
La inteligencia de negocios como apoyo en la toma de decisiones estratégicas en pymes

Jorge Daniel Ardila Castillo

Código 5201789

Ensayo presentado como requisito para optar al título de

Especialista en Alta Gerencia

Asesor

Juan Pablo Sánchez Acevedo

UNIVERSIDAD MILITAR NUEVA GRANADA

FACULTAD DE ESTUDIOS A DISTANCIA

ESPECIALIZACIÓN EN ALTA GERENCIA

BOGOTÁ, COLOMBIA

2021

2

Resumen

A lo largo de este documento se abordará el papel que juega la inteligencia de negocios

como herramienta de apoyo en las decisiones estratégicas de las pymes y cómo, herramientas de

manejo habitual que pueden ser de un dominio y conocimiento amplio por los usuarios como lo

es Microsoft Excel, pueden brindar un sin número de beneficios y apoyo a esta toma de

decisiones. Por tanto, se abordara vagamente algunos conceptos en aras de situar al lector en lo

que son las decisiones estratégicas, algo de historia y la importancia de la planeación estratégica

en el diagnóstico y la proyección situacional de cada empresa; luego se abordara que es un

sistema de inteligencia de negocios y como este genera valor a las compañías al poder tomar

decisiones sobre la información que proviene de diferentes fuentes o sistemas alternos; luego se

podrá encontrar las herramientas tecnológicas utilizadas para un sistema de inteligencia de

negocios, y se centrara en presentar Microsoft Excel y Power BI como herramientas de bajo

costo y con grandes ventajas para este tipo de sistemas. Por último, el manejo de decisiones

estratégicas soportadas en herramientas de apoyo como un sistema BI en herramientas de fácil

acceso para las pymes, las ventajas que puede ofrecer para este segmento de empresas y como se

debería abordar una implementación fácil y rápida con estas herramientas de software.

Palabras Clave: Planeación estratégica, Inteligencia de Negocios, Toma de decisiones, Análisis

de información, Herramientas tecnológicas.

Abstract

Throughout this document the role played by business intelligence as a support tool in the

strategic decisions of SMEs will be addressed and how, common management tools that can be

of a wide domain and knowledge by users such as Microsoft Excel, can provide a number of

benefits and support to this decision making. Therefore, some concepts will be addressed

vaguely in order to situate the reader in what strategic decisions are, some history and the

importance of strategic planning in the diagnosis and situational projection of each company;

then it will be addressed what is a business intelligence system and how it generates value to

companies to make decisions on the information coming from different sources or alternative

systems; then you can find the technological tools used for a business intelligence system, and

3

will focus on presenting Microsoft Excel and Power BI as low cost tools and with great

advantages for such systems. Finally, the management of strategic decisions supported in support

tools such as a BI system in easy access tools for SMEs, the advantages it can offer for this

segment of companies and how you should approach an easy and quick implementation with

these software tools.

Keywords: Strategic planning, Business Intelligence, Decision making, Information analysis,

Technological tools.

4

Introducción

A lo largo del tiempo han surgido empresas y desaparecido otras tantas por diferentes

razones, tal vez algunas de las que han desaparecido se deba a razones como no tener musculo

financiero que permita salir a flote, otras por que no se adaptaron a las condiciones y cambios

que propone el mercado, y algunas otras por que han tenido afectaciones internas de las

decisiones estratégicas que han tomado sus dirigentes.

En un mundo cambiante de constante evolución y sumergidos en un crecimiento

exponencial de las tecnologías, la información cobra un papel importante, y es tan así que la sola

información ya no significa nada sino se es capaz de transformarla y darle valor, llegar a

analizarla y generar conocimiento sobre esta información; en ese punto si podemos sacar

provecho y ventajas competitivas a nivel de productividad y rendimientos de negocio.

La información se obtiene de diferentes fuentes, se recibe desde el entorno económico

donde se desarrolla la empresa, de los procesos operativos diarios, de las experiencias de cada

persona en cada área funcional y cada tarea, de las lecciones aprendidas de la misma empresa y

el mercado; son diversas las fuentes de información al punto de generar un nuevo problema que

implica poder procesar, analizar y tomar decisiones en base a esta información. Algunas

herramientas tecnológicas de software permiten procesar esta información y transformarla hasta

cierto punto, pero al final entregara como cualquier otro sistema más información que debe ser

tangible y comprensible para quienes direccionan la empresa y deben tomar decisiones

rápidamente.

Los sistemas de inteligencia de negocios o Business Intelligence (BI) son la solución,

siendo capaces de entregar información de distintas fuentes ya procesada y transformada de

modo que solo se deba analizar y tomar una decisión en base al conocimiento que puede brindar

esta herramienta, además de entregar ventajas al poder hacer diagnósticos o proyecciones

comportamentales del negocio en cualquier momento. Pero este tipo de sistemas son de alto

costo y no todas las empresas están en la capacidad de implementarlos, más en un sector como

las pymes, y es por ello que se puede plantear un sistema de bajo costo con herramientas de fácil

alcance y dominio como Microsoft Excel o Power BI para suplir esta necesidad.

5

Toma de decisiones estratégicas

En un mundo cambiante de evolución constante de los negocios, las organizaciones y las

personas deben abocarse a decidir sobre diferentes situaciones en aras de conseguir objetivos o

poder optar por un rumbo especifico que define el fracaso o el éxito en cuanto a sus compañías,

de tal manera que estas decisiones están relacionadas y se ven afectadas según el criterio de

decisión de cada persona, el modelo gerencial que haya adoptado la compañía y los paradigmas o

cambios que se puedan dar frente al mercado y los negocios en sí.

De acuerdo con Chiavenato (2017),

Todas las organizaciones compiten por obtener recursos, capacidades, dinero, mercados,

clientes, personas, imagen y prestigio, y por ganar ventajas competitivas. Actúan como

agentes activos dentro del contexto dinámico e incierto que generan los veloces cambios

que sufren las sociedades, los mercados, las tecnologías, el mundo de los negocios y el

medioambiente. Todo lo anterior exige que los administradores de tales organizaciones

comprendan las dinámicas y las tendencias de sus respectivos sectores de actividades y

que, además, formulen estrategias creativas que motiven a los colaboradores y aseguren

un desempeño superior, a fin de garantizar la competitividad y sostenibilidad de la

organización en un mundo de negocios en constante cambio. (p. 3)

Lo que permite comprender el porqué de esta necesidad de tomar decisiones, al punto de

tener que planear y definir estrategias que permitan concebir y señalar la guía de ruta que debe

llevar la empresa, estas decisiones deben estar alineadas con los objetivos estratégicos planteados

por la empresa y con el apoyo de personal idóneo para poder lograr la misión de la misma, pero

en sí que es la estrategia, Chiavenato (2017) afirma: “la estrategia es, básicamente, un poderoso y

amplio curso de acción que la empresa elije, a partir de la premisa de que una posición futura

diferente le proporcionará ganancias y ventajas en relación con su situación actual” (p. 25).

El concepto de estrategia y las decisiones que aborda dentro de ella, es influenciado como

en muchos otros avances en disciplinas y ciencias a partir de las guerras y la operación militar

dando como resultado avances en materia de tecnología, la industria y los negocios; y para este

caso en la administración donde se puede anteceder a la influencia que genero la segunda guerra

6

mundial en este campo, donde el pensamiento estratégico fue exigido para las operaciones

bélicas como una respuesta al problema de asignación de recursos económicos para las acciones

militares lo que llevo a tener que innovar en nuevas técnicas como la programación lineal.

Por ende, se puede citar como antecedentes de las decisiones estratégicas, los conceptos

que fueron tomados desde el sector militar y llevado a los negocios y en específico los

resultantes de la segunda guerra mundial, que permitió establecer los conceptos de estrategia y

táctica como un diferenciador con las demás fuerzas y de donde provienen otros conceptos como

la curva de aprendizaje. Estos conceptos han evolucionado y se han adaptado con el trasegar de

los años con la perspectiva de diferentes autores al mundo de los negocios hasta convertirse en

disciplina y parte de las competencias que debe tener un buen colaborador y directivo en las

empresas de modo que pueda aportar y aplicar las decisiones con algunas metodologías que

beneficien a cada empresa.

En la actualidad se habla del concepto de planeación estratégica para poder agrupar las

decisiones que nos permitan evaluar con respecto a un diagnóstico de una situación presente y la

formulación de unas condiciones que se quieren obtener posteriormente.

Según Amaya (2005) el concepto de planeación estratégica es:

…[] el proceso mediante el cual quienes toman decisiones en una organización obtienen,

procesan y analizan información pertinente interna y externa, con el fin de evaluar la

situación presente de la empresa, así, como su nivel de competitividad con el propósito de

anticipar y decidir sobre el direccionamiento de la institución hacia el futuro. (p. 16)

Donde se afirma entonces, que si bien es cierto que las decisiones estratégicas deben estar

encaminadas a guiar la empresa en la consecución de los objetivos planteados, la planeación

estratégica es importante para cualquier empresa como herramienta que comprende las

diferentes decisiones y la guía de ruta que se ha proyectado para poder responder a los

interrogantes de donde se encuentra hoy la compañía, a donde se quiere que vaya la compañía, a

donde debería ir la compañía, a donde puede ir la compañía, donde realmente ira la compañía, y

el cómo llegar a estos objetivos.

Según otras definiciones de planeación estratégica:

7

Según Kotler (1996),

…[] es el proceso Administrativo que consiste en desarrollar y mantener la concordancia

estratégica entre las metas y capacidades de una organización y sus oportunidades

cambiantes de mercadotecnia. Se basa en el establecimiento de una misión clara para la

Compañía, los objetivos y las metas de apoyo, una cartera comercial sólida y estrategias

funcionales coordinadas. (p. 58)

Mientras que, para Chiavenato (2011),

…[] planeación Estratégica es el proceso por el cual se establecen directrices para la

definición de planes de acción que le promoverán ventajas competitivas y sustentabilidad

a largo plazo a la organización. Se basa en identificar los recursos potenciales, ordenar las

competencias, identificar fortalezas y debilidades y establecer el conjunto de medidas

integradas que se aplicarán para asegurar que la organización alcance los resultados

planeados. Sin embargo, ésta sólo llegará a su máxima eficacia cuando todas las personas

que la componen, como conjunto permanente y orquestado, la acepten, la entiendan y la

apliquen. (p. 25)

Según estas definiciones se ahínca y se aclara el propósito que tiene la planeación

estratégica en presentar alternativas de decisión que se orientan en el objetivo de alcanzar la

visión de la empresa, dejando claro lo que comprende e implica el rumbo de una empresa en base

a las decisiones que tome sus colaboradores a cargo de la dirección y los riesgos que se tienen al

definir las planeaciones estratégicas con las que se pretende cierto resultado a futuro.

Inteligencia de negocios

Una vez comprendido la función y el concepto de las decisiones estratégicas se puede

observar que estas decisiones se basan en el manejo y análisis de información para lo cual es

necesario hacer uso de herramientas que permitan comprender este mar de datos que se pueden

generar con las operaciones propias y el entorno donde se desarrolla la empresa, teniendo así

información tanto externa como interna, y más en una era digital donde ya no se habla de

revolución industrial sino revoluciones tecnológicas y revolución de la información.

8

Es notable los efectos de estos cambios y como se concibe la sociedad actual donde es

importante el conocimiento y la información, En palabras de Drucker: (2000)

Lo que llamamos revolución de la información es de hecho una revolución del

conocimiento [...] es la reorganización del trabajo tradicional basado en siglos de

experiencia, mediante la aplicación del conocimiento y en especial del análisis

sistemático y lógico. La clave no es la electrónica sino la ciencia cognitiva. (p. 45)

Relacionando entonces la toma de decisiones estratégicas directamente con la

información y el conocimiento generado sobre esta, pero entonces ¿qué es la inteligencia de

negocios?

Para Médes (2006) “el término de Business Intelligence se reconoce como el valor de

suministrar hecho e información como soporte a la toma de decisiones” (p.21). pero en cambio

en palabras de otro autor

Business Intelligence (BI) o inteligencia de negocios se define como la habilidad

corporativa para tomar decisiones. Esto se logra mediante el uso de metodologías,

aplicaciones y tecnologías que permiten reunir, depurar, transformar datos, y aplicar en

ellos técnicas analíticas de extracción de conocimiento (Parr, 2000, p.45).

De acuerdo a las definiciones anteriores la inteligencia de negocios se puede considerar

como la habilidad de generar valor y poder tomar decisiones, basado en el conocimiento que se

genera a partir de un cumulo de información que puede ser analizada conociendo así la situación

actual de la empresa.

También se puede definir como “…[] el conjunto de metodologías, aplicaciones,

prácticas y capacidades enfocadas a la creación y administración de información que permite

tomar mejores decisiones a los usuarios de una organización” (Díaz, 2012, p. 18).

Concluyendo que aplicar inteligencia de negocios es generar valor a la información

analizada y sintetizarla para poder tomar decisiones a nivel estratégico brindado a los directivos

una mirada del estado actual y real de la empresa y sus áreas funcionales, así como también

permite tener la capacidad de anticipar y proyectar resultados futuros.

9

El manejo de la administración, la gestión y control de la información como un arma

estratégica, forma parte de la inteligencia del negocio, con apoyo de herramientas

informáticas y analíticas que ayudan a las organizaciones a maximizar su rendimiento

generando eficacia operativa. Así mismo, la gestión del conocimiento ayuda a obtener

mayor comprensión y entendimiento del entorno y de los procesos desde la propia

experiencia de las personas y organizaciones. (Dávila L. F., 2005, p.17)

Para que la inteligencia de negocios se pueda establecer como un arma estratégica que

apoye las decisiones de la planeación estratégica es necesario comprender además que este debe

es un sistema y que como tal es un conjunto de elementos que interactuaran y que como todo

sistema se basa en cuatro procesos fundamentales que son entrada de información,

almacenamiento de información, procesamiento de información y por último salida de

información.

Cualquier sistema esta alimentado por información proveniente de las operaciones,

medios externos, y diferentes canales, lo cual es considerado como las entradas de información;

en cuanto el almacenamiento, corresponde a la ubicación o locación de estos datos e

información, de los cuales puede ser digital o físico y donde se podrá encontrar en diferentes

formatos según su fuente de origen.

Para poder comprender la información y analizarla es necesario regularizarla y

homogenizarla para crear un solo estándar para poder interpretarla a través de indicadores y

vistas de manera regular y en el mismo formato, esto es lo que se conoce como el procesamiento.

Mientras que la salida de información es el resultado de los procesos anteriores,

entregando entonces los indicadores, tableros de control y los informes estandarizados en un

modo de representación y lectura legible para la gerencia o el usuario que desea analizar dicha

información.

Para un modelo de inteligencia de negocios o BI, estos cuatro procesos se consideran y se

componen como etapas así:

10

Figura 1. Proceso de la información en la organización. Tomado de Dávila (2006).

Etapa de extracción

Para entender esta etapa de acuerdo con Kimball (2002)

…[] Una vez se define las fuentes y orígenes de la información que hará parte del sistema

de BI, se pasa la etapa de consolidación, la cual se conoce como ETL como término

usado en BI y que es donde se extrae, se trasforma y finalmente se carga la información a

una bodega de datos. Que es un conjunto de procesos por medio de los cuales los datos de

la fuente operacional son preparados para colocarse en el data Waterhouse. (p.315)

Etapa de consolidación

En esta Esta etapa se hace la recolección de los datos de varias fuentes ya sean internas o

externas, y el objetivo es poder normalizarlos, y crear una estructura definida para poder

almacenarlos en una bodega de datos, claro está que esto con un análisis previo de la

información requerida desde la etapa 1.

11

Para llevar a cabo este proceso de normalización se usan diferentes metodologías, pero la

más común es el uso de datamart, Kimball (2002) define un Datamart como “…[] el subconjunto

lógico y físico del área de presentación de datos en un Data Warehouse …[]Originalmente, los

datamart fueron definidos como un subconjunto altamente agregado de datos, normalmente

usados para resolver preguntas específicas del negocio” (p. 317).

Etapa de explotación

En esta etapa es donde se deja los datos almacenados en la bodega de datos para ser

presentados y a disposición de los usuarios, mediante las diferentes herramientas, como los

cubos OLAP.

Adicional a esto se le aplican los diferentes análisis a la información ya procesada

mediante un modelamiento que se determina en medidas, hechos y dimensiones.

Etapa de visualización

Esta etapa comprende la representación gráfica de la información, por ende es la

interpretación de los indicadores, se hace uso de herramientas como los cuadros de mando

unificados y algunas graficas de proyección de acuerdo al interés o necesidad del usuario.

El objetivo de presentar y tener la información publicada o mediante consulta del usuario

es que este pueda conocer de primera mano la situación y el comportamiento de la empresa.

Tecnología para la inteligencia de negocios

Según Martínez (1999)

…[] el hecho de que una organización pueda gestionar de una manera adecuada sus datos

y que, al mismo tiempo, esa misma organización no pueda suministrar de una manera

eficaz a sus directivos información necesaria para la toma de decisiones, puede parecer

una extraña paradoja e incluso se puede encontrar quien lo llegara a negar al considerarlo,

12

en cierta manera, absurdo o imposible. No obstante, esta situación resulta posible y está

llegando a convertirse en una realidad acuciante para muchas organizaciones que se

encuentran abocadas a pérdida de eficacia y competitividad dentro del mercado global en

el que nos encontramos inmersos en la actualidad. (p. 42)

Existiendo situaciones en donde se confunde la información con el conocimiento por

tomar decisiones en base a la información y confianza que tienen de sus sistemas, lo cual no

siempre representa la realidad de la situación y por tanto puede que las decisiones que se tomen

por los directivos no sean las más acertadas o que se tomen sin tener un acercamiento a esta

información, es por eso un apoyo fundamental para una toma de decisión que exista

conocimiento sobre la información tal y como se muestra en la siguiente imagen.

Figura 2. Elaboración propia a partir de Davenport & Prusak (1997).

Si se analiza la imagen anterior, se observa que los datos se encuentran en el primer nivel,

ya que estos provienen de la operación diaria de la empresa, se generan a partir de las

transacciones propias de las actividades de producción, comercialización, y otras; y por eso son

solo datos sueltos.

En cuanto al nivel de información esta se genera a partir de diferentes sistemas como

ERP, CRM, etc., que procesan los datos registrados a diario para poder complementar esta

información, pero en el nivel superior se encuentra el conocimiento, ya que desde la información

hasta el conocimiento es donde se sitúa la inteligencia de negocios y allí es donde se encuentran

diferentes ofertas y tecnologías para poder optar por un sistema BI.

CONOCIMIENTO

INFORMACIÓN

DATOS

13

En el mercado se encuentran herramientas de software de diferentes tecnologías y con

diferentes funcionalidades las cuales pueden demandar costos de implementación y de

mantenimiento elevados, si bien existen unas de código abierto, la implementación es bastante

dispendiosa y requiere de personal especializado tanto para su implementación como para el

mantenimiento, y por otra parte están las más conocidas, que al contrario de las de código abierto

son más entendibles y amigables, pero en contraprestación demandan altos costos de

licenciamiento y soporte por actualizaciones.

Herramienta Tipo de licencia

1. SAP Business Intelligence Propietario

2. MicroStrategy Propietario

3. Sisense Propietario

4. SAS Business Intelligence Propietario

5. Yellowfin BI Propietario

6. QlikSense Propietario

7. Zoho Analytics Propietario

8. Systum Propietario

9. Microsoft Power BI Propietario / Free

10. Looker Propietario

11. Clear Analytics Propietario

12. Tableau Propietario

13. Oracle BI Propietario

14. Domo Propietario

15. IBM Cognos Analytics Propietario

16. Pentaho Código Abierto
Tabla1. Principales sistemas BI. Elaboración Propia a partir de Haije (2019).

Se puede observar en la tabla anterior, que existen diferentes herramientas de software,

donde se encuentran algunas más robustas que otras y particularmente encontramos una con

código abierto y bastante robustez como es Pentaho, y otra con una versión free que viene

limitada en cantidad de almacenamiento y con importación de datos. Esta es Power BI, aunque

también se podrá encontrar en versión profesional y premium, pero así mismo demandara altos

costos de licenciamiento.

Las soluciones de inteligencia de negocios se pueden clasificar en tres tipos, la

inteligencia de negocios histórica para responder que paso, la inteligencia de negocios analítica

14

para responder que paso y porque paso, y por último la inteligencia de negocios predictiva que

responde el que puede pasar a futuro.

Por ello la solución que puede ofrecer Power BI desde la versión free se sitúa en la

inteligencia de negocios analítica e histórica, así como lo puede ofrecer una herramienta más

conocida por los usuarios y que normalmente se tiene en casi todas las empresas, esta

herramienta es Microsoft Excel, con la cual se puede aplicar inteligencia de negocios histórica, y

con algo de trabajo, analítica.

Las ventajas que se pueden obtener en cuanto a estas dos herramientas son los bajos

costos de implementación y mantenimiento, y la facilidad de uso ya que son herramientas poco

complejas de utilizar, además que se encuentra bastante documentación de su uso.

Por otra parte estas herramientas pueden brindar los mismos beneficios que ofrecen

herramientas más complejas y de mayor costo.

Beneficios tangibles

Reducción de costes. o Generación de

ingresos.

Reducción de tiempos para las distintas

actividades del negocio.

Beneficios intangibles El hecho de que se tenga información

disponible para la toma de decisiones hará

que más usuarios hagan uso de dicha

información para tomar decisiones y

mejorar la posición competitiva.

Beneficios estratégicos Son aquellos que facilitan la formulación

de la estrategia, es decir, a qué clientes,

mercados o con qué productos se deben

dirigir.

Tabla 2. Beneficios de un sistema BI. Elaboración propia a partir de Cano (2007).

15

Como es notable en la tabla anterior, son bastantes los beneficios que se pueden obtener

mediante el uso de un sistema de inteligencia de negocios y la generación del conocimiento

sobre la información de la empresa; y para ello el uso de algunas herramientas de software que

bajo costo y fácil alcance para integrar otros sistemas ya existentes en la empresa.

Inteligencia de negocios en Pymes

Para las pymes el tomar decisiones en un tiempo más corto es imperativo y de gran

necesidad ya que este sector de las empresas es el más cambiante y el que más rápidamente se

debe adaptar al entorno; en este sector se encuentran empresas de poco bagaje, o con recursos

financieros limitados donde tener un sistema de inteligencia de negocios es bastante lejano o no

se encuentra dentro de sus prioridades.

Los sistemas tradicionales que manejan estas empresas son muy inflexibles para tomar

decisiones de manera rápida y precisa, pues estos sistemas transaccionales son complejos es su

estructura y en varios casos son difíciles de llevar los datos a otro sistema, haciendo aparte de

complejo dispendioso y casi que manual este tipo de tareas, aunque muchas de las pymes tienen

la oportunidad de contar con sistemas como CRM, ERP, MRP, entre otros, la información

resultante se limita a informes estáticos que se generan de acuerdo a la demanda de cada

directivo o usuario, y pero aun cuando se requieren cambios en alguno de ellos, teniendo que

recurrir a complejas modificaciones o adaptaciones por parte del personal de soporte o TI de las

empresas.

Los sistemas transaccionales actuales que poseen las pymes no son remplazados con una

solución de inteligencia de negocios, por el contrario son un complemento con el objetivo de

optimizar el valor que se genera sobre la información constituyendo así una ventaja tecnológica

donde se puede centralizar, homogenizar y presentar los datos con lo que se puede descubrir

información que es importante para la empresa y que bajo unas métricas acordes es bastante

funcional para una toma de decisiones oportuna.

16

La incertidumbre al momento de validar información es un fantasma que acecha a la gran

mayoría de las pymes creando miedo en la confiabilidad de la información, y el diagnóstico

actual de cada empresa, por tanto que las pymes pueden ser o hallar un mayor provecho en un

sistema de inteligencia de negocios que una gran empresa, una pequeña empresa no se puede dar

el lujo de equivocar sus decisiones porque podría implicar el fracaso rotundo, para estas

empresas también es más frecuente estar en la incertidumbre y una revisión anual y periódica de

sus utilidades, el desempeño, los crecimientos, los desaciertos, etc. Por lo que un sistema de

inteligencia de negocios traerá bastantes beneficios como reducción de costos, de tiempo, la

oportunidad de tener la información de manera personalizada y al instante entre otros beneficios

que ofrecen estos sistemas.

Si bien es cierto que las pymes necesitan de este tipo de sistemas y aprovechar al máximo

las ventajas que estos aportan a las mismas, el factor económico es un factor de impedimento

para muchas de ellas estando fuera del alcance de una implementación de BI.

Estas empresas en su mayoría poseen herramientas de ofimática como Microsoft Excel, y

apoyados en una versión free de PowerBI podrían llegar a tener un sistema simple de inteligencia

de negocios con el que puedan hacer inteligencia de negocios histórica y analítica.

Lo que se requiere es llegar a un consenso de la información que es importante para la

empresa, las fuentes de esta información, luego pasar por una homogenización de la información,

definir unas métricas claras que son importantes para el negocio, y diseñar los esquemas de

representación o tableros que se quieren visualizar.

Excel permite integrar datos de diferentes fuentes u orígenes, al igual que Power BI,

encontrando que con solo tablas dinámicas y ayuda de macros la información se puede procesar

y homogenizar, y así mismo hacer uso de las gráficas dinámicas, para crear los tableros de

control.

Es más rápido generar un formato de presentación a una información ya cargada de

varias fuentes, que solicitar esta información formateada y susceptible a cambios, con lo que

traduce mayor tiempo y falta de oportunidad en toma de decisiones que tal vez puedan llegar

tardíamente o desacertadamente, además estas herramientas son de un manejo más común por

los usuarios y con amplia documentación sobre su uso, las mismas son más familiares en el

17

conocimiento de las personas y presentan menos resistencia al cambio por hacer parte de sus

competencias.

De este modo las pymes pueden presentar una ventaja competitiva a bajo costo con lo que

pueden aumentar su productividad, y estar a la vanguardia de la tecnología, sacando el mayor

provecho de estas herramientas y generando el conocimiento sobre la información que poseen,

de igual manera puede ser un abrebocas para un sistema más complejo al experimentar las

bondades de un sistema de inteligencia de negocios.

18

Conclusiones

El mundo de los negocios ha hecho a través de la historia que se adopten conceptos que

como muchos otros sectores han sido influenciados desde la evolución de las guerras, tales como

la adopción de estrategias y ver la necesidad de planear estas estrategias en miras de ganar

ventaja y competitividad con respecto a otros; por ello se llama planeación estratégica a un

conjunto de decisiones que se deben tomar en base a la posición actual versus la posición que se

quiere lograr, pero actualmente estas decisiones estratégicas se toman en un ambiente de

incertidumbre en muchos de los casos y con el desconocimiento del panorama sobre el cual

tomara el rumbo de la empresa, aun así gran parte de estas decisiones dependen de la experiencia

y el manejo que quiere proyectar el directivo o personas encargadas de ello en aras de encaminar

hacia donde quieren ir.

Para los directivos establecer la planeación estratégica es marcar la guía de ruta que debe

tomar la empresa en fin de conseguir los objetivos propuestos, es algo como tomar el timón de

un automóvil y direccionar el camino a seguir, de lo contrario este tomaría por cualquier camino

sin control y lo mismo puede pasar en la empresa significando así un éxito o un fracaso.

Con el avance que ha tenido los negocios se ven influenciados por la tecnología, el tener

información ya no es suficiente, pues no se puede confundir la información que se posee con el

conocimiento, ya que el conocimiento se genera a través de la capacidad de dar valor y poder

tomar decisiones en base a la información. Esta información proviene de diversas fuentes, tanto

externas como internas y es allí en donde nace la necesidad de poder administrar de manera

eficiente y eficaz todo este mundo de información y tener la posibilidad de tomar decisiones

ajustadas a una realidad de la situación de la empresa; y como respuesta a esta necesidad con el

apoyo de herramientas tecnológicas aparece los sistemas de inteligencia de negocios.

Los sistemas de inteligencia de negocios se clasifican en histórico, analítico y predictivo;

y pueden ser tan complejos y costosos como muchas otras implementaciones, además que no

puede estar al alcance de todas las empresas por compatibilidad de tecnologías, por

desconocimiento de las ventajas que estos ofrecen, o por la falta de recursos financieros para su

implementación y mantenimiento. Pero de igual manera el mercado ofrece una diversa gama de

19

tecnologías y herramientas de software encaminadas a ello, desde la más compleja a la más

versátil, con variedad de costos, incluyendo licenciamientos de código abierto y versiones

limitadas como free, que proveen funcionalidades reducidas; y existen otras herramientas que

pueden apoyar un sistema de inteligencia de negocios simple como Excel que se encuentra más

comúnmente en las empresas y es de fácil manejo para los usuarios.

Para las pymes es más fácil poder implementar un sistema de inteligencia de negocios

con herramientas de bajo costo y fácil acceso que una compleja solución que desbordaría los

costos, para las pymes tener un sistema de este tipo les permite tener todas las ventajas de un

sistema BI analítico e histórico y con un manejo limitado de la predictiva. Lo cual permitirá

obtener ventajas competitivas, reducción de costos, toma de decisiones más acertadas, aumento

de productividad y una construcción de conocimiento en base a su información.

20

Referencias

Amaya, J. A. (2005). Gerencia: Planeación & Estrategia. Colombia,Universidad Santo Tomas de

Aquino

Chiavenato, I. (2017). Planeación estratégica fundamentos y aplicaciones. México, McGrawHill.

Cano, J. L. (2007). Business Inteligence: Competir con información.España, Banesto Fundacion

Cultural

Dávila, L. F. (2005). Hacia la inteligencia del negocio con Excel 2003. Colombia, Politécnico

Grancolombiano.

Dávila, F. (2006). La inteligencia del negocio. Colombia, Politécnico Grancolombiano

Davenport, T., & Prusak, L. (1997). Ecología de la Información. Reino Unido, Oxford

University

Díaz, J. C. (2012). Introducción al Business Intelligence. España, Editorial UOC

Drucker, P. (2000). Como medir el rendimiento de la empresa. Argentina, Deusto

Haije, E. G. (2019, Diciembre 9). Las 15 Mejores Herramientas de Inteligencia de Negocios:

Una Vista General. Mopinion de https://mopinion.com/es/las-15-mejores-herramientas-

de-inteligencia-de-negocios-una-vista-general/

Kotler, P. (1996). Mercadotecnia. México: Prentice-Hall Hispanoamericana

Martínez Méndez, F. J. (1999). El salto desde la Gestión de Información a la Gestión del

Conocimiento. Scire: Representación Y Organización Del Conocimiento (ISSNe 2340-

7042; ISSN 1135-3716), 5(1), 41-54. Recuperado a partir de

https://www.ibersid.eu/ojs/index.php/scire/article/view/1105

Médes, d. R. (2006). Más allá del Business Intelligence. 16 experiencias de éxito. España,

Gestión 2000

Parr, O. 2000. Data Mining Cookbook Modeling Data for Marketing, Risk, and Customer

Relationship Management. California,Wiley

