surgió con la emergencia sanitaria. Eso, llevó a Iván a incursionar en otro giro que nada tiene que ver con su empresa GDLVan, y entonces emprendió una paquetería propia, que hasta hoy lleva por nombre Yellow Pack.mx que, dicho sea de paso, tiene las bondades de contar con precios por menos de la mitad que las grandes empresas de paquetería, y con entrega de un día para otro. En pocas palabras, cambió el trasladar personas, por productos, una oportunidad que encontró entre la selva de la adversidad.

“Esta crisis ha venido a hacerme reflexionar sobre mi quehacer como empresario y como ser humano. Entre todas estas decisiones tan difíciles, días buenos, días malos, recordé cuáles fueron los objetivos por los que creé esta empresa: ser autosuficiente, crear empleos y poder hacer proyectos sociales. Después de 13 años me vi parado en una situación interesante, la empresa no me estaba haciendo cumplir con estos tres objetivos. Es muy importante que los empresarios piensen en cuál fue la razón por la que emprendieron, y esa razón tiene que estar válida hoy”, concluye Iván Torres.

**MAESTRO ROBERTO
CARLOS SALAZAR GONZÁLEZ**

Socio de Comercio Exterior
y Aduanas de IC LAWYERS

Medidas de simplificación administrativa y aduanera ante el COVID-19

A raíz de los despidos iniciados por el actual gobierno federal tanto para el personal del SAT (diciembre del 2018), como para personal de la Secretaría de Economía (junio del 2019), se inició un proceso de “*simplificación administrativa*” de diversos trámites que se deben gestionar ante la Secretaría de Economía (IIMMEX, PROSEC, avisos automáticos, permisos previos, registros de productos, certificados de origen, entre otros) y ante la emergencia sanitaria por el COVID-19 (30 de marzo del 2020) este proceso ha sido más profundo y problemático para empresas que realizan operaciones de comercio exterior en el país, ya que a través del portal de SNICE y de su cuenta oficial en Twitter, se han dado a conocer infinidad de oficios para informar al usuario sobre la “*nueva*” forma de gestionar trámites, recibir resoluciones, plazos de respuesta, entre otros.

Si bien estas medidas han permitido la gestión de muchos trámites vía digital, que debió ser algo básico y sobreentendido desde que se puso en funcionamiento la ventanilla única de comercio exterior (mediados del 2012), también ha provocado incertidumbre y confusión al usuario, ya que muchos de los oficios publicados se han modificado a lo largo del tiempo, además de que se ha perdido toda comunicación con personal de economía para

atender alguna duda o aclaración tanto vía telefónica o presencial (ante la supuesta lucha contra la corrupción), ahora todo se “*resuelve*” vía correo electrónico, siendo el comercio exterior un tema muy técnico y especializado que no es tan fácil explicar a través de un simple correo electrónico, además de que los plazos de resolución se han incrementado e infinidad de resoluciones negativas generadas no por la emergencia sanitaria, sino por los despidos de personal y podría decir que en muchos de los casos por la falta de conocimiento y técnica del personal que dictamina.

Algo interesante y valioso es que la Secretaría de Economía ha publicado diversas guías de trámites que se pueden consultar en el portal de SNICE para que el contribuyente pueda realizar sus trámites de forma “*correcta y completa*”, buscando con ello evitar más resoluciones negativas que generan pérdidas económicas a las empresas.

Les sugerimos consultar el sitio de internet de SNICE y su red social en Twitter para conocer de manera específica todas y cada una de estas medidas de simplificación publicadas por la Secretaría de Economía e incluso por el SAT, entre las que se encuentran la siguientes:

- Trámites vía VUCEM.
- Trámites por correo electrónico.
- Avisos automáticos para productos siderúrgicos.
- Emisión y entregas de certificados de origen por correo electrónico.
- Emisión y entregas de certificados de origen por VUCEM.
- Emisión y entregas de certificados de origen físicamente (únicamente para ciertas mercancías al amparo de cupos para la D2/2000, AELC y Japón) en ciertos días y con determinados horarios.
- Facilidades en la obtención del número de exportador autorizado.
- Excepción de NOMS tanto para materia prima, insumos y activo fijo para empresas PROSEC.
- Ampliación de espacio para envío de documentos por VUCEM (hasta 50 megas).
- Gestión de padrón sectorial de exportadores vía internet.

Les invitamos a mantenerse actualizados, ya que el comercio exterior es muy dinámico y no sólo por el impacto del exterior, sino por la situación propia que vive nuestro país derivado de la "austeridad republicana".

**El mundo cambió,
tu empresa también...**

Mercalisco

La nueva manera de comprar y vender

¿Qué es Mercalisco?

Es una nueva plataforma de e-commerce que facilita a todos los negocios abrir su propia tienda virtual, publicar sus productos y/o servicios para conectar con sus clientes potenciales a través de un celular o cualquier dispositivo con acceso a internet.

Principales Beneficios

- Respaldo de Cámara de Comercio de Guadalajara
- Nuevo canal de ventas
- Funciona como página web
- Proyección local, nacional e internacional
- Compra y vende en un solo lugar de forma segura

¿Cómo funciona?

- 1 Crea y administra tu propia tienda en Mercalisco
- 2 Completa en tu tienda, tu catálogo , sube fotografías, videos ,descripción, precio y formas de envío.
- 3 Apertura tu cuenta en la pasarela de pagos y asigna una cuenta bancaria

**¡Forma parte de la nueva forma
de comprar y vender!**

Registro para vendedores hasta el 31 de Julio
y apertura al público a partir del 03 de Agosto

Regístrate en:

<https://www.mercalisco.com>

Todas las empresas formales pueden estar en Mercalisco

NO SOCIOS

- 1 Debes solicitar la creación de tu cuenta (prueba por 3 meses) para acceder a Mercalisco a través de: **soportemercalisco@camaradecomerciohdl.mx**
- 2 En el correo debes enviar y adjuntar:
 - Nombre comercial:
 - Razón Social:
 - RFC :
 - Giro:
 - Nombre del Responsable de la tienda en línea:
 - Teléfono:
 - Correo electrónico con el que se creará el acceso a Mercalisco:
 - Cédula de situación fiscal (Adjuntar)
 - Identificación oficial del propietario y/o representante legal (adjuntar)
 - Comprobante de domicilio no mayor a dos meses (adjuntar)
- 3 Lee la ficha técnica, completa tu catálogo publicando tus productos y/o servicios, crea tu cuenta en la pasarela de pagos y disfruta de Mercalisco.

Descarga tu ficha técnica

SOCIOS

Ingresas a Mercalisco con el mismo usuario y contraseña que en la página de Cámara o das clic en **"Recuperar Contraseña"** para reestablecerla, y si aún no te registras das clic en **"Aún no tengo contraseña"**

¡Forma parte de la nueva forma de comprar y vender!

Formato para la foto de tus publicaciones

- Formato: JPG, PNG.
- Peso Máximo: 1 Mb
- Tamaño Mínimo: 600x600px
- Tamaño Máximo: 1000x1000px

Regístrate en:

<https://www.mercalisco.com>

Soporte Técnico: Tel: 38809090 Ext 2429 - 2125
soportemercalisco@camaradecomerciohdl.mx

#YoSoyCámara
Síguenos en:

PROMOTORse
Comerdl

**CAMARA
DE COMERCIO**

G U A D A L A J A R A

EDGAR FLORES
Reportero

Tu laboratorio de cabecera

#YoSoyCámara

Socio Cámara de Comercio de Guadalajara

Acércate y obtén tus pruebas para detectar COVID-19

Los protocolos sanitarios y el monitoreo a través de pruebas será fundamental para que juntos superemos COVID. Es momento de que tu negocio esté listo para la re-activación económica.

A partir del 1 de junio de este 2020 en Jalisco, muchos negocios no esenciales podrán abrir nuevamente a la par de los negocios esenciales, que no cerraron sus puertas, y podrán abrir bajo estrictos protocolos sanitarios que buscan evitar el riesgo de nuevos contagios por COVID-19. En esta etapa de transición a lo que se ha denominado una nueva normalidad, se trata de reactivar nuestra economía de forma segura para clientes, proveedores y colaboradores de todos los negocios en Jalisco, y ello demandará de una gran responsabilidad para contribuir con la vigilancia epidemiológica, a través de la realización de pruebas PCR para el monitoreo y la detección de casos.

Atención sólo por cita, comunícate al

 33 9690 2053
pruebacovid@camaradecomerciogdl.mx

Estas pruebas serán solicitadas por el Gobierno del Estado de la siguiente forma:

- **Empresas de menos de 100 empleados:** al menos una prueba cada 21 días. Para estas pruebas el Gobierno del Estado proporcionará el sistema de Radar Jalisco, en el que puedes registrarte desde el banner web por el que accediste a esta nota.
- **Empresas de más de 100 empleados:** al menos una prueba cada 15 días. Podrán realizarse en laboratorios privados. A partir de esta semana y para que estés listo a la solicitud de estas pruebas por parte del Gobierno del Estado, en alianza con el laboratorio CHOPO en Cámara de Comercio de Guadalajara, te ofrecemos un nuevo servicio con el que podrás obtener tus pruebas para detectar **SARS COV-2 RNA (COVID-19) por PCR.**

Este nuevo servicio será operado por nuestra área de Soporte e Integración Empresarial de Cámara y podrás acceder a él, únicamente con previa cita vía WhatsApp o por teléfono, al: 339690 2053. Te atenderemos con gusto en el horario de 9:00 a 5:00 pm.

Cabe mencionarte que la prueba tipo PCR: "consiste en la obtención de material genético que se encuentra en la mucosidad y en la saliva... la prueba se realiza a través de frotar un algodón al interior de nariz y garganta, para obtener células. Es la única prueba con validación y disponibilidad en el mercado, hasta el momento.

5 datos sobre las pruebas que se aplican desde Cámara de Comercio:

1. CITA PREVIA. Para poder aplicarte a ti o a tus colaboradores las pruebas para detectar COVID-19, será necesario que realices una cita previa, ya que además de explicarte las condiciones en las que debes de llegar y agendar un horario específico, deberás realizar el llenado de un breve diagnóstico. Desafortunadamente no podremos aplicarte una prueba si no has agendando con anterioridad.

2. SE APLICAN EN NUESTRAS INSTALACIONES. Las pruebas se realizan en las instalaciones de Cámara de Comercio en Av. Vallarta 4095, en el área habilitada para este propósito, en el estacionamiento. El acceso se hará por el ingreso al estacionamiento ubicado en Av. Vallarta, a un costado del ingreso principal.

3. TOMA DE MUESTRAS DESDE TU AUTO. Si vienes en auto, te tomarán tus pruebas sin que te bajes del vehículo; y para aplicar las pruebas con todas las medidas y equipos de seguridad, laboratorios CHOPO ha instalado una unidad móvil en el área de toma de muestras.

4. DURACIÓN DE LA PRUEBA Y HORARIO DE APLICACIÓN. La prueba dura únicamente 5 minutos y es una prueba altamente confiable. Cabe mencionar que las pruebas se aplicarán en un horario de 8 am a 2 pm.

5. BENEFICIOS EXTRA. Al adquirir las pruebas con nosotros, podrás obtener cupones de descuento para realizarte check ups y otros estudios.

Para obtener más información sobre el uso y solicitud de las pruebas por parte de las autoridades, puedes visitar y consultar:

https://coronavirus.jalisco.gob.mx/wp-content/uploads/2020/05/200520_Recomendaciones_Pruebas_Empresas_Reactivacion_Econ%C3%B3mica.pdf

Si quieres conocer más sobre este nuevo servicio en Cámara de Comercio, contáctanos, con gusto te atenderemos y resolveremos todas tus dudas.

Vía telefónica o WhatsApp: **al 33 9690 2053,**
en un horario de 9 de la mañana a 5 de la tarde.

Por correo electrónico:
pruebacovid@camaradecomerciogdl.mx.
O déjanos tus comentarios en:
<https://bit.ly/PCRCCGDL>

MIGUEL HIDALGOGerente de Ventas del Centro de Negocios
de la Cámara de ComercioCENTRO DE
NEGOCIOS

CÁMARA DE COMERCIO DE GUADALAJARA

Aprovecha el momento para reinventar tu negocio

Hasta hace unos meses, las empresas estaban familiarizadas con seguir una ruta de negocios de manera conservadora o convencional, sin embargo, la situación que se vive en todo el mundo ante la pandemia nos ha hecho ser más creativos, innovadores, ingeniosos y poner en marcha nuevos modelos de negocio que nos permitan seguir teniendo una importante participación en el mercado.

Tal es el caso de nuestro DeliBusiness de la Cámara de Comercio de Guadalajara. De ser un espacio práctico, cómodo e innovador, para que nuestros socios y clientes disfruten de una gran variedad de snacks, bebidas, postres, platillos y botanas dentro de las instalaciones de la Cámara, nos hemos convertido en un negocio que ha adoptado las herramientas necesarias para ofrecer también nuestros servicios de venta, de manera "online".

El rápido progreso de la tecnología, las demandas de la misma sociedad, la accesibilidad actual y los deseos de una constante necesidad de satisfacción, son algunos factores que determinan la reinención de los procesos, servicios y/o productos de una empresa que, si quiere mantenerse a largo plazo, dependerá de qué tan flexibles sean sus planes de marketing tomando en cuenta por supuesto, los cambios que se presenten en el día a día.

Es por ello que en el DeliBusiness, hemos actuado para

reinventar nuestras maneras de llegar a los clientes. Es decir, ya no sólo estamos abiertos al público dentro de las instalaciones de la Cámara de Comercio, sino que, comenzamos a ofertar nuestros productos por medio de las "app's" de venta de comida, iniciamos campañas de marketing vía mailing, whatsapp y redes sociales, creamos nuevos paquetes que nos permitieron implementar el "Pickup" y el "Delivery", creamos un Whatsapp Business para la reserva de mesas y levantamiento de pedidos, diseñamos un menú digital, creamos redes sociales particulares de dicha unidad de negocio y se construye la página web del mismo.

Estas acciones sin duda, son algunas de las causas principales para que un negocio siga abierto ante tantos cambios que vivimos actualmente y que finalmente, nos motivan a pensar en un nuevo modelo de negocios que nos permitirá no quedarnos paralizados.

Así que si aún no lo haces, te invitamos a que utilices las herramientas tecnológicas para que no sólo hagas crecer tu negocio, sino que puedas seguir compitiendo y ofreciendo lo que los usuarios actuales están demandando.

Conócenos en Instagram @deli.business
o en la página de www.camaradecomerciohdl.mx
T. 33 3361 7294
gte.ventas@camaradecomerciohdl.mx

/// *Los cambios que vivimos, nos motivan a pensar en un nuevo modelo de negocios que nos permite no quedarnos paralizados* ///

Restaurante

Mercurio

Centro de Negocios

*¡Sabor Mercurio,
Sabor con inspiración!*

Consulta nuestro
Menú aquí

Desayunos Lun a Sáb
8:00 a 12:00 hrs.

*Comidas Previa Reservación
Lun a Sáb 13:00 a 16:00 hrs.

Reservaciones: 33 3880 9090 Ext 2073
 33 3361 7294

#YoSoyCámara
Siguenos en:

PROMOTORse
Cámara

CENTRO DE
NEGOCIOS

CÁMARA DE COMERCIO DE GUADALAJARA

#HoyNosToca

Hácer equipo y cuidarnos juntos

Acude con confianza a los
negocios de Jalisco

*#LasEmpresasNoParan #NegociosLibresDeCovid
#JuntosSomosMásFuertes*

#YoSoyCámara
Síguenos en:

PROMOTORse
Camefi

**CAMARA
DE COMERCIO**

GUADALAJARA

#HoyNosToca hacer. equipo

Reactivemos con seguridad
la economía local

Aquí nos importa tu salud:

- Controlamos nuestros accesos y no exceder el número de personas permitidas.
- Te ayudamos a mantener la sana distancia.
- Utilizamos cubre bocas, tapetes sanitizantes y gel antibacterial.
- Desinfectamos continuamente las áreas comunes.
- Establecemos horarios de ingreso escalonado para nuestros colaboradores.

Haz equipo con nosotros:

- Utiliza todo lo que ponemos a tu alcance al ingreso.
- Ven solo, no arriesgues a tu familia.
- Usa cubre bocas todo el tiempo.
- Espera unos minutos para que salgan otras personas antes de ingresar

Acude con confianza a los
negocios de Jalisco

Juntos por una nueva responsabilidad

#NegociosLibresDeCovid #LasEmpresasNoParan
#JuntosSomosMásFuertes.

quillermo
flores
fotografía

FOTOGRAFÍA Y VIDEO PROFESIONAL

ARQUITECTURA, PUBLICIDAD, SOCIAL, PRODUCTO, MODA, BELLEZA,
HOTELERÍA, RETRATOS.

MÁS DE 15 AÑOS DE EXPERIENCIA

CONTÁCTANOS:
VENTAS@GF-ESTUDIO.COM
OFICINA: (0133) 36.30.48.56
MÓVIL (WHATSAPP): 331.241.59.48

VISITA:
GF-ESTUDIO.COM

REVISTA DE NEGOCIOS
JUNTOS
Gaceta Mercantil

SECCIONES

Entrevista a Socio de Cámara

#YoSoyCámara
Socio Cámara de Comercio de Guadalajara

Entrevista

PERSONALIDAD INSPIRADORA

Turismo

LIVING EXPERIENCES

Innovación y Tecnología

IMPULSO CREATIVO

Gestión empresarial y negocios

STRATEGIC PLAN

Jóvenes

SUEÑA • PLANEA • EMPRENDE

Servicios de Cámara de Comercio

TU ALIADO ESTRATÉGICO

Estilo y tendencias (necesidades del empresario / emprendedor)

EMPRESARIO CON ESTILO

Entorno económico / financiero / político

DECISION MAKER

Responsabilidad social

BE FRIENDLY

Arte y Cultura

APRECIARTE

Galería Fotográfica

#YoSoyCámara

Artículos del mes de

Septiembre 2020

DECISION MAKER

STRATEGIC PLAN

SUEÑA • PLANEA • EMPRENDE

IMPULSO CREATIVO

#YoSoyCámara

DeliBusiness *to go*

Haz tu pedido
 al **33 3361 7294.**
o al tel. 33 3880 9090

Ext 2442

Y recibe un 10% descuento y si eres Socio recibe un

10% adicional

Encuétranos como:
Deli Business

bit.ly/MenuDeliBusiness
Servicio de Lunes a Domingo
De 10:00 a 16:00 hrs

CENTRO DE NEGOCIOS

CÁMARA DE COMERCIO DE GUADALAJARA

Clean COVID

Todo para que tu empresa
esté libre de COVID-19

Más de
50
productos
PARA TU
EMPRESA

- Tapetes sanitizantes
- Desinfectantes
- Cubrebocas
- Caretas
- Goggles
- Jabones
- Gel
- Overoles

y todo para la limpieza y desinfección

Lunes a
Domingo de 9 a 6 pm
Av. Vallarta esquina Niño Obrero

 **Descuento
a socios**

33 3880 9045
 33 1991 1904

#YoSoyCámara
Síguenos en:

PROMOTORSE
Cemefi

 **CAMARA
DE COMERCIO**
GUADALAJARA

LA FUERZA EMPRESARIAL DE JALISCO

INTÉGRATE Y RE-ACTIVA TU EMPRESA DEL SECTOR TURÍSTICO

CÁMARA
A TU ALCANCE
DESDE **\$350 AL MES**

★ ★ ★

**CAMARA
DE COMERCIO**

G U A D A L A J A R A

Más información:

afiliacion@camaradecomerciogdl.mx

 33 3880 9000

www.camaradecomerciogdl.mx

#JuntosSomosMásFuertes

#YoSoyCámara

Síguenos en:

