

Influencia de la analítica de datos en el consumismo y la

sostenibilidad. 1

Diplomado en Gerencia Estratégica y Transformación Digital with SAP S/4 HANA

Luis Carlos Gallo González2

Código 2204844

Profesor:

Eduardo Ruiz Cárdenas

Universidad Militar Nueva Granada

Facultad de Ciencias Económicas

Programa de Administración de Empresas

Bogotá, 12 de junio de 2021

1 Este artículo toma como referencia las distintas fuentes de datos citadas a lo largo del documento junto con la

opinión personal del estudiante acerca del tema libre seleccionado como trabajo final de opción de grado del

diplomado en Gerencia Estratégica y Transformación Digital con SAP S/4 HANA.
2 Refiriéndose a Luis Gallo como estudiantes del programa de Administración de Empresas, perteneciente a la

Facultad de Ciencias Básicas de la Universidad Militar Nueva Granada, sede Calle 100 de la ciudad de Bogotá.

1

INTRODUCCIÓN

“Hay 3 áreas fundamentales en las que los datos son realmente importantes para los negocios;

la mejora de la toma de decisiones, la mejora de la actividad y la conversión de los datos en

dinero.” (Marr, 2018, 8) Bajo esta premisa, decido abrir el tema de estudio de este ensayo para

dar contexto al porqué y la importancia de la data y su análisis en todo tipo de ámbito social,

económico, político, cultural etc.; particularmente para este caso, enfocada a la producción y

consumo responsables, o como se conoce hoy en día, la “sostenibilidad”.

La sostenibilidad juega en este momento un papel fundamental en el desarrollo social y

económico del mundo y del país; considero que, al ser un tema tan relevante de la actualidad,

y tener además un vínculo directo con la hiperconectividad que, a su vez, implica manejar un

volumen importante de datos por analizar, merece un estudio exhaustivo desde el punto de vista

de la transformación digital.

Para medir el impacto real de la analítica de datos en la transformación digital de la

sostenibilidad, es necesario que analicemos diferentes factores a tener en cuenta durante este

ensayo, como lo son las bases del Big Data y la analítica de datos, su aplicabilidad a la

cotidianidad, los Objetivos de Desarrollo Sostenible de la ONU (particularmente el objetivo

12), la influencia de la publicidad, los fenómenos y enfermedades del mercado, la influencia

de los gobiernos y las ONG (Organizaciones No Gubernamentales), el contexto

espaciotemporal, socioeconómico y demográfico, el estado actual de Colombia frente a este

tema, la infraestructura de la producción, el pensamiento del consumidor local, entre otros.

La relevancia real de la analítica de datos en el consumismo y la sostenibilidad, pienso que

radica en cómo se decide usar la información a favor o en contra de cualquiera de las partes y

actores que intervienen en el ejercicio de los mercados abiertos, pues la analítica se presta como

una herramienta de manipulación muy sensible a los intereses particulares de quien controla

dicha información. La privacidad en un mundo globalizado cada vez se ve más restringida

debido al propio flujo tan grande de datos que viajan por la internet y otros medios cada

segundo. “Cada dos días creamos tantos datos como lo habíamos hecho desde el principio de

los tiempos hasta 2003” (Marr, 2018, 1) y esta es la razón de encontrarnos tan vigilados y tan

bombardeados de cosas que influyen directa e indirectamente en nuestra toma de decisiones.

Frente a todo lo expuesto anteriormente, considero que toda innovación tecnológica, además

de ser pensada en ofrecer beneficios y un servicio a determinada comunidad, implícitamente

2

también otorga nuevos problemas y retos que dicha comunidad deberá enfrentar. El tratamiento

de datos personales es tan delicado que existen regulaciones muy fuertes en los países y

comunidad internacional para tratar de brindar garantías a los consumidores de bienes y

servicios, sentando las bases de una negociación hasta cierto punto sana, pues siempre se

evidencia también que existen violaciones a dichos convenios o simplemente, se decide traficar

con información intransferible a cambio de otra cosa.

Sobre la sostenibilidad, pienso que hay cierto temor de las organizaciones para adaptar sus

procesos internos de tal forma que garanticen un uso adecuado de recursos sin alterar la calidad

de sus productos, bien sea por falta de conocimiento o capital para modernización; e igualmente

desde el lado del consumidor considero existe un mal hábito adquirido de utilitarismo y

desperdicio que evita que el ciclo de la producción y consumo responsable se lleve a cabo

exitosamente.

Pretendo con este ensayo tener un punto de partida para el análisis futuro del fenómeno de la

sostenibilidad y la analítica de datos porque para todo estudio, es fundamental contar con unas

bases sólidas de conocimiento recopilado que de cierta forma se convierta en un

“benchmarking” de consulta; mi proyección es que dicha temática podría tratarse por años ya

que, la transformación digital implica que algo, bien sea una tecnología o un producto/servicio

se vea forzado a evolucionar con el tiempo, y esta evolución trasciende a la problemática tratada

pues, seguirá creciendo exponencialmente y evolucionando conforme la tecnología lo haga

también.

Sitúo dicha problemática en el contexto actual del mundo y principalmente, de Colombia para

ser precisos, porque además deseo partir desde mi análisis con pleno conocimiento del mercado

que quiero analizar, y cifras fidedignas que quiero además profundizar en el transcurso del

documento; involucrando así a toda la cadena de producción de los principales sectores

industriales del país y todos los estratos socioeconómicos que participan en distinta medida de

la adquisición de bienes y servicios, pero que son igualmente importantes para el ejercicio del

mercado.

Además de los actores comprador-vendedor, existe el actor intermedio, pero no menos

importante llamado estado con su "Economía social de mercado''. “Este concepto se aplica, en

sentido estricto, al modelo de ordenamiento económico, explícitamente elaborado, que le sirvió

al primer gobierno de la República Federal de Alemania después de la segunda guerra mundial

como pauta para encauzar su política económica. Su configuración teórica se relaciona ante

3

todo con los nombres de Walter Eucken y Alfred Müller-Armack, y su implementación política

con el de Ludwig Erhard. Los lineamientos básicos esenciales del modelo caracterizan la

constitución económica de la mayoría de las naciones industrializadas de occidente, aun cuando

no necesariamente su reflexión teórico-ideológica.” (Pfaller, 1998, 1)

Este concepto de Economía social de mercado se basa principalmente en “la convicción de que

el mercado en combinación con la propiedad privada de los medios de producción (es decir, el

rasgo esencial del capitalismo) constituye tanto la modalidad más eficiente de coordinación

económica, como también una condición necesaria para garantizar la máxima libertad política.

Según esto, es tarea del Estado velar por el buen funcionamiento del mercado.” (Pfaller, 1998,

1), en resumidas cuentas, se vuelve un árbitro regulador que puede promover o no, políticas

que favorezcan la producción y adquisición de bienes, pero la pregunta es: ¿Teniendo en cuenta

los cambios sociales actuales y la necesidad de la humanidad de volcarse a un ecosistema de

mercado más consciente con el planeta, debería garantizar el estado políticas e incentivos para

que las empresas y consumidores adquieran nuevos hábitos sostenibles volviéndose

replicadores y agentes de cambio? Pienso que sí.

TESIS

Planteo desde mi análisis la relación directa entre el data analytics y su influencia en el

consumismo y la sostenibilidad como lados opuestos de una misma moneda, cuyo

comportamiento puede variar por el factor de la información y su uso adecuado, que

corresponde en este caso al análisis que con esta se realice. El objetivo de analizar este

fenómeno es poder determinar las principales causas del uso de herramientas de transformación

digital como estas en favor de un comportamiento positivo y negativo del mercado para tener

una visión más holística de lo que ocurre.

La innovación como factor crucial de cambio para el contexto que estamos analizando, radica

en la revolución industrial y tecnológica, que impacta directamente los modelos de producción

y la asimilación del mercado de bienes y servicios. La evolución de los algoritmos los ha vuelto

más complejos, a tal grado que se habla de Inteligencia Artificial. Estas AI cuentan con cierta

autonomía de operabilidad al tomar decisiones basadas en datos.

Contamos con ejemplos prácticos que vistos en retrospectiva, años atrás hubiesen parecido de

ciencia ficción pero que en la actualidad son muy comunes, tales como los algoritmos que en

la industria financiera y bancaria, hoy día analizan gracias al Big Data y Machine Learning los

4

movimientos accionarios para recomendar a inversores cómo manejar su dinero además de

preparar informes completos relacionados con impuestos; el Marketing también basa sus

actividades en la persuasión, mediante NLP (Natural Language Processing) los anunciantes

determinan el sentimiento de las personas frente a determinado producto para entender cómo

llegar mejor a cada uno y obtener mejores resultados; entre otros.

Como factor positivo, la analítica de datos nos ha hecho pensar en la sostenibilidad, motivando

a todos los actores del mercado a pensar en nuevas formas de interactuar causando el menor

impacto posible en el planeta. Como factor negativo, le ha abierto las puertas a las grandes

empresas para gastar millones de dólares en publicidad que aumenten sus ventas sin importar

nada más, o incluso, les ha permitido encontrar nuevas formas de producir con materias primas

más baratas.

Como apoyo alterno a la consecución de los Objetivos de Desarrollo Sostenible de la ONU

(SDG’s), existe toda una red que trabaja en favor del análisis de datos. El “Global Partnership

For Sustainable Data” es una red global que utiliza datos para lograr los Objetivos de Desarrollo

Sostenible: mejorar vidas, luchar contra la desigualdad y promover la sostenibilidad ambiental

es su bandera, “Mejores datos, mejores decisiones, mejores vidas” resume en pocas palabras el

planteamiento de mi hipótesis.

Según la ONU, “nuestra comprensión del consumo y la producción se basa a menudo en

estimaciones y cifras desactualizadas. Sin sistemas transparentes, sin datos de población

precisos, sin tasas de natalidad y mortalidad precisas, no podemos predecir con precisión

nuestras necesidades de alimentos y agua en el futuro y, como consecuencia, en nuestro planeta.

Estos datos nos permitirían dejar un planeta sostenible para la próxima generación. Los

consumidores de todo el mundo están cada vez más preocupados por los problemas

ambientales, económicos y sociales y quieren mercados inteligentes que limiten el desperdicio.

El análisis de datos de los patrones de consumo puede ayudar a encontrar brechas innecesarias

y trabajar hacia un consumo más holístico y sostenible.” (Global Partnership for Sustainable

Development Data & ONU, 2019)

Se proyecta que la población de la tierra aumentará a 9 mil millones para 2050 y esta es la

razón por la cual debemos estar enfocados en encontrar soluciones tecnológicas que nos

permitan tomar mejores decisiones para la sostenibilidad, el comportamiento es algo que

cambia constantemente y se ve motivado por diversos factores como las tendencias sociales

5

que cada vez unen más personas gracias a la difusión masificada de las redes sociales,

conectando puntos de vista en torno a una única visión que identifica, une esfuerzos y masifica

el impacto.

Este comportamiento está debidamente estudiado por diversas entidades. Según IBM, 6 de cada

10 consumidores están dispuestos a cambiar sus hábitos de compra para reducir el impacto

ambiental y ser más cuidadosos con la sostenibilidad y el reciclaje (IBM Institute for Business

Value, 2021, 2) y tal proporción analizada es un buen síntoma sobre cómo a lo largo del tiempo

una causa puede unir personas e impulsar cambios. En los años 70’s y 80’s la tendencia de

mercado claramente estaba marcada por lo ostentoso, lo tradicional y lo práctico pero no

necesariamente eficiente; un ejemplo claro de este comportamiento fue la industria automotriz,

que se preocupaba más por los detalles, la comodidad y la fuerza, que por el rendimiento de

sus vehículos en cuanto a la cantidad de kilómetros por litro y las emisiones de CO2, salvo

pequeños proyectos que se trataban como “futuristas” que implicaron grandes retos para los

fabricantes sobre cómo pensar en nuevas fuentes de energía, tales como las baterías o los

paneles solares en vez de los ruidosos motores de combustión interna.

Ciertos cambios que a menudo se dan en las industrias, se hacen basados en la materialización

de “sueños” por decirlo de alguna manera, de unos pocos que se autoproclaman visionarios y

quieren intentar marcar una pauta en su entorno. Estos pequeños avances no pasan

desapercibidos del todo sino que ocasionan un efecto bola de nieve y se convierten en

precursores de cambios más grandes; este comportamiento se da en todas las industrias, en

todos los niveles y ahora más que nunca, involucran a la sostenibilidad para promover buenas

prácticas de cara al consumidor, bien sea para generar confianza, sentido de responsabilidad

corporativa o simplemente para acogerse a la normatividad que día tras día es más específica

en temas de impacto ambiental.

Implementar cambios a ciegas sin tener en cuenta ningún tipo de estudio de mercado para

entender si dicho cambio será relevante o no para el mismo puede ocasionar que la

sostenibilidad a nivel de producción tampoco se lleve a cabo, por eso es prioritario que además

de la responsabilidad social, exista un análisis previo fundamentado en la analítica de datos

para soportar y justificar cualquier implementación de producción sostenible, y de hábitos de

consumo.

6

CONTENIDO

Para dar una explicación más profunda acerca del tema central del ensayo, existen unos puntos

claves que iré planteando, desglosando y enlazando debido a que todos tienen que ver con el

Data Analytics y la Sostenibilidad. Partimos desde el planteamiento que nos indica, que estos

dos ítems guardan una relación directa y que a su vez puede analizarse desde la Transformación

Digital a distintos niveles, como su significado, contexto actual, relevancia, actores principales,

entre otros.

Es importante para comenzar, entender la diferencia entre Big Data, Data Analytics y Data

Science. Nos contextualizan las empresas tecnológicas especializadas en la implementación de

las IoT: El Big Data es “un conjunto de datos o combinaciones de conjuntos de datos de gran

tamaño (volumen) y complejidad (variabilidad) y velocidad de crecimiento (velocidad)

generados en un contexto concreto (una organización, una ciudad…) y obtenidos a través de

diferentes fuentes (por ejemplo, sensores instalados en un sistema o usuarios conectados a una

red).” (Nexus Integra, 2020).

Además, contamos con una contextualización del Data Analytics, que según (Nexus Integra,

2020) “Es una disciplina que tiene que ver con los procesos dedicados a usar software para

descubrir tendencias, patrones correlaciones u otra ideas útiles y conclusiones en el Big Data.

El objetivo de los procesos de Data Analytics es traducir estos datos en información relevante

y accionable para la institución que ha obtenido los datos.” dando a entender que, está al

servicio del Big Data como técnica para desglosar información e interpretarla.

Finalmente, se plantea según (Nexus Integra, 2020) que el Data Science es “la ciencia y todas

las metodologías existentes centradas en el estudio de los datos que permiten generar modelos

más eficaces para la gestión y análisis de diferentes fuentes de datos. También es tarea del

experto en Data Science el implementar estos modelos de modo que las instituciones logren

sacar el mayor partido a los datos que han reunido.”

Tenemos de esta forma entonces una noción más completa de lo que significan las disciplinas

de la ciencia y el manejo de datos, que en resumidas cuentas y para ser más específicos, la

diferencia entre las tres es que, el Big Data es el conjunto de datos agrupados bajo un contexto

y plataformas específicas, Data Analytics es la técnica aplicada para visualizar e interpretar

dichos datos, y el Data Science la investigación que busca estandarizar y mejorar la modelación

de los datos.

7

El Data Science si bien existe desde la misma invención de la computadora y los algoritmos,

solo recientemente con la aplicación del modelamiento de datos para la toma de decisiones, se

ha reconocido como una rama del conocimiento igualmente importante a sus semejantes, En

los procesos de Data Science también aparecen disciplinas como Machine Learning o Deep

Learning, enfocados en generar sistemas cada vez más eficientes que “aprendan” y sean

capaces de tomar decisiones con base en los datos. De este modo, se impulsa la aplicación de

Machine Learning en diferentes industrias y programas como la sostenibilidad.

Ahora, con todo este contexto acerca de qué son estas herramientas de transformación digital,

falta aclarar cuál es su importancia en la producción y el consumo responsable. ¿Cómo

podemos determinar esto? Sencillo, contamos con actividades sencillas que pueden

determinarse gracias al desarrollo de los procesos de producción y los hábitos de consumo que

nos indican en qué parte interviene la transformación digital, podemos nombrar algunas como

por ejemplo el uso de datos para la toma de decisiones, esta quizás es la razón principal del por

qué estamos analizando la vastedad del tema.

¿Toman en cuenta los datos el productor y el consumidor como actores del mercado para tomar

sus decisiones? Tenemos un precedente sobre esto, y es que, en efecto, la implementación de

modelos para entender el comportamiento del mercado por parte de las empresas para mejorar

su volumen de ventas se da constantemente y estos datos pueden ser recogidos de primera mano

o por terceras personas o entidades, a esto se le conoce como 1st, 2nd y 3rd Party Data. El uso

de estos datos se hace con pleno conocimiento del consumidor quien es el que al final decide

aceptar las políticas de tratamiento de datos de las empresas cuando acceden a sus ecosistemas

digitales para adquirir todo tipo de productos y servicios.

Desde el otro lado del ecosistema de mercados, se puede apreciar también cómo cierto tipo de

consumidor más informado y consciente de su actividad digital, integra dentro de sus criterios

de decisión, datos proporcionados por terceros enfocados en analizar productos y servicios

desde el punto de vista de su practicidad, calidad, inmediatez, costo y responsabilidad

corporativa. Estos terceros, pueden ser científicos, medios de comunicación o simplemente

referencias de voz a voz y del sistema de puntuación que las plataformas digitales utilizan para

calificar la experiencia.

Este término, la experiencia del usuario ha cobrado también con el paso del tiempo una mayor

relevancia precisamente porque este actor en búsqueda de recibir productos y servicios de

calidad ha obligado al productor a reforzar sus procesos para estar a la altura de las exigencias

8

del mercado y los mínimos requeridos de ley. La protección al consumidor por parte de las

regulaciones gubernamentales de determinado país son básicamente reglas de juego

determinadas por un tercer actor del mercado denominado Estado, que como regulador y

veedor de los procesos de comercialización, también incorpora otro tipo de regulaciones

orientadas al control de los precios, la especulación, la oferta y demanda, la competencia

desleal, las normas de salubridad, los estímulos para pequeños productores, los estímulos para

empresas con protocolos de sostenibilidad etc.

Acá vemos entonces, cómo la toma de decisiones, el uso de fuentes de datos y la interpretación

de estos, incluso, vemos cómo la búsqueda de nuevos modelos que ayuden a optimizar recursos

en favor de la sostenibilidad se da en muchos niveles de cotidianidad social, sea en Colombia

o en el mundo. Es prioritario aterrizar estas conversaciones acerca de la transformación digital

a la cotidianidad para que todas las personas entiendan que nadie es ajeno al cambio, ni a la

interpretación responsable de la información, ni a la entrega de información sensible sin

cuestionarse cuál será el uso que se le dará, ni a las políticas públicas orientadas a dinamizar

los mercados y estimular las nuevas tendencias ambientales que la sostenibilidad conlleva.

Hemos visto hasta el momento conceptos básicos de Big Data, Data Analytics y Data Science

para comprender mejor su significado además de su importancia. También, hemos hablado

acerca de la importancia de estas herramientas de transformación digital y su relación con la

sostenibilidad y el consumismo, pero también a raíz de estas explicaciones y análisis se ha

podido llevar a la cotidianidad todo el contexto para dimensionar su importancia. Sin embargo,

hay que explicar también la relación que existe entre los Objetivos de Desarrollo Sostenible y

el tema principal de mi escrito, el por qué se debe a que, la producción y consumo sostenible

hace parte de uno de estos objetivos, más concretamente el número 12.

Generalmente las empresas y consumidores hacen uso de la información para tomar decisiones

con el fin de ofrecer mejores productos o servicios o simplemente para decidir adquirirlos como

ya lo expliqué anteriormente, sin embargo, también se da la oportunidad de usar la información

para otros propósitos, como por ejemplo contribuir con los 17 Objetivos de Desarrollo

Sostenible. Juan Murillo, responsable de Divulgación Analítica en el área de Data Strategy &

Data Science Innovation de BBVA, durante su participación en el ‘Big data to Action 2019’

explicó: “Los ODS no son sino KPIs de desarrollo social, y todo KPI cuantitativo ha de

medirse, monitorizar su evolución en el tiempo, porque nos dicen si vamos bien o mal en el

https://www.bbvadata.com/es/
https://www.bbvadata.com/es/
https://bigdatatoaction.com/

9

proceso de hacer extensivo el bienestar y las oportunidades, especialmente entre los más

desfavorecidos.” (Fundación BBVA & Murillo, 2019)

En pocas palabras, puede entenderse gracias a las palabras de Juan, que el Big Data y Data

Analytics no es más que una carta de navegación para ayudar a navegar a los actores del

mercado con pleno conocimiento y contexto de la situación interna y externa de su entorno. El

uso adecuado de la información entonces depende de la orientación que se dé a esta y en

ejercicio de los ODS, el papel que juega para el bienestar es básicamente la anonimización de

las fuentes de datos para extraer patrones y comportamientos que ayuden a comprender mejor

cómo se puede aportar con hábitos “saludables” al mejoramiento del planeta, de la sociedad,

de la economía, de las personas y sus relaciones.

Quiero retratar un ejemplo particular y práctico de la puesta al servicio del Big Data y Data

Analytics a los ODS. “Mediante el análisis de datos de pagos con tarjetas y extracciones en

cajeros BBVA pudo, en colaboración con Naciones Unidas, conocer dinámicas ante una

catástrofe natural, tales como la reacción preparatoria de la población, cómo se recupera y a

qué velocidad. También fue posible obtener nuevas métricas de utilidad por sí una catástrofe

de las mismas características se repite. En concreto, BBVA analizó el huracán Odile, que tuvo

un gran impacto económico en la península de Baja California en México en 2014.” (Fundación

BBVA & Murillo, 2019)

Aún existen barreras a romper en cuanto al uso de datos y las colaboraciones e incluso,

inversión que las compañías hacen para aportar a la sostenibilidad y otros ODS, sin embargo

gracias a la responsabilidad corporativa cada vez son más compañías que deciden involucrarse

y con su cambio de mentalidad, comienzan a ver también los beneficios que allí existen para

ellos, aportando de manera significativa a la sociedad y generando el benchmarking del cual

ya he hablado anteriormente para la construcción de una hoja de ruta que sirva a futuras

generaciones cuya investigación esté relacionada con mi tema principal.

Ya pudimos establecer entonces una relación entre la data, la sostenibilidad, el consumismo y

las ODS, sin embargo, también a lo largo de la tesis que planteo en mi texto he incorporado

otros factores influyentes como la publicidad y el gobierno, pero quiero enfocar en este

momento mi justificación hacia la publicidad. Si bien mi acercamiento con este tema tiene que

ver principalmente por mi relación laboral; tengo nociones de marketing y medios digitales y

es por esa razón que quiero trazar un paralelismo entre estos temas.

https://www.bbvadata.com/odile/

10

Es bien sabido que la publicidad actúa como proveedor de información y criterio decisorio para

todas las etapas del embudo de conversión: atracción, decisión, conversión, fidelización y

retorno. Según (Kotler & Armstrong, 2012, 437), se puede definir a la publicidad como

"cualquier forma pagada de representación y promoción no personales de ideas, bienes o

servicios por un patrocinador identificado". En resumidas cuentas, en el mundo del mercadeo,

la publicidad genera movimiento de anuncios que estimulen la compra y venta de productos,

pero ¿qué estimula el comportamiento de compra?

En cuanto a lo anteriormente mencionado (Hoyer & Maclnnis, 2018, 3), lo definen como el

“reflejo de todas las decisiones de los consumidores respecto a la adquisición, consumo y

disposición de bienes, servicios, actividades, experiencias, personas e ideas por unidades de

toma de decisiones humanas con el tiempo.” concepto que ya hemos mencionado anteriormente

por análisis previos que nos apuntan a la misma conclusión. Tenemos entonces una influencia

clara de la publicidad en la toma de decisiones, estos anuncios están hechos con base en datos

organizados y presentados que tanto el productor como el consumidor pueden entender y usar

a consideración.

Ahora, los datos, la publicidad y su influencia motivan algunas “enfermedades” del mercado;

las quise llamar así porque considero que son consecuencias de malos hábitos ocasionados por

los excesos; bien sea por el deseo de poseer o por el deseo de vender, en cualquiera de los dos

casos, es bien sabido que la evolución de los mercados ha traído consigo muchas cosas buenas

pero también malas, y podríamos hablar un poco más acerca de estas para entender mejor la

relación del consumismo y los datos.

Existe un término acuñado por el historiador R.H Tawney (1920) llamado “La sociedad de

consumo”, cuya obra del mismo nombre, retrata aquellas sociedades capitalistas que se basan

en el individualismo, la adquisición, acumulación de riquezas y consumo desbordado. Quiero

apelar a este significado para profundizar en las enfermedades a las cuales me refiero. La

publicidad a lo largo del tiempo le ha dado una resignificación a las cosas para que el valor

simbólico sea un añadido al valor material al proporcionar cosas superfluas como estatus, estilo

de vida, acumulación y obsolescencia.

Según (Ekins, 1991, 244) la Sociedad de Consumo es “aquella en la que la posesión y el uso

de un número y variedad creciente de bienes y servicios constituyen la principal aspiración de

la cultura y se perciben como el camino más seguro para la felicidad personal, el estatus social

11

y el éxito nacional”. Encontramos una nueva incorporación dentro de los factores que motivan

el consumo, se retroalimenta del mismo y a su vez lo genera; este término es la cultura.

La cultura no es más que un compilado de tradiciones, costumbres, creencias, hábitos y legado

de una sociedad o pueblo; generalmente cambia, y esos cambios se dan de forma generacional,

las generaciones a su vez cambian cada que hay saltos económicos o tecnológicos -más

recientemente- que se van incorporando a la identidad que finalmente termina por ser la

representación vívida de cada una de ellas. Por ejemplo, la generación Baby Boomer se

caracterizó por la bonanza económica de un país en particular que estableció un nuevo estilo

de vida acomodado, donde todos podían acceder a ese sueño americano, esa fue su identidad.

Por otro lado, la generación Millennial se caracterizó por el estallido tecnológico del internet,

las computadoras, las comunicaciones, acelerando el ritmo de vida en un frenesí de

hiperconectividad.

La cultura motiva, la cultura identifica, la cultura es moda, la cultura trae consigo necesidades

para no quedarse atrás y formar parte de ella; son los nuevos productos, las nuevas tecnologías,

la data moviéndose como nunca antes, acomodándose, bombardeando terabytes de información

al día para que compremos, para que usemos y desechemos, para que tengamos la última

versión del aparato de moda, para que nos veamos atractivos, para que seamos socialmente

aceptados, para encajar en distintos círculos sociales y tener más beneficios que nos generen

ventajas como conseguir una mejor pareja, un mejor trabajo, una mejor calidad de vida.

Es curioso como hilando un tema se va desprendiendo otro, esto demuestra que encontramos

un patrón claramente identificable y evidencias que lo sostienen. Una vez más quiero

incorporar otro término a los factores de cambio que pueden motivar causas como la

sostenibilidad o vicios como el consumismo, y esta es la supervivencia. Tal como lo expliqué

anteriormente, conocer muy bien nuestro entorno nos puede traer ventajas sociales, y estas a

su vez un mejor futuro, al menos en términos de supervivencia.

Nuestras ventajas evolutivas e instintos naturales no son más que información contenida en la

genética que nos compone, datos que han sido transmitidos por generaciones, desde las

cavernas hasta la era espacial. Un ejemplo claro de información heredada es la segregación de

la adrenalina bajo ambientes de intenso estrés o peligro como respuesta ante la posibilidad de

correr un riesgo inminente; esta hormona nos genera un incremento en la velocidad de los

reflejos y fuerza, en el pasado nos ayudó para huir de posibles depredadores, en la actualidad

para protegernos de ambientes hostiles, accidentes, hurtos etc.

12

Aunque la información instintiva ha sido transmitida genéticamente, la información del entorno

actual además de transmitirse por enseñanza académica se hace por experiencia propia y por la

sugestión de los medios de comunicación. Ahora tenemos más fuentes de información para

conformar un criterio más holístico sobre el cual podamos tomar nuestras propias decisiones,

y aunque a veces son infundadas por el ambiente en el que nos encontramos, la convicción

propia es el factor diferencial para tomar elecciones.

Mientras en el pasado tomamos decisiones como el trabajo en equipo o la caza con

herramientas para incrementar drásticamente nuestra probabilidad de sobrevivir y prolongarse

con la reproducción, en la actualidad decisiones como nuestro grupo de amigos, la ropa que

visto, los lugares que frecuento, la carrera que decidí estudiar, la empresa a la que decidí

vincularme, los productos que decido usar y la pareja con la que decido relacionarme, puede

determinar si mi futuro será brillante o un camino lleno de dificultades.

Esos constructos sociales que han formado la persona que hoy día soy, se vuelven

determinantes para seguir labrando mi camino de supervivencia, y así mismo sucede con todo

el mundo. La publicidad en sí, apalanca muchas decisiones en la actualidad y la data organizada

y presentada de cierta forma me dice si algo es socialmente aceptado, apetecible, saludable,

rentable, amistoso, conveniente.

Hay un factor importante en el uso de los datos y es la privacidad, sin embargo, existe una

paradoja extremadamente importante entre el uso de los datos y la publicidad: Los

consumidores quieren que los anuncios sean cada vez más personalizados pero que los

anunciantes no usen sus datos personales de manera tan intrusiva, en pocas palabras, que su

privacidad siga manteniéndose.

Según (PuroMarketing, 2019) “Solo un 17% de los consumidores, según un estudio sobre

consumidores europeos y de EEUU, considera que es ético que una empresa siga su navegación

para ofrecerle anuncios luego personalizados y solo el 25% creía que era ético perfilar los

contenidos en feeds de noticias o recomendaciones de compras al consumidor y sus intereses.”

Además, “un estudio de Adlucent señalaba que 7 de cada 10 consumidores quiere anuncios que

sean personalizados y los datos de la IAB también indican que los consumidores quieren que

los anuncios sean más específicos y menos.” o sea, quieren publicidad menos intrusiva pero

más específica, y en términos de publicidad esto es imposible si no se llega a la granularidad

que exigen los anunciantes.

13

El dilema de la privacidad es que, prácticamente ya no existe y como propietarios de nuestra

información, no tenemos ninguna potestad sobre lo que las empresas recolectan de nosotros

porque en muchas ocasiones lo hacen sin que podamos siquiera protestar o darnos cuenta.

Empresas como Facebook han enfrentado juicios importantes por la venta de información a

terceros con fines nada éticos como influenciar las votaciones presidenciales en un país apps

como Tik-Tok han sido acusadas de capturar datos de la libreta telefónica además de activar

sin permiso alguno los elementos multimedia de dispositivos móviles como micrófono y

cámara, para espiar a sus usuarios.

El temor que generan este tipo de casos en la sociedad ocasiona que los usuarios exijan más

control en la normatividad que el gobierno como actor del mercado está en el deber de imponer,

y aunque en algunos países estas leyes son más laxas que en otros, por lo general escándalos

así hacen que se actúe por impulso más que por necesidad. El manejo de los datos es importante

hoy en día para la publicidad, en especial para el marketing digital y sin esta personalización,

no puede llegar a pensarse en algún tipo de sostenibilidad desde el punto de vista digital, ya

que la personalización significa ahorro de recursos, pero también puede llegar a motivar el

consumismo; en síntesis, es un arma de doble filo y debemos ser precavidos en su uso cuando

leemos un periódico, cuando vemos noticias, cuando navegamos por internet, cuando hacemos

uso de las redes sociales, cuando generamos una huella digital.

En este punto, hemos dejado claros varios puntos, la importancia de la transformación digital

y las técnicas de datos en el consumo y producción responsable, la publicidad y su influencia

en los mercados, la publicidad y su influencia en el consumismo, la obsolescencia programada

y otras enfermedades del mercado, la cultura como entorno de desarrollo, la supervivencia

como razón fundamental de la toma de decisiones y la privacidad como factor clave en el

manejo de la información. Sin embargo, todavía quedan dos razonamientos por enfocar sobre

la publicidad.

El primero a tratar será sobre su rol en la promoción del consumo responsable, ¿hace algo para

motivar o solo se enfoca en el utilitarismo? Pues bueno, Según (Iglesias, 2009, 2), “el concepto

de consumo responsable es muy amplio, como lo es la propia actividad de consumir”, pero se

puede dividir en 3 ejes:

Consumo Ético (basado en valores, deliberado, consciente): Se tiene en cuenta los valores para

decidir comprar u optar por un producto. Hay un enfoque a la austeridad como parte del

pensamiento de impacto ambiental y conciencia sobre el consumismo y su influencia en el

14

bienestar y/o la felicidad., pero también frente al crecimiento económico desenfrenado y al

consumismo como forma de alcanzar el bienestar y la felicidad.

Consumo Ecológico (3R): O las famosas "erres" - Reducir, Reutilizar y Reciclar, pero también

contiene elementos como la agricultura y ganadería sostenibles o auto sustentables, la

producción artesanal, el uso de materiales reciclados etc.

Consumo Social o Solidario: Se refiere a las relaciones sociales y condiciones en las que se ha

elaborado un bien o servicio. En este tipo de consumo se busca pagar lo justo por lo trabajado.

Generalmente este tipo de iniciativas buscan apoyar al pequeño empresario, a las minorías

étnicas, a las comunidades vulnerables y en general a cualquier iniciativa social que brinde

integración y apoyo a esas personas.

Tenemos entonces 3 grandes grupos de consumidores clasificados en diferentes motivantes

decisorios enfocados hacia la sostenibilidad y el consumo consciente. Este tipo de

clasificaciones indirectamente se han dado gracias a la relación preexistente con el mercado y

las necesidades del mismo que van cambiando a lo largo del tiempo para hacer que una relación

de consumo sea sostenible a lo largo del tiempo y fructífera para las partes puesto que, ya no

se trata solo de generar dinero sino de tener un compromiso con el entorno.

Sobre la evolución de los intereses del mercado en Colombia, nos ilustra (Gómez Jiménez,

2003, 1) “Hacia los años 50 se basaba en que quien tuviera materia prima podía transformarla

en producto y venderlo. En los 60 se competía por fabricar el mejor producto de la mejor

manera (optimización de procesos y recursos). En los 80 predominaba la difusión de

información mediante la comunicación y el uso de los medios para atraer al cliente (mercadeo).

En los 90 el enfoque evoluciona hacia la personalización del servicio y tipo de producto, pues

el cliente era el protagonista. Hoy, la imagen y reputación de una empresa ya no se mide solo

por su rendimiento, competitividad e innovación, sino que entró a predominar su vinculación

a la parte social, en donde hay un gran enlace entre empresa, consumidor y sociedad.”

Basados en estos cambios progresivos que en cuestión de décadas el mercado ha impuesto

como parte de su evolución y gracias a la publicidad, vemos más recientemente unos

comportamientos notablemente marcados por la economía circular y los hábitos de los

consumidores adquiridos con la práctica, o en otras palabras, con la repetición. Dichos cambios

en la forma de hacer las cosas pueden aplicarse a determinados sectores económicos o a todos,

pero casi siempre son exclusivos de unos pocos. Quiero mencionar unos pocos:

15

Optimización del consumo eléctrico: En este hábito podemos ver cómo las personas integran

dentro de su rutina diaria cosas como la desconexión de los aparatos eléctricos y electrónicos

cuando no están en uso, la disminución en el brillo de las pantallas, el uso de temas oscuros

para reducir el consumo de baterías, el uso de bombillas del tipo ahorradores de luz o led, el

apagar algunas luces de la casa o de la oficina cuando no se están usando o no son necesarias.

Optimización del uso de transporte: En este hábito se enfocan las personas al uso consciente

de los medios que más contaminan o más huella de carbono generan. Utilizar con más o menos

frecuencia el transporte público para conservar los vehículos propios guardados algunos días

de la semana. La tendencia del uso de carro compartido o “carpooling” que crece en las grandes

ciudades, utilización de bicicleta siempre que sea posible, o los transportes inteligentes para

trayectos cortos como las Scooter eléctricas.

Optimización del consumo de agua: La potabilización del preciado líquido siempre ha sido un

problema que aqueja a la humanidad, principalmente en países subdesarrollados y zonas con

extrema pobreza cuyas fuentes de abastecimiento son insuficientes para satisfacer la demanda.

Esas carencias han modificado algunos hábitos de las personas como por ejemplo cerrar el grifo

mientras se lava el cuerpo o se afeita, instalación de mecanismos de descargas más pequeñas

en los sanitarios, regar las plantas con sistemas de goteo etc.

Optimización de sostenibilidad en la cotidianidad: Las tendencias han hecho que las personas

ahora tengan hábitos como llevar su propia bolsa reutilizable al mercado, fomentar el comercio

local ayudando a los productores de la comunidad, utilizar productos ecológicos o de ciclos de

descomposición cortos para la limpieza, probar cosméticos que no sean testeados en animales,

no usar pitillos, no pedir cubiertos o loza desechable en los domicilios etc.

La publicidad ha demostrado ser un aliado fundamental para mejorar el planeta al inculcar

buenos hábitos de consumo, pero también se usa negativamente para generar consumismo y

mayor rentabilidad a los anunciantes, esta relación que explicaba en la justificación del

problema y que describí como un “arma de doble filo”; puede manejarse o mejor dicho, guiarse

de forma inteligente gracias a la transformación digital puesta al servicio por medio de los

datos.

Hemos visto ya, también como los datos se alinean con el Objetivo de Desarrollo Sostenible

12 (y con todos los demás también) pero particularmente para impulsar el consumo y

producción sostenibles. Ejemplos particulares sobre la aplicabilidad de estas técnicas a los ODS

16

de la ONU son algunos casos de estudio mencionados en el portal Data For SDGs tales como

“Datos agrícolas en tiempo real para la respuesta COVID-19 en Kenia: Lecciones para

argumentar a favor de más y mejor financiamiento para los datos agrícolas.” (Global

Partnership for Sustainable Development Data & ONU, 2021) consulta que básicamente

impulsó la ONU para establecer estrategias y políticas que ayudaron a gestionar los recursos

alimentarios de ese país con el fin de mitigar la crisis alimentaria latente agravada por el

COVID-19. El equipo de especialistas logró determinar por medio de herramientas

tecnológicas un inventario de recursos básicos disponibles para agilizar la dinámica del

mercado en cuanto a la distribución, almacenaje e intercambio de datos sobre tal ecosistema.

Hay otro ejemplo de uso de la data a los SDGs enfocada a Colombia que me gustaría

mencionar, (Global Partnership for Sustainable Development Data & ONU, 2018) y es la

Aplicación de datos de observación de la Tierra para monitorear los ODS en Colombia;

gestionada por el DANE (Departamento Administrativo Nacional de Estadística) y en alianza

con otras organizaciones locales como el IDEAM, se aplicó el uso de satélites mostrando datos

geográficos y demográficos para entender el impacto que se había hecho hasta el momento

aplicando los ODS y todo lo que en materia de cambios se podía llegar a desplegar, bien sea

para agua limpia y sanitaria, industria, innovación e infraestructura, consumo y producción

responsable, acción climática, vida bajo el agua, deforestación entre otros.

Quiero hacer una pequeña acotación sobre la forma en la que se puede medir el impacto real

de los datos sobre el consumismo y sostenibilidad (entre otras cosas) y es gracias a las métricas.

Existe algo llamado KPI (Key Performance Indicator) que sirve para comparar la consecución

de objetivos frente a una planeación; gracias a estos KPI se puede trazar una hoja de ruta con

la cual trabajar una extracción de datos y posterior interpretación, además de obviamente

realizar la modelación de los datos por medio de fórmulas matemáticas que ayuden a los

científicos de datos a ingresar en las herramientas de transformación digital los parámetros con

los cuales tabular la información.

“El rendimiento en gestión es la forma en la que las organizaciones miden su efectividad al

conseguir o no el cumplimiento de los objetivos que se fijan, Los sistemas de gestión del

rendimiento en proyectos se definen como el conjunto de indicadores o medidas de

rendimiento, utilizados para cuantificar la eficiencia y la eficacia de las acciones” (Lauras et

al., 2010, 342-353). En ese mismo orden de ideas, “la gestión del rendimiento en proyectos

consiste en el establecimiento de metas de desempeño, en la elección de una estrategia para

17

mejorar a través de Factores Críticos de Éxito (FCE), y en la aplicación de un proceso de

medición con KPIs para establecer la diferencia entre metas y resultados (Toor & Ogunlana,

2008, 420-430)

En Colombia, el gobierno puso en marcha la Agenda 2030 que tiene como meta generar

transformaciones y dar impulso político a temas de interés nacional e internacional, que

permitan mejorar la calidad de vida de todos los colombianos, especialmente de los más pobres

y vulnerables. En febrero de 2015, antes de adoptar la agenda de 2030 se decretó la creación

de una comisión de alto nivel que garantizara dicha implementación y actuara además como

un agente verificador.

Dentro de los organismos que he encontrado forman parte de dicha comisión, puedo contar a

la Presidencia de la República, Ministerio de Hacienda y Crédito Público, Ministerio de

Relaciones Exteriores, Ministerio de Ambiente y Desarrollo Sostenible, Departamento

Nacional de Planeación, Departamento Administrativo Nacional de Estadística, Prosperidad

Social, Agencia Presidencial de Cooperación Internacional de Colombia y Departamento

Administrativo de Ciencia, Tecnología e Innovación.

“De manera particular y desde el establecimiento de la Política de Producción Más Limpia en

1997, como estrategia complementaria a los instrumentos regulatorios, Colombia ha venido

avanzando de manera gradual pero firme, en la incorporación de la variable ambiental para

mejorar el desempeño de los sectores productivos, bajo un enfoque que busca prevenir y

minimizar eficientemente los impactos y riesgos al medio ambiente y a la salud humana, a fin

de garantizar la protección ambiental, el crecimiento económico, el bienestar social y la

competitividad empresarial, como un desafío a largo plazo.” (MinAmbiente, 2019)

Los resultados obtenidos después de varios años de implementación de políticas, leyes y

reuniones pueden considerarse satisfactorios, se nota que el sector productivo del país viene

respondiendo de manera positiva a los retos y compromisos adquiridos principalmente con

aquellos vanguardistas relacionados a las tendencias de mercado. Podemos encontrar dentro

del marco normativo que impulsa el gobierno de Colombia se encuentra la Ley 99 del

(Ministerio del Medio Ambiente, 1993) por la cual se crea el Ministerio, se reordena el Sector

Público encargado de la gestión y conservación del medio ambiente y los recursos naturales

renovables; la Política Nacional de Producción y Consumo Sostenible, en este documento se

actualizan e integran la Política Nacional de Producción más Limpia y el Plan Nacional de

18

Mercados Verdes como estrategias del Estado que promueven el mejoramiento ambiental y la

transformación a la competitividad empresarial.

Tenemos entonces un contexto sobre el estado en el que avanza la sostenibilidad en Colombia

y el marco normativo que ampara estas prácticas, pero ¿cómo nos encontramos realmente como

país? Acorde al texto de la Política Nacional de Producción y Consumo Sostenible, se hace

énfasis a que no se busca excluir ningún sector productivo del país sino que por el contrario, se

dará prioridad a aquellos que demuestren un mayor compromiso y voluntad de cambio en la

aplicación de protocolos que así lo permitan, adicionalmente se mencionan una serie de

encuestas aplicadas por el Ministerio para conocer la opinión y la postura de los consumidores

colombianos frente a este tema y los mercados verdes.

Las encuestas arrojaron que, efectivamente los consumidores en este momento tienen la

voluntad de querer aprender más acerca del tema y también de cambiar ciertos patrones no muy

favorables como por ejemplo el de la disposición de las basuras, pero, antes que nada, también

exigen de parte del gobierno que haya capacitación y preparación a las comunidades en este

tipo de temas para asimilarlos mejor. (Datexco Co & Ministerio de Ambiente, Vivienda y

Desarrollo Territorial, 2008, 1)

Hay otro tipo de instituciones públicas y privadas involucradas en este proceso de aprendizaje

y asimilación de tales características. Podemos encontrar allí por mencionar algunas, a

universidades, centros educativos, organizaciones no gubernamentales y juntas de acción

comunal, cuya contribución se ha vuelto fundamental en el avance de la implementación de

tecnologías limpias, procesos de reciclaje y aprovechamiento de materiales, incluso otro tipo

de prácticas muy necesarias para que la sostenibilidad se convierta en parte del diario vivir de

las personas.

¿Tenemos una infraestructura en Colombia capaz de soportar la producción y el consumo

responsable? Creo que todavía no. Lo que sucede, es que para que la infraestructura funcione

correctamente y de manera eficiente se necesita que todos los actores involucrados estén a la

altura de lo que se requiere y que su capacidad reactiva se adapte a la velocidad con la que está

evolucionando hoy en día este tipo de prácticas. Acá tenemos una cantidad de esfuerzos de

gobierno, entidades público privadas y comunidad para sumar: colegios, universidades, ONGs,

DANE, Ministerio de Protección Social, Autoridades Ambientales Regionales (CAR), SENA,

COLCIENCIAS, Ministerio de Defensa, Ministerio de Educación, Ministerio de Minas y

Energía, multinacionales, pequeñas y medianas empresas, gobernaciones, alcaldías, Ministerio

19

de Transporte, consultores, sindicatos, Cámaras de Comercio, Ministerio de Agricultura,

Ministerio de Comercio Industria y Turismo, asociaciones de consumidores, cooperativas,

medios de comunicación y ciudadanos del común.

En términos prácticos, todos estos organismos de una u otra forma tienen falencias en la

apropiación y aplicación de las Políticas de PyCs (producción y consumo sostenibles), por

ejemplo, las pequeñas y medianas empresas todavía no logran cumplir con todas las

regulaciones en materia ambiental y de salud ocupacional por falta de recursos para

implementar; tampoco existen centros especializados en la capacitación de producción más

limpia que fortalezcan la autorregulación y autogestión e incluso, el no incremento de la oferta

de productos y servicios ecológicos competitivos.

Si uno busca información relacionada a incentivos de parte del gobierno para la sostenibilidad,

no son muchos los resultados que se obtienen porque precisamente no hay muchas ayudas que

desde las políticas públicas se puedan ofrecer a los que piensan en el medio ambiente. Existen

los incentivos tributarios ambientales, los incentivos para emprendimientos sostenibles y para

la construcción.

El artículo 255 del Estatuto Tributario está enfocado en el descuento del impuesto de renta

hasta por un 25% de la inversión en control, conservación y mejoramiento del medio ambiente,

los artículos 424 y 428 del mismo Estatuto, brindan una exención de IVA por adquisición de

elementos, maquinaria y equipos requeridos para sistemas de control y monitoreo ambiental,

la Ley 1715 de 2014 brinda también deducciones en el impuesto de renta de hasta el 50% de

las inversiones en proyectos de energías renovables por un periodo de 15 años, exención de

IVA y exención de aranceles a tecnologías importadas; en resumidas cuentas, son leyes para

disminuir la base del impuesto de consumo y de renta nada más, pero es curioso que desde

gobierno no se tenga en cuenta otro tipo de incentivo.

Según (ANLA & Bancolombia, 2021) durante 2019 en trámites de beneficios tributarios se

otorgaron 415 certificaciones ambientales viables para acceder a todos los beneficios de ley

dentro del marco del Estatuto Tributario y la Ley 1715 de 2014, lo cual representó incentivos

por un total de 338 mil millones de pesos en exclusión de IVA, descuentos y deducciones del

Impuesto sobre la Renta. Se estima que estas ayudas lograron promover inversiones en

Industria dentro del territorio nacional por más de 1,7 billones de pesos para el mismo año.

Con esto finalizo mi profundización en la explicación de la influencia de la analítica de datos

en el consumismo y la sostenibilidad con sus respectivos actores, causas y consecuencias.

20

CONCLUSIONES

El enfoque de mi ensayo y durante todo su despliegue se centró en plantear la relación directa

entre el data analytics, su influencia en el consumismo y la sostenibilidad; comportamientos

que son muy variables pero que, a pesar de eso, se pueden rastrear hasta sus orígenes

infundados en la publicidad, el gobierno y otros actores sociales que intervienen a lo largo del

proceso de la toma de decisiones.

El uso adecuado e inadecuado de la información en un mundo globalizado genera una alta

sensibilidad en el público en general por el tipo de libertades que están dispuestos a ceder para

gozar de las prestaciones de un producto o servicio que determinada empresa puede ofrecer.

La libertad es una moneda de cambio que se compra o se vende y todos participamos de este

juego de mercados por el solo hecho de utilizar herramientas de transformación digital como

redes sociales, teléfonos celulares, navegar por internet etc.

La moda igualmente, atribuida a un cambio en los gustos y lo tolerable socialmente hablando

es un modificador de conducta con el propósito de ocupar un lugar acomodado dentro de un

grupo de personas, este comportamiento de índole psicológica e instintiva se rastreó incluso

hasta la época de las cavernas, donde la repetición de algunas cosas y el establecimiento de

patrones permitió a la humanidad abrirse paso en la carrera por la supervivencia, que hoy en

día aunque ya no se da de esa forma, si se hace a nivel social, comenzando con una buena

educación, un círculo de contactos influyente, una asesoría de imagen, un trabajo redituable

entre otros elementos.

Se llegó a la comprensión del consumismo como una enfermedad de los mercados y a la

sostenibilidad como el próximo paso en la maduración conductual del consumidor que ahora

toma decisiones más responsables pensando en su entorno, gracias a las herramientas de

transformación digital ahora goza de mayor criterio y aunque tiene más aspectos por evaluar,

puede pensar en el impacto ambiental, en los costos de producción, en la disposición de los

residuos, en la cantidad de trabajo que se genera y muchas cosas más.

La innovación viene de la mano con responsabilidades pero también con beneficios y el papel

de otros actores como el gobierno o entidades público privadas es acompañar y apoyar, poner

al servicio de las empresas y consumidores la capacitación y los recursos para mejorar procesos

y el entendimiento en general de la dinámica de los mercados, por eso es tan necesario que más

personas accedan a la educación y puedan entender el verdadero impacto de una operación

21

matemática, de una teoría de administración, de una ley vigente, de una herramienta

tecnológica y en general de una disciplina profesional pues a fin de cuentas, el trabajo dignifica

y cualquier disciplina que se realice con pasión jamás será una carga.

BIBLIOGRAFÍA

ANLA & Bancolombia. (2021, Enero 15). Incentivos tributarios para inversiones

ambientales. Capital Inteligente. Recuperado en Junio 7, 2021, desde

https://www.grupobancolombia.com/wps/portal/empresas/capital-

inteligente/tendencias/sostenibilidad/incentivos-tributarios-ambientales-colombia-2020

Datexco Co & Ministerio de Ambiente, Vivienda y Desarrollo Territorial. (2008, Diciembre

11). Evaluación de la percepción, conocimiento, motivaciones y tendencias de la población

colombiana frente al consumo sostenible. En Informe de consultoría.

Ekins, P. (1991). “A Sustainable Consumer Society, A Contradiction in Terms? (4th ed., Vol.

4). International Environment Affairs.

Fundación BBVA & Murillo, J. (2019, Abril 15). La contribución del ‘Big Data’ a los

Objetivos de Desarrollo Sostenible. Recuperado en Junio 05, 2021, desde

https://www.bbva.com/es/la-contribucion-del-big-data-a-los-objetivos-de-desarrollo-

sostenible/

Global Partnership for Sustainable Development Data & ONU. (2018, Mayo 2). Aplicación

de datos de observación de la Tierra para monitorear los ODS en Colombia. Recuperado en

Junio 7, 2021, desde

https://www.data4sdgs.org/sites/default/files/services_files/CS1_Applying%20Earth%20Obs

ervation%20Data%20to%20Monitor%20SDGs%20in%20Colombia_Final2.pdf

Global Partnership for Sustainable Development Data & ONU. (2019, Mayo 13). Data for

Sustainable Development Goals. Data for SDGs. Recuperado en Junio 5, 2021, desde

https://www.data4sdgs.org/sdg12

Global Partnership for Sustainable Development Data & ONU. (2021, Marzo 10). Datos

agrícolas en tiempo real para la respuesta COVID-19 en Kenia: Lecciones para argumentar

https://www.grupobancolombia.com/wps/portal/empresas/capital-inteligente/tendencias/sostenibilidad/incentivos-tributarios-ambientales-colombia-2020
https://www.grupobancolombia.com/wps/portal/empresas/capital-inteligente/tendencias/sostenibilidad/incentivos-tributarios-ambientales-colombia-2020
https://www.bbva.com/es/la-contribucion-del-big-data-a-los-objetivos-de-desarrollo-sostenible/
https://www.bbva.com/es/la-contribucion-del-big-data-a-los-objetivos-de-desarrollo-sostenible/
https://www.data4sdgs.org/sites/default/files/services_files/CS1_Applying%20Earth%20Observation%20Data%20to%20Monitor%20SDGs%20in%20Colombia_Final2.pdf
https://www.data4sdgs.org/sites/default/files/services_files/CS1_Applying%20Earth%20Observation%20Data%20to%20Monitor%20SDGs%20in%20Colombia_Final2.pdf
https://www.data4sdgs.org/sdg12

22

a favor de más y mejor financiamiento para los datos agrícolas. Recuperado en Junio 7,

2021, desde https://www.data4sdgs.org/index.php/resources/real-time-agriculture-data-covid-

19-response-kenya-lessons-build-case-more-and-better

Gómez Jiménez, J. V. (2003, Octubre 14). Mercadeo Con Causa Social: ¿Responsabilidad

Social O Estrategia Comercial?

Hoyer, W., & Maclnnis, D. (2018). Comportamiento del consumidor (Séptima ed.). México:

Cengage Learning.

IBM Institute for Business Value. (2021, Abril 14). Teads Earth Day (Teads, Ed.). World

Creative & Innovation Day for Sustainable Development Goals, 4, 2.

Iglesias, J. (2009). La irresponsabilidad del consumo responsable como propuesta de

transformación social. Kaos en la red.

Kotler, P., & Armstrong, G. (2012). Marketing (Decimocuarta ed.). México: Pearson

Educación.

Lauras, M., Marques, G., & Gourc, D. (2010). Towards a multi-dimensional project

Performance Measurement System. Decision Support Systems.

Marr, B. (2018). Data Strategy: Cómo beneficiarse de un mundo de big data, analytics e

internet de las cosas. Ecoe Ediciones. http://www.ebooks7-

24.com.ezproxy.umng.edu.co/?il=6317

Marr, B. (2018). Data Strategy: Cómo beneficiarse de un mundo de big data, analytics e

internet de las cosas. Ecoe Ediciones. http://www.ebooks7-

24.com.ezproxy.umng.edu.co/?il=6317

MinAmbiente. (2019, Noviembre 19). Producción y Consumo Sostenible. Recuperado en

Junio 7, 2021, desde

https://www.minambiente.gov.co/index.php/component/content/article/154-plantillaasuntos-

ambientales-y-sectorial-y-urbana-7

https://www.data4sdgs.org/index.php/resources/real-time-agriculture-data-covid-19-response-kenya-lessons-build-case-more-and-better
https://www.data4sdgs.org/index.php/resources/real-time-agriculture-data-covid-19-response-kenya-lessons-build-case-more-and-better
http://www.ebooks7-24.com.ezproxy.umng.edu.co/?il=6317
http://www.ebooks7-24.com.ezproxy.umng.edu.co/?il=6317
http://www.ebooks7-24.com.ezproxy.umng.edu.co/?il=6317
http://www.ebooks7-24.com.ezproxy.umng.edu.co/?il=6317
https://www.minambiente.gov.co/index.php/component/content/article/154-plantillaasuntos-ambientales-y-sectorial-y-urbana-7
https://www.minambiente.gov.co/index.php/component/content/article/154-plantillaasuntos-ambientales-y-sectorial-y-urbana-7

23

Ministerio del Medio Ambiente. (1993, Diciembre 22). Ley 99 de 1993. Recuperado en Junio

7, 2021, desde

https://www.minambiente.gov.co/images/AsuntosambientalesySectorialyUrbana/pdf/Progra

ma_y_consumo_sostenible/ley_0099_221293.pdf

Nexus Integra. (2020, Abril 21). Data Science vs. Big Data vs. Data Analytics. Recuperado

en Junio 5, 2021, desde https://nexusintegra.io/es/data-science-vs-big-data-vs-data-analytics/

Pfaller, A. (1998). El estado en la economía social de mercado : el modelo y la realidad

Alemana. FES-Library. https://library.fes.de/fulltext/stabsabteilung/00074.htm

PuroMarketing. (2019, Marzo 06). La paradoja del consumidor: quieren anuncios más

personalizados... y más privacidad. Recuperado en Junio 05, 2021, desde

https://www.puromarketing.com/25/31766/paradoja-consumidor-quieren-anuncios-mas-

personalizados-mas-privacidad.html

Toor, S., & Ogunlana, S. (2008). Critical COMs of success in large-scale construction

projects: Evidence desde Thailand construction industry. International Journal of Project

Management.

https://www.minambiente.gov.co/images/AsuntosambientalesySectorialyUrbana/pdf/Programa_y_consumo_sostenible/ley_0099_221293.pdf
https://www.minambiente.gov.co/images/AsuntosambientalesySectorialyUrbana/pdf/Programa_y_consumo_sostenible/ley_0099_221293.pdf
https://nexusintegra.io/es/data-science-vs-big-data-vs-data-analytics/
https://library.fes.de/fulltext/stabsabteilung/00074.htm
https://www.puromarketing.com/25/31766/paradoja-consumidor-quieren-anuncios-mas-personalizados-mas-privacidad.html
https://www.puromarketing.com/25/31766/paradoja-consumidor-quieren-anuncios-mas-personalizados-mas-privacidad.html

