
TÍTULO DE LA PUBLICACIÓN

CUADERNOS ORKESTRA

1/2020

ISSN 2340-7638

TÍTULO

Nombre Apellidos
Nombre Apellidos
Nombre Apellidos
Nombre Apellidos

2020

REFLEXIONES COVID-19
4/2020
ISSN 2340-7638

LA DIGITALIZACIÓN
COMO RESPUESTA
ANTE LA COVID-19

Agustín Zubillaga Rego
Carla Peletier Espiga

2020

LA DIGITALIZACIÓN COMO RESPUESTA ANTE LA COVID-19

ii

Reflexiones COVID-19, núm. 4/2020

El Informe se ha elaborado gracias a la financiación de SPRI, Agencia Vasca de Desarrollo Empresa-

rial, dependiente del Gobierno Vasco.

Las opiniones, análisis y comentarios recogidos en este documento reflejan criterios de los autores

y no necesariamente de las instituciones a las que pertenecen.

© Agustín Zubillaga Rego y Carla Peletier Espiga

© Instituto Vasco de Competitividad - Fundación Deusto

Las actividades de Orkestra-Instituto Vasco de Competitividad de la Fundación Deusto, Universidad

de Deusto, son posible gracias a las aportaciones de:

Gobierno Vasco; Grupo SPRI; Diputación Foral de Gipuzkoa; Diputación Foral de Bizkaia; Diputación

Foral de Álava; Euskaltel; Repsol-Petronor; Fundación BBK; Iberdrola; Ente Vasco de Energía.

www.orkestra.deusto.es

LA DIGITALIZACIÓN COMO RESPUESTA ANTE LA COVID-19

iii

AGRADECIMIENTOS

Este trabajo ha sido posible a la colaboración de Grupo Euskaltel, que impulsó el Lab de Economía Di-

gital y ha venido acompañando la línea de investigación sobre competitividad digital.

Asimismo, para la elaboración del estudio se ha contado con la inestimable colaboración de Adegi,

BIC Araba, la Comunidad Maker de Euskadi, Comet, Dorlet, E Process Med, Erictel, Fegemu, Geminys,

Grupo Berdin, Ibermática, Ikusi, Ingeniariak-Colegio de Ingenieros de Gipuzkoa, la Oficina de Trans-

formación Digital de Euskadi, la Red de Parques Tecnológicos de Euskadi (RPTE), Salto Systems, SE-

NER, Sherpa.ai, Tecnalia, the Init Health, Virtualware.

LA DIGITALIZACIÓN COMO RESPUESTA ANTE LA COVID-19

iv

RESUMEN EJECUTIVO

Este estudio analiza la importancia de la digitalización durante la primera fase de la crisis, denomi-

nada «de choque» o «de resistencia», que ha permitido mantener la actividad económica de las em-

presas, así como vínculos e interacciones sociales en un contexto general de confinamiento. A la hora

de hacer frente a la situación en las empresas, lo digital ha jugado un papel fundamental ya que ha

sido el elemento central de muchas de sus respuestas. En numerosos casos esta situación ha im-

plicado toda una serie de aprendizajes que, de ser correctamente aprovechados, influirán positiva-

mente en el propio proceso de transición digital de las empresas.

Se ha desarrollado un análisis basado en un conjunto de casos empresariales seleccionados a par-

tir de entrevistas con empresas complementado con fuentes secundarias. La mayoría de ellos pro-

vienen del ámbito de los servicios, incluidos los ligados a la industria, mientras que existe una menor

evidencia en el sector industrial o de fabricación. Esto se debe, entre otras razones, a que los tiempos

necesarios para el desarrollo de productos y su integración en otros sistemas y cadenas de valor es

más complejo en estos sectores. No obstante, se aprecian algunos ejemplos en los que los servicios

digitales complementan la propuesta de valor de otros productos de carácter más físico.

La recopilación de respuestas empresariales ha permitido identificar algunos patrones que permiten

establecer una tipología de las mismas. Además de este trabajo de análisis, el estudio empírico de ca-

sos lleva a plantear si las medidas tomadas pueden tener alguna utilidad más allá del período de cri-

sis, de cara a favorecer o impulsar la digitalización de las empresas de manera general.

Las cuatro principales conclusiones de este estudio son las siguientes:

1.	 Desde el comienzo de la pandemia, en un contexto de enorme complejidad e incertidumbre eco-

nómico-financiera, las empresas han contado con las tecnologías digitales en sus respuestas a la

nueva situación. Pero no solo se han servido de lo digital desde un punto de vista pragmático y

circunstancial, como puede ser atender a unos niveles de demanda repentinamente superiores,

sino también desde un enfoque estratégico, adoptando una visión de carácter innovador a más

largo plazo. Se ha producido así una reinterpretación de la situación de crisis, de tal manera que

las empresas han sabido combinar necesidad y oportunidad.

2.	 El uso de la tecnología ha evidenciado la capacidad de las empresas para mantener algunas acti-

vidades económicas, capacidad que no surge en ese momento, sino que está directamente rela-

cionada con el grado de preparación digital previo. Por otra parte, este uso de la tecnología en las

respuestas empresariales ha actuado como catalizador ya que ha acelerado el proceso de digitali-

zación que, en mayor o menor medida, ya estaba presente en la organización.

	 Existen ciertos rasgos comunes entre aquellas empresas que se han servido de lo digital para dar

respuesta a la situación de crisis:

•	 Modelo de negocio digital: lo digital forma parte del modelo de negocio o al menos de algunos com-

ponentes del mismo (relaciones con los clientes, producción, aprovisionamiento...). El planteamiento

digital se encuentra asentado gracias a que lleva un cierto tiempo incorporado en la empresa.

•	 Visión de lo digital como palanca para el crecimiento: la aplicación de la tecnología no se li-

mita a mejorar los procesos o aumentar las ventas, sino que abarca la idea de construir nuevas

LA DIGITALIZACIÓN COMO RESPUESTA ANTE LA COVID-19

v

oportunidades de negocio. Esta visión digital es compartida en la organización desde el lide-

razgo y ya formaba parte de su estrategia antes de la irrupción de la Covid-19. Por tanto, como

en el punto anterior, la empresa ya contaba con experiencia en lo digital, de manera que las

respuestas a la nueva situación, aun repentina, pudieron darse por propia inercia.

•	 Agilidad y flexibilidad en las respuestas: las empresas que se encuentran en procesos de digi-

talización han sido capaces de responder con agilidad ante la repentina nueva situación, y se

han mostrado flexibles frente a los cambios necesarios. Se han creado equipos de trabajo para

construir soluciones, de nuevo con la idea de no basarse únicamente en el desarrollo de tecno-

logía sino reflexionar sobre las posibilidades de aplicación de la misma.

•	 Carácter experimental e innovador: muchas empresas han potenciado estos aspectos ante la

situación adversa. Los equipos y empleados han contado con un empoderamiento digital que,

en otras circunstancias, no hubiera sido posible. Esta experimentación, orientada a resultados,

se ha basado en pruebas y validaciones en ciclos cortos de implementación cortos para ma-

yor rapidez en las respuestas. A ello se ha unido un enfoque innovador, con equipos proactivos

centrados en la aportación de valor a sus clientes en un escenario de especial incertidumbre.

	 Estos elementos ponen de manifiesto que la transformación digital no se reduce únicamente a la

incorporación tecnológica, sino que requiere construir e incorporar otras capacidades empresa-

riales sobre las que sustentar su resiliencia, especialmente en tiempos turbulentos.

3.	 El análisis de los casos empresariales evidencia que las respuestas de las empresas se han de-

sarrollado nivel de producto (suponen una ampliación de la cartera de productos), de proceso

(respuestas organizativas para el mantenimiento de la actividad) o de canal (relación con el

cliente). A partir de ellos se ha establecido una tipología, recogida en la siguiente tabla:

Tipología de respuestas empresariales a los impactos de la crisis en su actividad

Producto

Mismo producto Incremento demanda E Process Med (EPM)

Nuevo
(mercado/empresa)

Incremento demanda/
Nueva demanda potencial

SENER
Erictel

Ibermática-Tecnalia
Sherpa.ai

Adaptado Cambio demanda
DORLET
SENER

Proceso

Teletrabajo Herramientas
Ibermática

Ikusi
Salto Systems

Innovación abierta
Alianzas entre empresas o público-privadas

Iniciativas de valor compartido
Comunidades maker

BBK - #KreoEnTi
Comunidad maker de Euskadi

Comunicación
Marketing

Continuidad/Refuerzo ventas online Comet

Canal
Digital

Interacción virtual en gestión de relaciones
con clientes

Sistema de fidelización
Captación de nuevos clientes

Comet
Dastatzen - Gesalaga Okelan

Mix Online to offline Bodega Otazu

Fuente: Elaboración propia.

LA DIGITALIZACIÓN COMO RESPUESTA ANTE LA COVID-19

vi

4.	 Aunque este conjunto de respuestas empresariales desde lo digital surge para atender necesida-

des puntuales o espacios más bien oportunistas, ya sea en relación a los productos y servicios de-

sarrollados, o para mejorar la confianza y fidelización de los clientes, muchas de ellas también se

plantean como posibles opciones para un crecimiento digital en el medio y largo plazo. En este

sentido, estas experiencias pueden constituir aprendizajes para el futuro, como parte de un pro-

ceso de digitalización no tan coyuntural, y también para otras empresas que puedan verse refle-

jadas. La transformación digital, como han puesto en evidencia los casos analizados, permite a las

empresas ofrecer respuestas de manera ágil y flexible, lo que a su vez aporta capacidad de resi-

liencia. Esto resulta central a la hora de afrontar situaciones repentinas como la provocada por la

Covid-19, pero también ante cualquier otro tipo de cambios en sus mercados o clientes.

Los aprendizajes sobre las respuestas empresariales identificados pueden orientar positivamente el

propio proceso de transición digital de las empresas. Como consecuencia de lo anterior, resulta nece-

sario sacar partido de la ventana de oportunidad que ofrece la crisis de la Covid-19 de cara a una reo-

rientación de las agendas y prioridades. Para ello se propone:

1.	 Ubicar el desafío digital en el nivel de priorización de la agenda política, alineándolo con las políti-

cas europeas para generar la siguiente generación de ventajas competitivas en el territorio.

2.	 Reforzar la transformación digital de las empresas para generar palancas digitales de crecimiento

duradero dentro de la futura estrategia digital de Euskadi, mediante (i) el refuerzo de políticas seg-

mentadas que consigan mitigar la actual digitalización asimétrica y una posible recuperación a va-

rias velocidades, (ii) procesos de apoyo y acompañamiento a las pymes e (iii) nuevos instrumentos

que monitoricen dicha transformación y su impacto en resultados, agilidad y resiliencia empresa-

riales.

3.	 Construir nuevos instrumentos innovadores de colaboración público-privada para (i) superar las

dificultades derivadas del contexto de incertidumbre, el alcance de la transformación y un escena-

rio de limitaciones presupuestarias, y (ii) poner en marcha proyectos transformadores con recur-

sos financieros provenientes de la Unión Europea.

LA DIGITALIZACIÓN COMO RESPUESTA ANTE LA COVID-19

vii

ÍNDICE

LISTA DE TABLAS. 	 VIII

LISTA DE FIGURAS. 	 IX

1	 INTRODUCCIÓN . 	 1

2	 MARCO DE ANÁLISIS DE LA COVID-19. 	 3

3	 IMPACTOS Y TIPOS DE RESPUESTAS. 	 5

4	 CASOS ESTUDIADOS. 	 8

4.1	 BBK - #KreoEnTi Azoka Digital. 	 9

4.2	 Comet . 	 10

4.3	 Comunidad Maker Euskadi. 	 12

4.4	 Dastatzen - Gesalaga Okelan. 	 14

4.5	 DORLET . 	 16

4.6	 E Process Med (EPM). 	 17

4.7	 Erictel. 	 19

4.8	 Ibermática - Tecnalia. 	 21

4.9	 Ibermática. 	 23

4.10	 Ikusi . 	 24

4.11	 Pyme digital A. 	 26

4.12	 Salto Systems. 	 27

4.13	 SENER. 	 29

4.14	 Sherpa.ai. 	 31

4.15	 Varios. 	 32

4.16	 Virtualware. 	 33

5	 CONCLUSIONES . 	 34

6	 DE AHORA EN ADELANTE. 	 37

7	 REFERENCIAS BIBLIOGRÁFICAS. 	 39

LA DIGITALIZACIÓN COMO RESPUESTA ANTE LA COVID-19

viii

LISTA DE TABLAS

Tabla 1. Tipología de respuestas empresariales a los impactos de la crisis en su actividad. . . . 	 6

LA DIGITALIZACIÓN COMO RESPUESTA ANTE LA COVID-19

ix

LISTA DE FIGURAS

Figura 1. Modelo de reacción-triggers-impactos respuestas (IRTIR). 	 3

LA DIGITALIZACIÓN COMO RESPUESTA ANTE LA COVID-19

1

1	 INTRODUCCIÓN

Tras la declaración de emergencia y el Estado de Alarma por la Covid-19 en la tercera semana de

marzo, se han venido sucediendo diversos acontecimientos cuyas implicaciones son de una gran

trascendencia. Con el objetivo de cuidar y proteger la salud de las personas, las instituciones han to-

mado decisiones que tienen un enorme impacto socioeconómico, tanto en el corto como en el medio

y largo plazo.

La primera respuesta a la emergencia sanitaria provocada por la Covid-19 conllevó que casi la tota-

lidad de las actividades tuvieran que adaptarse rápidamente a unas nuevas circunstancias comple-

tamente distintas. El cierre de la educación presencial dio paso al cierre de la actividad comercial, el

confinamiento de la población en sus hogares, la limitación del transporte y el cierre de fronteras se

impusieron durante el Estado de Alarma. Tomando como base la conceptualización de las fases de la

crisis en torno a una primera etapa «de choque» o «de resistencia» de la pandemia y otra posterior

de reconstrucción y renovación1, en este trabajo la aproximación incorpora una etapa intermedia en

la que se comienza a recomponer la actividad mientras una parte de la misma continúa sin recuperar

las condiciones de normalidad previas a la crisis. Y es que, ya desde ese primer momento, el sistema

tecnológico-digital ha puesto sobre la mesa gran parte de su potencial.

Las incalculables ventajas que las tecnologías digitales proporcionan a la sociedad no son descono-

cidas, sin embargo, en situaciones excepcionales como la que estamos viviendo, su capacidad de in-

fluencia en todas aquellas facetas de nuestra vida en las que están presentes, se está viendo refor-

zada.

Hace apenas unos meses hablábamos de la transición digital en curso, de la necesidad de una auda-

cia inteligente para poder abordarla desde una visión y estrategia compartidas que se articulase ne-

cesariamente a través de la cooperación y la colaboración2. Sin embargo, con esta crisis se ha puesto

en marcha una «transformación digital exprés» en muchas empresas, principalmente en actividades

que contaban con algún nivel de madurez digital previo o bien con capacidades innovadoras o de re-

siliencia. Pero también es el caso de otras empresas que, a pesar de que no disponían de una visión

previa sobre el potencial de la tecnología más allá de los medios de pago o la venta online, se han

adaptado. Observando con atención, se aprecia que algunas de las empresas que han crecido en ac-

tividad durante la fase de resistencia son aquellas que tenían un modelo de negocio digital y una cul-

tura digital interiorizados. Los casos de Amazon o Netflix son absolutamente reveladores, frente a la

distribución tradicional o las salas de cine, por ejemplo. Pero más cerca de nosotros, existen nume-

rosas experiencias de pymes que han operado cambios para poder responder ante una nueva situa-

ción.

1	 James Wilson, J., Aranguren, M.J., Canto, P., Estensoro, M., Fernández, J., Franco, S., Gil de San Vicente, I.,

Kamp, B., Larrea, M., Magro, E., Navarro, M., Rodríguez A. (2020), Los impactos socioeconómicos del COVID-19

en la comunidad autónoma del País Vasco, Instituto Vasco de Competitividad-Fundación Deusto.

2	 https://www.deia.eus/opinion/tribuna-abierta/2020/03/27/futuro-sera-digital-o-sera/1027447.html

https://www.deia.eus/opinion/tribuna-abierta/2020/03/27/futuro-sera-digital-o-sera/1027447.html

LA DIGITALIZACIÓN COMO RESPUESTA ANTE LA COVID-19

2

En esta crisis, lo digital ha jugado un papel central. Las capacidades tecnológicas han permitido man-

tener muchas actividades económicas, vínculos e interacciones sociales. Aunque forzosamente, esta

situación está implicando toda una serie de aprendizajes que, si son correctamente aprovechados,

influirán positivamente en el proceso de transición digital, seguramente también desde nuevas pers-

pectivas y enfoques enriquecidos.

El objetivo del presente informe es analizar el papel de la digitalización en las respuestas que han te-

nido las empresas durante la primera fase de la crisis. A través del estudio empírico de casos empre-

sariales, se trata de identificar los elementos que están detrás de ese comportamiento y de plantear

si las medidas tomadas pueden tener alguna utilidad de cara al futuro.

El estudio se estructura de la manera siguiente. En una primera parte, se propone un marco de análi-

sis de la actual crisis que pone de manifiesto la relevancia de las nuevas tecnologías desde los prime-

ros momentos de la pandemia. Además, permite destacar una serie de reacciones por parte de las

empresas que pretenden hacer frente a los impactos de la misma. En una segunda parte, se analizan

en detalle estos impactos y respuestas, estableciendo una tipología de las mismas. Finalmente, se

presentan varios casos empresariales como ejemplos de tales respuestas.

LA DIGITALIZACIÓN COMO RESPUESTA ANTE LA COVID-19

3

2	 MARCO DE ANÁLISIS DE LA COVID-19

Para poder comprender de manera integral los distintos procesos, sus implicaciones y respuestas se

propone un nuevo marco de análisis para el estudio en lo relativo a los procesos de transformación

digital de las empresas. Se trata de un modelo secuencial o por etapas, que diferencia cada una de

ellas teniendo en cuenta al tipo de institución, así como las distintas relaciones de causalidad y sus

implicaciones.

Figura 1. Modelo de reacción-triggers-impactos respuestas (IRTIR)

Fuente: elaboración propia.

La secuencia comienza cuando el incidente tiene lugar, desencadenando el resto del proceso y provo-

cando una reacción del sistema institucional. En Euskadi, se inicia el proceso ante los indicios de pre-

sencia del virus SARS-cov-2 en la población, lo que desencadenó una serie de reacciones, la primera

la del Gobierno Vasco con la declaración de Emergencia y del Gobierno de España con la declaración

del estado de emergencia. Las reacciones en este caso fueron de tipo normativo, y con posterioridad

se pusieron en marcha otras reacciones en forma de política pública (relativas a los ERTES, liquidez

de empresas, apoyo a las familias o a la fiscalidad, entre otras). Junto a estas dos, también se pusie-

ron en marcha diferentes mecanismos para monitorizar, tanto el proceso, como las diferentes con-

secuencias. A través de esta monitorización, el conjunto del marco recibe una realimentación para su

ajuste, conformando un modelo sistémico de loopback.

LA DIGITALIZACIÓN COMO RESPUESTA ANTE LA COVID-19

4

Esta reacción implicó la activación de una serie de mecanismos o triggers que tienen sus consecuen-

cias o impactos de tipo habilitador o inhabilitador, entre otros, en las empresas. Así, la declaración

de alarma (Real Decreto 463/2020, de 14 de marzo, por el que se declara el estado de alarma para

la gestión de la situación de crisis sanitaria ocasionada por el COVID-19, 2020) tiene una serie de dis-

posiciones relativas a las limitaciones de movimiento, declaración de actividades esenciales, limita-

ción de transporte de personas y mercancías, actividades esenciales (abastecimientos y logística),

entre otras. Igualmente, la declaración de actividades esenciales (Real Decreto-ley 10/2020, de 29 de

marzo, por el que se regula un permiso retribuido recuperable para las personas trabajadoras por

cuenta ajena que no presten servicios esenciales, con el fin de reducir la movilidad de la población

en el contexto de la lucha contra el COVID-19, 2020) plantea otros triggers. El conjunto de triggers pro-

duce distintos tipos de impacto en la actividad, a diferentes planos (empresas, gobiernos, sociedad

civil) y afectando al normal desenvolvimiento de su actividad. Para poder atender a dichos impactos,

cada uno de esos ámbitos ofrece distintas clases de respuestas, que tienen efectos o consecuencias.

Otro tipo de triggers son el cierre de la actividad escolar y universitaria, que ha tenido su impacto,

tanto en el sistema educativo como en algunas empresas que han ofrecido respuestas digitales para

limitar o mitigar su alcance. Otro ejemplo son las condiciones de distanciamiento social, la limitación

de aforos o las condiciones sanitarias y de higiene, que plantean a las empresas la necesidad de to-

mar decisiones. En ocasiones la indefinición de estos triggers hace que las posibles propuestas se en-

cuentran con limitaciones para poder ser llevadas a cabo.

Aunque este marco puede emplearse para estudiar los impactos y reacciones de otro tipo de agen-

tes y organizaciones, en el presente trabajo se han analizado para las empresas, a partir de las reac-

ciones institucionales de carácter normativo. Los triggers planteados son, por tanto los que afectan

a la actividad de las empresas. Así mismo, en este momento no es posible presentar y valorar tanto

los efectos de dichas respuestas como las consecuencias, que será posible analizar con más margen

temporal.

LA DIGITALIZACIÓN COMO RESPUESTA ANTE LA COVID-19

5

3	 IMPACTOS Y TIPOS DE RESPUESTAS

Los impactos de la pandemia para las empresas están vinculados a los triggers que activaron, y son

consecuencia directa de ellos. Se trata de impactos muy variados en cuanto a su tipología y el grado

de intensidad con el que han afectado a las empresas. Asimismo, alguno de los triggers afecta directa-

mente a determinados sectores o ramas de actividad, por lo que en este caso se trata de un enfoque

segmentado.

Entre los principales, destaca el más restrictivo como puede ser el cierre de la actividad. En muchos

casos los empleados no han podido acudir a lugar de trabajo habitual, desempeñando su trabajo

desde casa. Por otro lado, han sido frecuentes la inhabilitación de la cadena de suministro o la rotura

de canal, obligando a las empresas a buscar alternativas para dar salida a sus productos o acceder

a sus clientes. Algunos impactos han venido de la propia demanda, que ha cambiado sus patrones

de consumo y sus necesidades. Ante estas nuevas situaciones, las empresas se han visto obligadas a

reaccionar rápidamente. Uno de los impactos de mayor alcance ha sido la imposibilidad de realizar la

actividad profesional desde los centros de trabajo en la mayoría de sectores económicos, limitación

que ha obligado a las empresas y trabajadores a cambios notables en su forma de operar, lo que se

extiende a las relaciones presenciales con los clientes.

En el otro extremo, los cambios en los patrones de comportamiento social y de consumo han conlle-

vado un aumento de la demanda de determinadas categorías de producto en la medida en que al-

guno de sus atributos resulta apreciado o valorado por el mercado.

Las respuestas por parte de las empresas a algunos de los impactos descritos anteriormente, están

implicando cambios en elementos de su modelo de negocio, a distintos niveles. En la siguiente tabla,

que distingue tres de esos niveles (producto, proceso y canal), se presenta una serie de ejemplos de

empresas/sectores que han llevado a cabo iniciativas para contrarrestar los impactos derivados de la

crisis. Se trata de respuestas que cuentan con algún tipo de componente tecnológico como elemento

más o menos central en su respuesta.

A nivel de producto, destacan tres tipos de respuestas. Por un lado, aquellas que no han requerido

un nuevo producto ni ningún cambio en el mismo. La razón es que se trata de productos (o servicios)

cuya demanda se ha visto incrementada debido a la crisis (ver caso Ikusi). Es el caso de productos tec-

nológicos como webcams, servicios de ciberseguridad para conexiones seguras, relacionados ambos

con la implantación del teletrabajo o bien herramientas de comunicación virtual (ver casos Ibermá-

tica, Ikusi, SENER), tanto por motivos profesionales como personales (Zoom, Google Hangout Video

Calls, Skype Video, WhatsApp Video entre otros).

En otros casos, sin embargo, la respuesta para satisfacer la fuerte demanda ha derivado en un nuevo

producto, bien para la empresa, que ha modificado su producción habitual por la de un producto al-

tamente demandado durante la crisis (empresas con tecnología de impresión 3D la emplean para fa-

bricar mascarillas o pantallas de protección), bien para el propio mercado, como las aplicaciones que

han sido desarrolladas, por ejemplo, para evaluar posibles síntomas de la enfermedad (ver casos

DORLET, E Process Med (EPM), Erictel, Ibermática - Tecnalia, Sherpa.ai). Un tercer caso sería lo que po-

dría considerarse como el resultado de una innovación adaptativa consistente en un nuevo producto

LA DIGITALIZACIÓN COMO RESPUESTA ANTE LA COVID-19

6

—los contenidos audiovisuales, la educación en remoto, los webinars, etc., han adaptado sus forma-

tos para ajustarse a las nuevas necesidades de su demanda, basadas en el canal online, dando lugar

a una concepción diferente a lo que eran antes (ver casos Virtualware, SENER)— o en uno ya existente

—como las cámaras térmicas para medir la temperatura de las personas que acceden a las instala-

ciones del lugar de trabajo, por ejemplo (ver caso Ikusi)— o bien de cara al roadmap del nuevo porta-

folio de productos y servicios digitales (ver caso Pyme digital A).

Tabla 1. Tipología de respuestas empresariales a los impactos de la crisis en su actividad

Ejemplos
destacados entre los que se aprecia

algún componente tecnológico

Componente tecnológico
relevante

Producto
Adecuación

entre el producto
y su demanda

Mismo producto - se in-
crementa su demanda

Herramientas de comunicación,
sistemas de ciberseguridad para
conexiones seguras, webcams…

Generalmente el propio
producto es de natura-
leza tecnológica

Nuevo para la empresa
o para el mercado - de-
manda existente se incre-
menta o nueva demanda
potencial

—	Tecnología de impresión 3D em-
pleada en fabricar mascarillas o
pantallas protectoras

—	Desarrollo de aplicaciones de
uso sanitario

Mismo o nuevo producto
- Necesidad de adaptarlo

—	Cámaras térmicas para control
de acceso

—	Nuevos contenidos audiovisua-
les (programas de televisión rea-
lizados desde casa y no desde el
plató, webinars, cursos online…)

—	Producto de natura-
leza tecnológica

—	Canal online (televi-
sión, aplicación, re-
des sociales…)

Proceso
Implementación

de nuevos procesos

Teletrabajo/teleasistencia

—	Videoconferencias, conexiones
seguras, herramientas de com-
partición de documentos, ac-
ceso remoto, escritorio remoto… Producto de naturaleza

tecnológica

Innovación abierta

—	Alianzas entre empresas o pú-
blico-privadas

—	Iniciativas de valor compartido
—	Comunidades maker

Marketing/comunicación
—	Interacción virtual
—	Sistema de fidelización

Canal online propio me-
nos desarrollado (email)
o público (redes socia-
les, plataformas…)

Canal
(propio/público)
El canal digital
como solución

al mantenimiento
de las ventas

Digital

—	Ventas online como continuidad
de la actividad habitual

—	Refuerzo de las ventas online,
por ejemplo, debido a rotura
del canal de distribución habi-
tual (productos cárnicos)

Canal online propio
o público (web, plata-
forma, aplicación, redes
sociales…)

Mix (online-to-offline)
Pedidos online/telefónicos y reco-
gida presencial o envío a domicilio

Fuente: elaboración propia.

LA DIGITALIZACIÓN COMO RESPUESTA ANTE LA COVID-19

7

Entre las respuestas, que de manera generalizada, podrían considerarse de proceso, estarían el te

letrabajo y la teleasistencia (de máquinas, por ejemplo) (ver caso DORLET). Para permitirlo, herra-

mientas de comunicación, compartición de documentos, accesos y conexiones remotos y seguros,

resultan indispensables. También se ha producido otro tipo de respuestas de naturaleza cooperativa

entorno al ámbito tecnológico. Instituciones públicas junto con el sector sanitario y empresas tecno-

lógicas han promovido iniciativas de innovación abierta con resultados muy satisfactorios (como es el

caso de las aplicaciones anteriormente mencionadas o la organización de grupos de acción conjunta,

como las comunidades maker (ver caso Comunidad Maker Euskadi) u otras acciones desde la perspec-

tiva del valor compartido (ver caso BBK - #KreoEnTi Azoka Digital). Algunas empresas están poniendo

sus sistemas de transporte a disposición de otras. Finalmente, el canal online también ha dado lugar

a respuestas a nivel de marketing o comunicación con el cliente (ver caso Comet) o con la red comer-

cial propia (ver caso Salto Systems). Así, mediante el uso de plataformas o las redes sociales, algunas

empresas han lanzado propuestas interactivas a sus clientes o personas interesadas, como las catas

de vinos y cerveza.

En último lugar, las empresas han tenido respuestas centradas en el canal digital, tanto propio (email,

web, aplicación) como público (redes sociales, plataformas). En algunos casos esto no ha supuesto

un cambio relevante con respecto al uso que ya venían haciendo de este canal (ver caso Comet), pero

en otros, ha sido necesario reforzarlo o impulsarlo (por ejemplo, el sector cárnico ha reorientado su

clientela del sector de la hostelería al cliente particular, mediante una importante campaña desde el

canal online. Ver caso Dastatzen - Gesalaga Okelan). Las empresas redirigen su oferta a nuevos clientes

y están cambiando de mentalidad para seguir siendo relevantes. Cabe también destacar el modelo

híbrido o «online-to-offline», que implica el inicio del proceso de compra en un canal, y el final en otro.

Esta solución se ha visto adoptada por bares y restaurantes mientras permanecen cerrados al pú-

blico, recibiendo encargos realizados por teléfono, redes sociales o web y recogidos personalmente o

enviados a domicilio (ver caso Varios).

Los tipos de respuesta anteriormente descritos se han elaborado a partir del análisis de diversos ca-

sos, por lo que para una mejor comprensión se describen con mayor nivel de detalle. Para el estudio

individual se realizaron diversas entrevistas sobre las condiciones previas ante la llegada de la pan-

demia, cómo se reaccionó y la materialización de las decisiones tomadas, además de las perspectivas

ante los posibles escenarios de evolución de la pandemia y las potenciales consecuencias en su sec-

tor y actividad.

LA DIGITALIZACIÓN COMO RESPUESTA ANTE LA COVID-19

8

4	 CASOS ESTUDIADOS

Para poder identificar y categorizar los diferentes niveles de respuesta se han estudiado distintos ca-

sos empresariales y de otro tipo de organizaciones. En este apartado se presentan algunos de los

analizados en razón a su relevancia, el sector de actividad que pone en marcha la respuesta, las po-

sibilidades de exploración para las empresas o su reposicionamiento estratégico, o la posición res-

pecto a los clientes y el mercado.

LA DIGITALIZACIÓN COMO RESPUESTA ANTE LA COVID-19

9

4.1	 BBK - #KreoEnTi Azoka Digital 3

Iniciativa de valor compartido

La Fundación BBK lleva más de un siglo contribuyendo al desarrollo económico y la cohesión
social de Bizkaia. Cada año destina recursos a programas de fomento del empleo y emprendi-
miento.

En abril la Fundación BBK ha puesto en marcha una plataforma web solidaria llamada «Kreo en
ti»3. Su objetivo es apoyar al pequeño comercio de Bizkaia que se ha visto obligado a cerrar por
la crisis sanitaria. Las personas interesadas pueden comprar bonos que podrán ser canjeados
cuando los comercios vuelvan a abrir sus puertas. El importe del bono llegará al comercio a los
pocos días, lo que les supone una inyección de liquidez necesaria para hacer frente a pagos in-
mediatos durante el período de tiempo que permanezcan cerrados, y los clientes se beneficia-
rán en sus compras ya que los precios de venta de los bonos son de 15 y 30 euros, a los que BBK
añadirá 5 y 10 euros más respectivamente.

Las condiciones que deben cumplir los comercios para participar en esta iniciativa son tener
el establecimiento cerrado por el Estado de Alarma, llevar a cabo actividades de comercio ma-
yorista, no tener más de 49 empleados y un volumen de negocio no superior a 10 millones de
euros. Entre los ejemplos de comercios bajo esta iniciativa hay zapaterías, tiendas de ropa, pe-
luquerías, bares, restaurantes, librerías, perfumerías, etc. No es necesario ser cliente de Kutxa-
bank, ni por parte de los comercios ni de quienes quieran adquirir los bonos.

A través de la web creada para esta campaña, los comercios deben rellenar un formulario y apor-
tar una serie de documentación para inscribirse. Recibirán una notificación de que su inscripción
ha sido realizada correctamente.

El proceso de compra es muy sencillo: en la web se presenta un directorio de los establecimien-
tos adheridos a la campaña. El cliente escogerá el comercio y el bono (de los dos importes dispo-
nibles) y recibirá por correo electrónico, al igual que el comercio, un identificador de la compra.
El comercio recibirá a los pocos días un ingreso por importe de los bonos vendidos. El compra-
dor podrá consumir su bono desde la apertura del comercio hasta el 31 de diciembre de este
año.

La web permite así generar una demanda agregada de consumo en dichos establecimientos, gra-
cias al incentivo del bono. Los comercios se pueden adherir para ser beneficiarios del consumo fi-
nal.

Por otro lado, ante la suspensión de las ferias agrícolas, el sector primario se vio afectado ante
la ausencia de uno de sus calanes de venta presencial. Por esta razón se constituye BBK Azoka
como un canal de venta online que permite al consumidor comprar productos agrícolas de pri-
mera calidad directamente a los agricultores y ganaderos vizcaínos. De este modo se suplen al-
gunas de las limitaciones que este sector tiene en materia de digitalización, aportándoles un
canal de distribución, complementado con un canal de interacción con los clientes a través de
redes sociales, como un claro ejercicio de actualización tecnológica.

3	 kreoenti.bbk.eus

file:///G:\Mi unidad\Digital Economy\..2020 Proyectos\03.01 Covid digital.Posicionamiento\working\kreoenti.bbk.eus

LA DIGITALIZACIÓN COMO RESPUESTA ANTE LA COVID-19

10

4.2	 Comet

Innovación en proceso para conocer la demanda

Comet es una empresa de distribución de recambios y accesorios para bicicletas, fundada hace
130 años en San Sebastián como un comercio. Desde hace 6 años forma parte de Accell Group,
un grupo holandés de carácter internacional. Ofrece más de 38.000 referencias de 240 marcas
en diversas categorías en España, Portugal y Francia. Su cartera de clientes se compone de dis-
tintos tipos de minoristas desde comercios generalistas, o especializados, además de tiendas
multideporte, grandes superficies y operadores online.

En noviembre de 2018 con la incorporación del actual Managing Director a la Dirección tras una
auditoría de procesos, se decide crear un equipo de ventas digital especializado para gestionar
las relaciones con los clientes puramente digitales con los que ya contábamos. Para ello se in-
corporan al equipo nativos digitales en las áreas de venta, e-commerce y PIM (product information
managament). Las nuevas incorporaciones aprenden de los equipos tradicionales a los que, a su
vez, impregnan de una cultura digital. Cuando los resultados en ambos canales mejoran, se ge-
nera confianza y respeto recíproco que amplifica las sinergias.

Ante la Covid-19

En el grupo tenían una experiencia de teletrabajo desde antes de la declaración del estado de
alarma, por lo que la adopción del teletrabajo en Urnieta fue muy rápida, tanto desde el punto
de vista de infraestructura de conectividad y acceso a los sistemas corporativos, como por las ca-
pacidades y rutinas de los profesionales. Habitualmente la plantilla a nivel de gestión trabaja con
un grado notable de autonomía, y especialmente en el área comercial sobre una base de resul-
tados a través de una relación de confianza con sus clientes. La pandemia ha acentuado la ne-
cesidad de intensificar dicha relación con los clientes y también con los proveedores, incremen-
tando sustancialmente el nivel y la calidad del feedback con ellos.

Si bien algunas de las tendencias que afectan al negocio y la cadena de valor de Comet ya esta-
ban en marcha, éstas se han acentuado y acelerado notablemente, materializándose cambios
que podrán tener recorrido en el medio y largo plazo. Así, las administraciones públicas ya ve-
nían avanzando en políticas de movilidad sostenible, como son los carriles bici, la peatonaliza-
ción o las vías verdes entre otros, lo que configura un nuevo espacio público donde la bicicleta
adquiere mayor visibilidad y oportunidad.

Con la Covid-19, algunas actividades sociales han cobrado más importancia para poder mante-
ner el distanciamiento social, como correr o andar en bicicleta, especialmente a partir del inicio
de la retirada de las medidas de confinamiento. Esto ha provocado una aceleración social para
la búsqueda de espacios al aire libre, lo que supone un cambio de comportamiento y patrones
de consumo social. Esta circunstancia ha aumentado la demanda de los productos que Comet
distribuye.

Para estar en disposición de afrontar el desafío que plantea la Covid-19, algunos elementos han
sido especialmente relevantes. En primer lugar, una gran adaptación digital. La transformación
para pasar de un modelo de venta a través de una fuerza de ventas tradicional a otro digital no
ha consistido únicamente en formar a los comerciales en tecnologías y técnicas digitales, sino
en comprender que las reglas digitales son esencialmente distintas. No se basan en procesos de
negociación en su mayoría de suma cero, con mayor asimetría de información, sino en niveles
de transparencia y confianza mucho mayores. En su caso han incorporado profesionales nativos

LA DIGITALIZACIÓN COMO RESPUESTA ANTE LA COVID-19

11

digitales que incorporan otra cultura y sus comportamientos asociados. En lo digital, la informa-
ción tiene un carácter más abierto, aguas arriba y aguas abajo, de tal modo que permite conocer
tanto las necesidades, tendencias, así como propuestas y ofertas de nuevos productos, todo ello
con mayor transparencia. De este modo, la información adquiere una importancia estratégica
para el negocio.

Con ello, se impregna una cultura digital al negocio, en el que tradicionalmente se trabaja sobre
patrones históricos. Con la digitalización de la vida cotidiana y los negocios, en cierta manera se
asume que, si algo ha sido de un modo a lo largo de mucho tiempo, probablemente no vaya a
durar, bien por un cambio repentino o por la aparición de nuevos entrantes, competidores que
alteren el funcionamiento competitivo del negocio. Esta asunción obliga a ser proactivo, ideando
nuevas oportunidades, identificando tendencias que impacten en el negocio o incluso aportando
nuevas propuestas de negocio a los clientes.

Anticipación para estar preparados y expertise digital. Una vez se dispara la crisis sanitaria una de
las primeras decisiones fue la creación de varios equipos que estudiasen y valorasen cómo evo-
lucionarían las condiciones de mercado cuando se levantasen las restricciones, generando las
condiciones para estar preparados para la salida. Esto ha permitido anticiparse a la demanda,
alinear intereses con proveedores y clientes sobre nuevas oportunidades. Empleando canales
digitales, extrayendo y compartiendo únicamente la información relevante para mejorar su posi-
cionamiento en la cadena de valor.

Por este motivo, el uso intensivo de business intelligence es absolutamente fundamental, tanto ha-
cia los procesos internos de la empresa como especialmente con el exterior. En relación con su
mercado, conocer y comprender lo que sucede en él permite identificar nuevas necesidades, opor-
tunidades de negocio. En el caso de la Covid-19 esto ha implicado monitorizar información que ha
permitido recoger insights de mercados, segmentos o productos vinculados al negocio de Comet.

Así, con este proceso se ha avanzado (1) identificando nuevas categorías de productos, (2) se han
realizado pilotos, testeos validaciones de potenciales nuevos productos a lanzar al mercado. En
cuanto a categorías de producto, se ha producido un avance en distintas categorías, como son
los rodillos interactivos de entrenamiento. Son sistemas digitales que simulan distintas caracte-
rísticas de la vía por la que se circula, entre ellas la pendiente4. Este material es frecuente en el
sector profesional, pero las condiciones de confinamiento han conducido a un incremento en el
segmento del ocio, cuya demanda se ha multiplicado muy significativamente, afectando muy se-
riamente a la gestión de stocks. Así mismo, a través de la gamificación se ha conseguido aumen-
tar la adopción como el grado de uso de servicios digitales de este tipo.

Cabe señalar que en las relaciones comerciales Business-to-Business (B2B), además de la
mera información de negocio, ha circulado información de carácter más valorativo. Estos in-
sights cualitativos se han ganado en relevancia, especialmente durante las primeras fases de la
Covid-19, y han permitido generar otros insights de negocio interesantes. De manera comple-
mentaria, en el canal online las relaciones con los clientes se basan en datos, por lo que ha re-
sultado interesante esa hibridación.

En general, lo online-digital, más que sustituir, ha reforzado la estrategia de canales, desplazándose
hacia una estrategia omnicanalidad que puede permitir mejorar la adaptabilidad y resiliencia de la
empresa. Asimismo, de la trayectoria de los últimos años señala que puede ser un aliado comple-
mentando los canales tradicionales de los clientes de Comet. De igual manera que las tiendas pe-
queñas no están en situación de desprotección total respecto de las grandes, por lo que existen
algunos servicios relacionados con la bicicleta en los que la tienda sigue resultando esencial. Se
constata igualmente que algunos establecimientos ya están dando pasos en esta dirección.

4	 Un ejemplo de este tipo de plataformas es Zwift (véase https://www.zwift.com).

https://www.zwift.com

LA DIGITALIZACIÓN COMO RESPUESTA ANTE LA COVID-19

12

4.3	 Comunidad Maker Euskadi 4

Colaboración-valor compartido

Cuatro días después del decreto de alarma, un pequeño grupo de menos de 10 personas estaba
creando una red de colaboración a través de la red social Telegram, que sería la infraestructura
de comunicación de comunidades que llegaría a movilizar unas 16.000 personas. El grupo ini-
cial de makers creó una red «Coronavirus Makers Euskadi», con apenas seis personas, a las que
se han sumado otras comunidades a nivel de España. Se fueron creando diversos grupos, incre-
mentando las necesidades de coordinación.

Los inicios del movimiento son un grupo Asturias y un médico de Canarias, que promovieron la
iniciativa de fabricar un respirador automático empleando tecnologías 3D a partir de un proto-
tipo inicial de bajo coste inspirado en un sistema Ambu©. Sin embargo, varios factores influyeron
para que dicha vía se ralentizase, entre ellos el proceso de validación-homologación. El desarro-
llo de esta vía de fabricación pivotó hacia la fabricación de máscaras de protección individual,
que constituye la actividad central de la comunidad maker de Euskadi, aunque no la única. Se
pusieron en marcha varios proyectos como la adaptación de una gafas de buceo para mejorar
su ergonomía, y otros dispositivos como las viseras-máscaras (se han llegado a producir 5.500),
«salvaorejas» y «abrepuertas».

El repertorio de actividades realizadas es heterogéneo e incluye el desarrollo de webs, la impre-
sión 3D de máscaras, el diseño de prototipos mediante software de diseño industrial y gráfico, el
aprovisionamiento de material, así como la coordinación, administración y control de todas las
demás actividades para responder a los objetivos, así como la diseminación a través de redes
sociales y medios de comunicación.

Distintas redes en acción

La comunidad maker funcionó mediante el principio de colaboración, en la que cada miembro
ha aportado sus recursos, capacidades y conocimiento, que es el que fundamenta este tipo de
comunidades horizontales y abiertas. Así, los miembros, no solamente han puesto a disposición
su maquinaria, su propio material de impresión5, sino también otros activos intangibles como
contactos en los hospitales (equipos de riesgos laborales pudieran validar los prototipos de más-
caras, en un proceso de homologación exprés del material de protección sanitarios durante las
primeras semanas de la emergencia sanitaria). Otros miembros contribuyeron con su expertise
tecnológico para desarrollar webs y otros sistemas informáticos que permitieran gestionar toda
la información del proceso. Como resultado, se construyeron webs donde (i) realizar donaciones
para la compra de material de impresión, pudiendo seleccionar el fabricante del material de im-
presión 3D, (ii) gestionar las peticiones (pedidos) de material, y (iii) coordinar la logística y trans-
porte de los equipos de protección.

En la red de producción, las personas voluntarias ofrecían sus impresoras 3D, incluso algunos de-
cidieron adquirir unas nuevas. Dado que la impresión 3D dispone de distintas tecnologías, es ne-
cesario un conocimiento, lo que implicaba una curva de aprendizaje, que se fue superando, habi-
litando canales especiales con sistemas de apoyo para ello (manuales, resolución de dudas, etc.).
Inicialmente los materiales de protección (máscaras) no estaban homologados por los sistemas
de gestión de calidad y seguridad, por lo que fue necesario hacerlos llegar a los departamentos
de seguridad y riesgos laborales sanitarios para su validación. Así mismo, a esta red se incorpora-
ron proveedores de material (Leroy Merlin, Sakata 3D, Fervi 3D, 3dWorld), que habilitaron dona-
ciones a través de sus webs corporativas. El proceso de fabricación de las máscaras, además de la

5	 En su momento álgido se llegaron a movilizar unas 800 impresoras.

https://www.leroymerlin.es/herramientas/impresora-3d/bobinas-de-filamento
https://sakata3d.com/es/
https://fervi3d.com/es/filamentos/1004-1852-donacion-fervi3d-smartfil-pla-covid-19-1000.html#/185-donar_al_proyecto_-cv19fabvegabaja
https://www.3dworld.es/categoria-producto/filamento/

LA DIGITALIZACIÓN COMO RESPUESTA ANTE LA COVID-19

13

impresión, incluyó una necesaria fase de diseño, en la que se participó en una base de datos glo-
bal con diseños 3D open hardware y open source compartiéndolos bajo licencias creative commons.
La red de distribución era responsable de la entrega, tanto del material de impresión como de
las máscaras elaboradas. En ella participaron distintos tipos de actores, todos ellos de manera
voluntaria: (i) la DYA, transportando el material y emitiendo salvoconductos para la entrega y re-
cogida; (ii) grupos de taxistas repartiendo material, en coordinación con la Ertzaintza (iii) empre-
sas de transporte, de manera destacada NACEX; (iv) algunas distribuidoras de combustible emi-
tiendo bonos de gasoil.

La red de gestión de la demanda era responsable de atender las crecientes necesidades de más-
caras desde distintos tipos de «clientes»: hospitales y otros centros de la red de Osakidetza, re-
sidencias de personas mayores, y otros colectivos como asociaciones de colectivos en riesgo so-
cial, farmacias, supermercados y tiendas de barrio.

Las empresas toman el testigo

En Euskadi, una vez que la comunidad maker hubo desplegado sus capacidades y redes, algu-
nas empresas comenzaron a tomar el relevo, poniendo sus capacidades de fabricación y distri-
bución. Entre otras, Maier contactó con la comunidad maker para acceder al diseño, tras lo cual
se pusieron a trabajar en la adaptación del mismo a sus tecnologías de fabricación. Así, constru-
yeron moldes de plástico de manera en un tiempo record, reduciendo el tiempo estándar a tan
solo una semana. Con ello fueron capaces de fabricar 20.000 máscaras, que donaron a distintas
instituciones.

Después de la emergencia

En la actualidad, tras la exigencia de la primera fase de emergencia de la Covid-19 la comuni-
dad ha pasado a un estado de stand-by. La comunidad maker Euskadi está formada por perfiles
muy diferentes, que abarcan rangos de edad muy amplios, perfiles profesionales diversos, pero
que sí comparten un carácter tecnófilo y la afinidad hacia el «hacer», propia de la cultura hace-
dora de Euskadi, pero por métodos no industrializados, sino tecnológicos y en el ámbito domés-
tico. Asimismo, en este colectivo también están incorporadas startups de impresión 3D, que de
sarrollan su actividad profesional en distintos sectores y con distintos portafolios de productos y
especialmente servicios. Y a nivel agregado, también actúa como red de redes, ya que agrega a
otros colectivos, como Bilbao Maker o Gameker en Vitoria, o Santurtzi Maker.

Estas personas han venido desarrollando hasta la fecha atendiendo a necesidades específicas,
todas de carácter social, tales como prótesis de brazo (iniciativa internacional Ayudame3D6) o
Chemobox7, una caja que cubre la bolsa con el tratamiento de cáncer en niños en el hospital de
Basurto, personalizada con motivos de superhéroes.

5 

6	 ONG ubicada en España que ofrece «trésdesis», brazos impresos en 3D, a personas sin recursos de cual-

quier parte del mundo con el fin de mejorar su empleabilidad, escolarización y en muchos casos reducir la

desigualdad.

7	 https://www.antena3.com/liopardo/sniff/chemobox-cajas-quimioterapia-superheroes-ninos-enfermos-creadas-

impresoras_201804265ae1b07f0cf2ade571701a79.html

https://www.antena3.com/liopardo/sniff/chemobox-cajas-quimioterapia-superheroes-ninos-enfermos-creadas-impresoras_201804265ae1b07f0cf2ade571701a79.html
https://www.antena3.com/liopardo/sniff/chemobox-cajas-quimioterapia-superheroes-ninos-enfermos-creadas-impresoras_201804265ae1b07f0cf2ade571701a79.html

LA DIGITALIZACIÓN COMO RESPUESTA ANTE LA COVID-19

14

4.4	 Dastatzen - Gesalaga Okelan

Captar nuevos clientes gracias al canal online

La rotura del canal de distribución habitual por culpa de la crisis ha llevado a muchas empresas a bus-
car la manera de dar salida a sus productos. Un ejemplo de ello es el sector cárnico, con firmas como
Dastatzen o Gesalaga Okelan para las que el reto ha consistido en sustituir sus clientes habituales
(hostelería) por el particular y el medio para pasar del B2B al B2C ha sido el canal online. Mediante
ofertas y promociones publicadas en su web, app, redes sociales o compartidas por whatsapp, han lo-
grado la reacción de estos nuevos clientes, que ha sido abrumadora. No obstante, ambas empresas
ya contaban con elementos que les hacían estar «preparadas» para dar ese tipo de respuestas.

Dastatzen es una empresa cuyos orígenes se remontan a cuatro generaciones. Actualmente
cuenta con una carnicería en Tolosa y otra en Alegia. La creciente demanda de este tipo de pro-
ductos, especialmente por parte de la hostelería, llevó a la reubicación de sus instalaciones y
más tarde, en 2017, Dastatzen abrió se Centro Referente de la Cultura Cárnica en Astigarraga.

Actualmente, la empresa cuenta con un modelo de negocio con varias líneas de producto y seg-
mentos de mercado. Esto le permite controlar toda la cadena de valor que sigue la carne, asegu-
rando así su calidad de principio a fin. Desde su especialización en la carne de vacuno y ternera
se han posicionado como proveedores de todos los canales:

En diciembre de 2018 la Diputación Foral de Gipuzkoa apoyó a Dastatzen a través del «Programa
para promover el fortalecimiento competitivo del tejido empresarial guipuzcoano». El objetivo
principal consistió en la transformación del modelo de negocio mediante la diferenciación y la
generación de valor sostenible. Para ello, se definió una propuesta de valor, se estudiaron los
elementos diferenciales y se estudió la situación de mercado. Como resultado, se definió un Plan
de Acción Estratégico que incluía las siguientes líneas:

—	El posicionamiento como Marca Cárnica Líder de Euskadi y desarrollo de la misma.
—	La definición de una gama de productos diferencial de calidad.
—	El desarrollo de un Plan de Comunicación.

Ya previamente, ese mismo año, la empresa había dado otro paso: en mayo lanzó su web para
compras online. Esto abrió una nueva vía de acercamiento y contacto con los clientes. El hecho
de contar con una web asentada y conocida por parte de los usuarios, sin duda ha jugado un pa-
pel importante en la respuesta a la crisis de la Covid-19, que desde el primer momento ha sido
flexible e inmediata.

Por su parte, Gesalaga es una empresa familiar fundada en 1978 en Zarautz. La primer carnice-
ría llevaba el nombre del caserío familiar, Otzarreta. Pocos años más tarde, ampliaron su actividad
con las primeras terneras de crianza propia y su primer obrador, con el fin de desarrollar la varie-
dad de cocinados, croquetas y cárnicas que ya ofrecían en las carnicerías. Ya en 2013 se construye-
ron las nuevas instalaciones, aportando a la producción los sistemas más modernos, seguros y efi-
cientes e incluyendo una cocina especial de I+D+i sólo para pruebas y catas.

LA DIGITALIZACIÓN COMO RESPUESTA ANTE LA COVID-19

15

En 2017 Gesalaga creó la marca OKELAN específicamente para su línea cárnica, origen de la em-
presa, marcando así la diferencia con respecto al resto de productos comercializados (varieda-
des de croquetas artesanas, cocinados de recetas tradicionales, variedad de crepes…). También
se abrió un nuevo obrador para la elaboración de productos de charcutería.

Además de la web, Gesalaga ofrece la posibilidad de descargar una nueva app gratuita para ha-
cer pedidos de manera rápida y sencilla y recibirlos a domicilio, además de acceder a ofertas.

Este enfoque de priorización de algunos canales exige una serie de adaptaciones, más allá del
propio canal online: reforzar la gestión de los pedidos, organizar una red de embalaje y distribu-
ción, son elementos esenciales a la hora de poder dar respuesta a ese incremento de demanda.
Aunque no está claro cómo evolucionará esta demanda, para la empresa estas medidas, surgi-
das como una adaptación necesaria a la continuidad de su actividad ante una situación puntual,
pueden terminar formando parte de su actividad habitual más allá de este período de crisis, en
mayor medida incluso de como lo eran antes.

LA DIGITALIZACIÓN COMO RESPUESTA ANTE LA COVID-19

16

4.5	 DORLET

Nuevo servicio para explorar la diversificación

DORLET es una empresa que lleva 30 años en el sector de la seguridad en infraestructuras críti-
cas. Con un enfoque de integración vertical cuenta con servicios de diseño de soluciones, inge-
niería, fabricación y servicio técnico, con presencia internacional en Francia, Dubái y México. Está
formado por un total de 80 personas, de los que una parte muy destacada desarrollan activida-
des de I+D.

Desde hace siete años ha iniciado un proceso de diversificación hacia la gestión de residuos ur-
banos, que nació enfocado hacia soluciones para el acceso y uso de contenedores de residuos
en distintos clientes geográficamente distribuidos.

Para esta diversificación, se apalanca en el conocimiento acumulado, tanto de los sistemas de
acceso como de las tecnologías que, a través de su desarrollo y evolución, permiten alcanzar
mejores niveles de servicio y sofisticación, para ofrecer una plataforma digital que permite a los
clientes gestionar los contenedores desplegados localmente. Para la recogida de determinados
tipos de residuos se diseñan modelos de bolsas biodegradables de compostaje, que se dispen-
san a través de máquinas de vending instaladas en la calle, a las que se accede a través de un sis-
tema de acceso digital mediante una tarjeta de proximidad. En algunos casos, estas tarjetas son
las tarjetas de ciudadano o smart city card, que los ayuntamientos ponen a disposición de los ciu-
dadanos.

La Covid-19 como oportunidad para experimentar

Tras la etapa inicial de confinamiento se plantea la recomendación o/y obligatoriedad de uso
de mascarillas, ante lo que distintos municipios iniciaron una entrega voluntaria de este tipo de
productos que se entregan en mano a los ciudadanos. Desde DORLET se plantea una alternativa
que consiste en dispensar este tipo de productos evitando el contacto, a través de máquinas de
vending.

Esta experiencia supone un primer ejercicio de innovación por el que una tecnología permite
ofrecer una solución en otro sector nuevo, generando oportunidades para un potencial nuevo
modelo de negocio. Este ejercicio tiene diversas implicaciones. En primer lugar, se trata de un pi-
loto que permite testear y validar un nuevo caso de uso en un sector distinto en un contexto de
oportunidad.

Por otro lado, hay que tener en consideración el proceso de reorientación estratégica de DORLET
hacia servicios de mayor valor añadido apalancándose en una actualización tecnológica (upskill)
hacia tecnologías 4.0: tecnologías de la nube, inteligencia artificial y análisis de datos, además de
una renovación de la estrategia de sistemas hardware, comunicaciones y dispositivos inteligen-
tes. En esta estrategia el empleo de metodologías ágiles (Agile, Scrum) les permite alcanzar resul-
tados de manera progresiva iterando sobre aprendizajes anteriores.

En este reposicionamiento estratégico desarrollado empleando metodologías ágiles, la experien-
cia de la venta de mascarillas a través de una máquina de vending ofrece un marco de interés
para generar nuevas oportunidades de negocio, explorar desarrollos basados en inteligencia de
datos sobre distintos patrones de comportamiento, así como hito para continuar avanzando en
la nueva ruta estratégica.

LA DIGITALIZACIÓN COMO RESPUESTA ANTE LA COVID-19

17

4.6	 E Process Med (EPM)

Nueva demanda, nuevo producto

E Process Med (EPM) es una startup fundada en 2018 que con una visión clara sobre la innovación
tecnológica en el sector de la salud. Ofrece soluciones de digitalización en los procesos de gestión
de la salud, aumentando la eficiencia, mejorando la calidad de la información y estableciendo me-
canismos seguros de compartición. Sus fundadores contaban con experiencia previa en el sector
de salud y también en la puesta en marcha de iniciativas y proyectos de innovación. En la actuali-
dad, sus clientes son principalmente del sector privado, tanto en Euskadi y en otras comunidades
tales como Andalucía y Madrid así como en varios países latinoamericanos como México, Colom-
bia, Ecuador y Chile.

Para abordar la transformación digital de la salud EPM ofrece soluciones orientadas a mejorar
el proceso de salud-enfermedad en el que se ven involucrados pacientes y sus familias, los pro-
fesionales del sector sanitario y el sistema de salud (público o privado). Para ello ha construido
soluciones digitales basadas en software de gestión, inteligencia artificial y otras tecnologías
clave.

Uno de sus productos, SmartConsent, es una herramienta que simplifica los procesos de
consentimiento informado para cualquier tratamiento médico, clínico y quirúrgico, apor-
tando valor en una triple dirección: ayudando al paciente y su familia, a los profesionales
médicos y al sistema sanitario. Y lo hace ayudando a entender y clarificar la intervención, re-
duciendo el tiempo administrativo y facilitando la gestión y acceso de toda la información in-
volucrada.

La solución es una plataforma que articula diferentes capacidades y tecnologías: unos materia-
les audiovisuales (en forma de video-animaciones) que aumentan los niveles de comprensión y
reducen la ansiedad de pacientes y familiares, un comité ético—científico que asesora y valida
los materiales, junto a un equipo jurídico experto en las cuestiones legales del consentimiento,
unido a una tecnología de fácil uso, que gestiona la información con un alto nivel de seguridad.
El escalado del negocio es posible gracias a la arquitectura tecnológica empleadas, así como los
materiales audiovisuales que se elaboran.

El equipo de E Process Med es multidisciplinar, con profesionales sanitarios y expertos tec-
nológicos que, por un lado dan respuesta a las necesidades específicas del sector y también
aportan las novedades tecnológicas que desde lo médico se pueden aprovechar para generar
valor.

Covid-19

La pandemia tiene distintos niveles de impacto en relación a los servicios que ofrece EPM, y que
plantean espacios de oportunidad para sus productos. En primer lugar, se reduce la gestión sa-
nitaria en los centros en tanto que se reduce el contacto entre médico y paciente. Además, de-
bido al confinamiento, muchos pacientes están en sus casas, donde se les guía desde los centros
de salud. Incluso en los casos de pacientes severos en las UCIs se requiere determinados tipos
de autorizaciones para los tratamientos médicos. Con esta gestión de los recursos es posible
destinar esfuerzos a las emergencias.

En segundo lugar, durante la gestión sanitaria se produce una actualización de los procedimien-
tos, por el efecto de la carga de trabajo del sistema, lo que supone una oportunidad para la he-
rramienta gracias a la facilidad de hacer esto mediante una plataforma online.

LA DIGITALIZACIÓN COMO RESPUESTA ANTE LA COVID-19

18

Asimismo, a partir del fundamento del consentimiento, se explora toda la tecnología desarro-
llada para poder ofrecerlo con máxima seguridad para, a partir de las posiciones de partida po-
der desarrollar nuevos productos. En particular se está ultimando la puesta a punto de un sis-
tema de pasaportes (Smart Passport) que a partir del empleo de técnicas de inteligencia artificial
permite afinar la calidad de los resultados y ofrece ventajas especialmente en relación a la mo-
vilidad en el transporte, y en otros. Este sistema se está explorando a la vez que se están dise-
ñando y testeando diferentes modelos de negocio digitales.

Estar preparados

Antes de la epidemia, con anterioridad EPM venía desarrollando distintos tipos de proyectos de
I+D para mejorar los sistemas de triaje en pacientes. Estos desarrollos se encontraban en una
fase de maquetación, por lo que la Covid-19 ofrece un contexto de oportunidad para incorporar
el consentimiento del paciente en la gestión de sus datos el proceso de triaje, que permite al sis-
tema sanitario y a los médicos gestionar los distintos niveles de atención a los pacientes (segui-
miento desde el hogar, atención primaria y urgencias u hospitalización).

LA DIGITALIZACIÓN COMO RESPUESTA ANTE LA COVID-19

19

4.7	 Erictel

Colaboración público-privada para la contención
del coronavirus

Desarrollo de un producto a partir de tecnología propia
para abordar el control de la propagación

En el ámbito puramente tecnológico, muchas de las iniciativas que se están llevando a cabo son
promovidas por un conjunto de actores. Es el caso de la aplicación «COVID-19.EUS», resultado
de la colaboración público-privada entre el Ejecutivo vasco y la empresa Erictel.

Covid.eus - Erictel-Osakidetza

Erictel es una pyme vasca dedicada al diseño, fabricación y distribución de soluciones tecnológicas
de conectividad de altas prestaciones m2m basadas en Internet de las Cosas (IoT). La empresa se
fundó en 1997 y en los últimos años ha desarrollado una reorientación estratégica que, mediante
una integración vertical, abarca desde la I+D, el diseño, la fabricación y la comercialización. En la
actualidad cuenta con un equipo de algo más de 200 personas. Las unidades centrales del negocio
(I+D, el diseño y fabricación) están radicadas en Euskadi, con un equipo de 50 profesionales.

Uno de sus productos clave es Geogestión, que a partir de la gestión de flotas permite la gestión
de personas en movilidad, especialmente útil en los equipos de fuerzas de venta, equipos que
operan en campo, tales como los servicios de seguridad, el transporte y la distribución en movi-
lidad. El dispositivo móvil como un sensor, y permite operar con el 95% de los dispositivos móvi-
les disponibles en el mercado.

Covid-19

Durante las primeras semanas de la Covid-19, una de las primeras decisiones del equipo directivo
fue ofrecer sus servicios para responder en un contexto de necesidad sanitaria, social y econó-
mica. La respuesta fue doble: realizar una propuesta en términos de asistencia y otra en términos
de prevención.

La solución orientada a la Asistencia se ofrece a través de un portal médico que incluye un auto-
test, mediante el cual los pacientes pueden acceder a un equipo de 50 médicos de Osakidetza para
atender sus necesidades relacionadas con la Covid-19, y les permite realizar seguimiento médico.
Se presenta en la primera línea de atención sanitaria, y permite la derivación en los casos que sea
necesario. Se trata de un desarrollo completamente nuevo.

Por su parte, el sistema de prevención tiene forma de App para dispositivos móviles. Permite co-
nocer el entorno relacional más cercano a las personas a través de esferas sociales (el hogar, la
familia, trabajo, amigos…), por lo que la app COVID-EUS ha sido elegida por Osakidetza. El sis-
tema se basa en modelos de colaboración, a diferencia de otras propuestas que sustentadas en
distancia física entre personas requieren de tecnologías de identificación, lo que puede plantear
dudas en materia de privacidad a la hora de construir entornos confiables. A partir de las distin-
tas esferas sociales y reportando únicamente información anonimizada, se activan distintos ni-
veles de riesgo indicados mediante colores sin necesidad de utilizar sistemas de geolocalización.

Ambos servicios se construyeron con las capacidades ya instaladas en la compañía, empleando
tecnología disponible dentro de la arquitectura de Geogestión ya desarrollada por Erictel.
Asimismo, están colaborando con centros internacionales de investigación para asegurar el
máximo nivel de calidad de la información que se reporta en el grafo social.

Por otra parte, tras la eliminación de algunas restricciones de fases anteriores, se está en con-
versaciones algunos grupos industriales para el ajuste de las soluciones que aportan ambos pro-
ductos. Este proceso de co-diseño permite, no solamente ajustar la oferta y demanda, sino iden-
tificar potenciales atributos de los productos o servicios a desarrollar.

LA DIGITALIZACIÓN COMO RESPUESTA ANTE LA COVID-19

20

Esta aplicación permite crear una red ciudadana, al funcionar como una red social. Su uso per-
mite al usuario realizar un test de autodiagnóstico y recibir una serie de instrucciones y reco-
mendaciones así como un seguimiento desde su domicilio. Esta información acerca de las per-
sonas con síntomas que permanecen en sus casas queda en conocimiento del Departamento de
Salud y Osakidetza y, mediante la geolocalización, que es una funcionalidad opcional, también
permite realizar un análisis de las concentraciones a través de un mapa de situación respecto a
la propagación de la enfermedad o de las zonas de alta transmisión. Además todos los usuarios
pueden estar interconectados.

En Corea del Sur se utilizó desde comienzos del brote una herramienta similar que incluye ne-
cesariamente geolocalización para controlar a las personas que llegaban al país desde zonas de
riesgo, estando obligadas a comunicar su sintomatología diariamente por este medio.

La colaboración entre distintos agentes en la puesta en común de sus respectivos conocimien-
tos y recursos internos (innovación abierta), da lugar a soluciones innovadoras con el máximo
provecho resultante de esa combinación de capacidades involucradas. Este tipo de colaboración
también permite acortar los tiempos de desarrollo, lo que, en situaciones de emergencia, resulta
clave.

LA DIGITALIZACIÓN COMO RESPUESTA ANTE LA COVID-19

21

4.8	 Ibermática - Tecnalia

Nuevo producto (servicio) tecnológico
para responder a las necesidades

sanitarias

Ibermática es una empresa tecnológica que lleva casi cincuenta años ofreciendo soluciones basa-
das en tecnología. Para ello cuentan con un equipo de más de 3.300 personas en Europa, Estados
Unidos y Latinoamérica, que contribuyen a la transformación digital de las empresas de múltiples
sectores, instituciones públicas y organizaciones.

Tecnalia es un centro tecnológico que cuenta con más de 1400 personas. Nacido en 20011 a
través de la integración de distintos centros previos, es parte de BRTA (Basque Reseach and
Technology Alliance). Desarrolla su actividad en la investigación aplicada y el desarrollo tecnoló-
gico a través de proyectos integrados y multidisciplinares, tanto en Euskadi como a nivel inter-
nacional.

Ante la Covid-19

El tamaño, el capital relacional, la capilaridad y la visión de Tecnalia les ha permitido tener una
amplia respuesta a la pandemia, y desde una perspectiva tecnológico-digital, se puede destacar
su respuesta en los ámbitos sanitario, industrial y TIC.

Entre ellas cabe destacar la plataforma EPIDIG, una solución basada en una aplicación móvil que
permite la monitorización de la propagación de la pandemia garantizando los aspectos de priva-
cidad de las personas, para lo cual emplea tecnología no intrusiva como bluetooth.

El proyecto es el resultado de distintas líneas de trabajo que se han desarrollado en paralelo, y
que son fruto de años de actividad. Por un lado, como centro de I+D, Tecnalia está presente en
múltiples redes internacionales, entre ellas varios consorcios en colaboración con socios euro-
peos. Investigan en materia de ciberseguridad desde la perspectiva de tecnologías que mejoran
la privacidad (privacy-enhancing technologies), vinculadas con el concepto de identidad digital so-
berana. En uno de estos consorcios han estado diseñando un protocolo que busca construir so-
luciones digitales garantizando la privacidad de las personas, uno de los retos de los gobiernos.
Este protocolo permite gestionar la información de modo completamente anónimo, y en los pro-
pios dispositivos del individuo, que será quien autorice si su información, totalmente encriptada,
se envía reportando alguna incidencia sanitaria.

Por otro lado, Tecnalia e Ibermática lleva años colaborando en desarrollos tecnológicos de I+D
que la compañía tecnológica incorpora a su portafolio de productos. Precisamente esta alianza,
con roles distintos dentro de la cadena de valor digital, ha venido dando resultados durante los
últimos años. En concreto, en el ámbito específico de la seguridad digital desde la privacidad
en el sector salud, se llevan desarrollando numerosos proyectos. Algunos de estos proyectos
han participado en los numerosos programas de I+D+i del Gobierno Vasco. A nivel organizativo,
OPTIDIG se ha desarrollado de manera conjunta entre un equipo de Tecnalia, el Instituto Iber-
mática de Innovación (I3B) y un equipo de la división ICT de Ibermática.

Desde el punto de vista técnico, la solución cuenta con una arquitectura robusta, que incorpora
una visión privacy-oriented desde su concepción y diseño, además de emplear sofisticadas técni-
cas criptográficas.

El proyecto se ha desarrollado en fases, incluyendo diversos prototipos internos en ambas or-
ganizaciones y se está en pleno proceso de despliegue in-house dentro del centro tecnológico.
En particular este piloto, que inicialmente se hizo con unas 120 personas de manera voluntaria,

LA DIGITALIZACIÓN COMO RESPUESTA ANTE LA COVID-19

22

superó los 500 usuarios en los tres primeros días de despliegue, lo cual supone la inmensa
mayoría de las personas que tienen trabajo presencial en los talleres y laboratorios de Tecna-
lia. La organización interna del proyecto asigna distintos roles a cada uno de los socios en re-
lación a sus capacidades y especialización, así como a su posición en la cadena de valor, de tal
modo que Tecnalia se encarga de los aspectos de I+D. Por su parte, Ibermática aporta su ex-
pertise en el desarrollo de producto («productificación»), la construcción de los modelos de ne-
gocio más apropiados y la comercialización y el despliegue final totalmente operativo en el
mercado.

Aunque el proyecto surge durante la etapa de emergencia, el servicio ofrece una solución para la
desescalada de las restricciones en la que se permite mayor movilidad social, se produce un in-
cremento de los desplazamientos y se intensifica la actividad laboral en los centros de trabajo y
en los espacios públicos y concentraciones de personas. Así mismo, la solución propuesta tiene
recorrido en fases posteriores de la pandemia, tales como potenciales rebrotes de la misma.
Para ello se deberán ajustar distintos requerimientos que cada cliente pueda tener en relación a
la gestión de apps en su parque de dispositivos móviles.

Un nuevo producto tecnológico dentro del portafolio de Ibermática

EPIDIG es uno de los cuatro módulos que componen la plataforma OPTIDIG. En primer lugar,
CERTIDIG es una solución implementada mediante una app que, inspirada en el denominado
«pasaporte alemán», ofrece certificados digitales sanitarios expedidos por una entidad certifica-
dora mediante tecnologías blockchain.

LOCADIG, por su parte, permite el rastreo de rutas del individuo de manera totalmente anónima
y completamente segura. A partir de esta funcionalidad es posible identificar posibles zonas geo-
gráficas más activas en la propagación de la Covid-19, lo que facilita tanto la gestión de posibles
focos de infección como el posible tratamiento en dichas áreas. El tercer componente, INFODIG,
ofrece toda la información disponible en función del nivel de datos aportado por las personas.
Gracias a los niveles de privacidad establecidos y garantizados por el protocolo de seguridad, lo
hace de manera anónima, garantizando la privacidad de las personas.

Esta nueva plataforma —y sus componentes individuales— ha sido desarrollada en plena
Covid-19. Además de los desarrollos en I+D+i y su traslado al mercado en forma de soluciones
tecnológicas para las cuestiones sanitarias, en la actualidad se están ideando diversos casos de
uso sectoriales donde los avances en I+D y sus tecnologías asociadas pueden generar oportuni-
dades de negocio.

Ibermática y Tecnalia llevan muchos años colaborando de manera intensa mediante el de-
sarrollo de proyectos tecnológicos en las áreas de I+D+i. El alineamiento de visiones, la com-
partición de recursos y la confianza consolidada, en gran medida, han posibilitado que durante
la Covid-19 los avances hacia las soluciones de mercado hayan podido avanzar con mayor ve-
locidad.

LA DIGITALIZACIÓN COMO RESPUESTA ANTE LA COVID-19

23

4.9	 Ibermática

Nuevo servicio digital (cross-selling, up-selling)

A partir de la declaración de la pandemia, se puso en marcha un comité de gestión de la crisis,
denominada Comisión Covid-19, al más alto nivel de la compañía. El primer asunto fue garanti-
zar la salud de las personas junto con el mantenimiento de los servicios a todos sus clientes. Por
tal razón se movilizaron y dispusieron recursos que permitieron al conjunto de la organización
estar operativos para trabajar desde sus hogares en un período de 4-5 días.

Esta Comisión se reunión con una frecuencia que se ha ido adaptando a las distintas etapas de
la evolución de la pandemia y las consecuencias que dichas etapas han venido implicando en el
negocio de la compañía y sus clientes. Además de asegurar la actividad y los niveles de servicio,
ha desempeñado un papel relevante en el mantenimiento de la cohesión y vinculación a la orga-
nización, y la transparencia mediante una clara política de comunicación de la información.

De la gestión de la crisis a Flex Workplace

Tras solventar esta primera necesidad, en las siguientes semanas desde el comité de gestión de
la crisis se impulsó poner en valor dicha buena práctica con los aprendizajes realizados, y po-
nerla en valor en el mercado. Y con ese objetivo se ha diseñado una oferta de servicios destina-
dos a facilitar el teletrabajo de cualquier empresa que lo pueda necesitar.

Se creó un equipo de trabajo que ha desarrollado y configurado una propuesta de servicios con
dos componentes principales. En primer lugar, una metodología para el despliegue efectivo y per-
sonalizado del teletrabajo, unida a un conjunto de herramientas y tecnologías adaptadas a las ne-
cesidades particulares del cliente. A través de la metodología se identifican los puntos de interés,
se define una hoja de ruta a partir de las necesidades y su priorización y finalmente se implanta en
conjunto de soluciones tecnológicas que responden a dichas necesidades. Las dos primeras eta-
pas se desarrollan en un ciclo ágil que permite iniciar la implementación rápidamente. Entre las
estas se encuentran las orientadas a conectividad, seguridad, virtualización, escritorios remotos.

Flex Workplace se ha desarrollado como producto y se ha incorporado al portafolio de la compa-
ñía. Para ello se han elaborado materiales digitales, y se han celebrado webinars para ponerlo en
conocimiento de sus clientes y el mercado en general.

Este desarrollo de producto ha tenido dos componentes: la metodología y la propuesta tecno-
lógica. La propuesta tecnológica no ha implicado ningún desarrollo específico de un servicio
nuevo, sino la integración de distintos servicios ya disponibles en la compañía y una nueva con-
figuración. Por su parte, la elaboración de la metodología ha tenido lugar a partir de los aprendi-
zajes de los equipos de Ibermática en su propio proceso de paso al teletrabajo.

En general, el teletrabajo ha sido una experiencia que ha permitido mantener gran parte de la acti-
vidad empresarial y se considera que tendrá recorrido en el tiempo, instituyéndose en cada vez más
empresas, probablemente en condiciones algo diferentes a la experiencia de la covi19, y que podrá
variar en función del sector y del tipo de actividad desarrollada. Flex Workplace permite incorporar el
teletrabajo de manera más estructural y ordenada, garantizando determinados niveles de servicio.

Este nuevo servicio permite mejorar la confianza y fidelización con los clientes, a los que se acom-
paña en su proceso de transformación digital en un aspecto tan relevante como es la digitaliza-
ción de procesos, en este caso mediante la producción en remoto. En esta transición hacia el te
letrabajo, además se incorpora un instrumento metodológico que supone un procedimiento.

En relación a las oportunidades que ofrece a Ibermática, este nuevo servicio no solamente am-
plía el portafolio de la compañía, sino que vincula la etapa de implementación de Flex Workplace
con distintos servicios que ya se ofrecen.

LA DIGITALIZACIÓN COMO RESPUESTA ANTE LA COVID-19

24

4.10	 Ikusi

Innovación de producto – nuevos clientes y canales

Ikusi es una empresa del Grupo Velatia que desarrolla su actividad en el ámbito de la integración
de soluciones tecnológicas, con un foco en la prestación de servicios especializados en torno al
despliegue y operación de soluciones tecnológicas. Dedicada a los servicios de integración e in-
geniería desde hace más de 45 años, ofrece equipamientos, soluciones de comunicaciones que
se pueden integrar en plataformas para finalmente disponer de servicios digitales para la trans-
formación de sus clientes. Industria 4.0, movilidad, salud, puertos y aeropuertos, energía, banca
o retail son algunos de los ámbitos en los que las soluciones de Ikusi han sido implantadas inter-
nacionalmente.

Primeras reacciones a la Covid-19

Han mantenido la actividad de manera remota, aunque algunas personas necesitaron atender
presencialmente algunas necesidades, especialmente en la recepción de material y equipos en
las instalaciones.

Con la desescalada, la mayoría de los empleados volvieron a la sede. Sin embargo, algunas ac-
tividades son críticas, por lo que varios equipos con personal muy experto continúan operando
mediante trabajo remoto. El resto del personal se organiza por turnos para acudir al puesto de
trabajo

La situación ha puesto de manifiesto que algunos de los procesos tenían margen de automati-
zación y digitalización, especialmente en los procesos de compra. Por ello, durante las primeras
semanas se realizaron dichos ajustes que permitieron optimizar los pasos como la posibilidad
de gestionarlos de manera remota. Supone la continuación de un proceso de integración digital
que se lleva realizando desde hace años, y que abarca desde la gestión de los recursos (ERP, en-
terprise resource planning), la gestión de los clientes (CRM, customer relationship management) y,
en los últimos tiempos, finalmente ha ido incorporando la gestión de los proyectos de una ma-
nera más coordinada (PPM, project production management).

La Covid-19 y los clientes

La pandemia y sus implicaciones económicas han tenido distintos niveles de consecuencias
en los negocios donde está Ikusi. En primer lugar, el proceso de digitalización de la compa-
ñía se ha acelerado siguiendo la línea de trabajo de los últimos años en dos direcciones: me-
diante la automatización digital y mediante la generación de datos que permiten tomar deci-
siones.

En relación al negocio de Ikusi, la actividad principal de la compañía se centra en aportar so-
luciones de seguridad en infraestructuras de transporte. Las primeras implicaciones de la
Covid-19 están relacionadas con la incertidumbre en que las administraciones públicas y los
gestores de infraestructuras se están moviendo y continuarán haciéndolo en los primeros
meses.

Pero al mismo tiempo, existen nuevas necesidades en las empresas a las que Ikusi es capaz de
dar respuesta a partir de su actual portafolio y su experiencia. Estas necesidades están vincula-
das a la continuidad operativa del negocio y, por tanto, con su pervivencia a futuro.

LA DIGITALIZACIÓN COMO RESPUESTA ANTE LA COVID-19

25

Existen diversas experiencias reseñables en la primera etapa de resistencia durante la Covid-19.
En primer lugar, Ikusi ha sido capaz de ofrecer a sus clientes tecnologías seguras para poder tra-
bajar en remoto. Para ello ha llegado a acuerdos con proveedores tecnológicos de primer nivel
con los que es posible una conectividad segura desde el domicilio del trabajador con la red cor-
porativa, incluyendo herramientas para conferencias, chats y reuniones virtuales, así como la
compartición de escritorio con el máximo nivel de exigencia u otras herramientas de asistencia
en el puesto de trabajo. Gracias a estas tecnologías ha sido posible garantizar el teletrabajo en
sectores que habían sido considerado como actividades esenciales por las autoridades.

Esto es de especial importancia en gestores de infraestructuras en los que la garantía de activi-
dad permitía al mismo tiempo la no presencialidad. De manera similar, en ciertas pymes indus-
triales y de servicios, la actividad se ha podido desarrollar de manera remota, lo que ha permi-
tido la gestión de stocks, pedidos y aprovisionamiento de materiales.

En un segundo término, antes de la pandemia, el portafolio de Ikusi incluía servicios basados
en tecnología para la gestión de flujos de personas (control de aforos, distancia social…) basa-
dos en visón artificial. Este producto, denominado Fulmar, incorpora tecnología desarrollada en
conjunto con Vicomtech, un agente científico de la Red Vasca de Ciencia, Tecnología e Innova-
ción, y llevaba dos años en el mercado, estando operativo en infraestructuras aeroportuarias y
de ferrocarril. En el nuevo contexto, con una adaptación en su funcionalidad, Fulmar es capaz de
cubrir nuevas necesidades del mercado. Esto ha permitido que nuevos clientes conocieran los
servicios de Ikusi, así como llegar a mercados nuevos a través de los canales convencionales y
desarrollar otros canales nuevos.

En tercer lugar, la compañía ha desarrollado una intensa actividad online mediante webinars en
los que ha dado a conocer sus servicios de alta tecnología, y así ha mejorado su posicionamiento
en clientes previos como con los nuevos.

Además de la respuesta durante esta primera etapa, el objetivo es que los desarrollos actuales,
más allá de satisfacer demandas inmediatas del mercado, se consoliden en su portafolio en el
medio y largo plazo.

LA DIGITALIZACIÓN COMO RESPUESTA ANTE LA COVID-19

26

4.11	 Pyme digital A

Pyme digital
A La digitalización

Se trata de una pyme guipuzcoana de software creada en 2000, que desarrolla tecnología en el
sector de las utilities de agua. Es una compañía fuertemente internacionalizada, con presencia en
11 países, gracias a un equipo de 16 profesionales. Su cartera de clientes está compuesta tanto
por operadores de red, públicos y privados, así como clientes institucionales de diversos ámbi-
tos territoriales.

Uno de sus productos permite monitorizar las redes urbanas de agua desde una plataforma soft-
ware. Este servicio se opera online, y en gran medida la comercialización se realiza igualmente a
través de canales digitales, especialmente en lo relativo a las demostraciones (web-rooming).

Esta plataforma ofrece una serie de ventajas como son la operación remota de la red y la de-
tección temprana y pre-localización de incidencias en la red de agua urbana. Estos atributos
del producto han alcanzado un especial valor debido a las restricciones de desplazamientos
de personas como consecuencia de la pandemia, lo que se une a situaciones con recursos li-
mitados.

La plataforma se sustenta en un sistema sensorizado sobre la red de agua urbana que, correc-
tamente conectado con un núcleo de análisis construido mediante técnicas de inteligencia arti-
ficial —gemelo digital (digital twin) y big data—, cubre dos funciones principales; en primer lugar,
reportar y gestionar el estado del propio sistema de monitorización y, en segundo lugar, permite
describir, analizar, detectar, pre-localizar anomalías y predecir el comportamiento de la red de
distribución, así como los patrones de consumo de los consumidores finales. En conjunto, per-
mite que los clientes de la pyme tomen decisiones basadas en datos.

Impacto de la Covid-19

El teletrabajo es un modo de funcionar muy frecuente en la organización, lo que les permite
operar con agilidad, razón por la cual con la pandemia una de las primeras decisiones fue exten-
der esta forma de trabajar a toda la organización.

En segundo lugar, la Covid-19 ha tenido especial repercusión en sus clientes institucionales, con
los que la congelación de parte de su actividad ha tenido algunos efectos en la adquisición de
nuevos proyectos.

Sin embargo, se ha reforzado el proceso de diseño y construcción de nuevas soluciones vertica-
les integradas en la plataforma, que buscan aportar servicios de valor añadido a los ya existen-
tes, especialmente en lo relativo al estudio segmentado del comportamiento de clientes o la esti-
mación de previsiones de consumo entre otras. Esto permite mejorar la confianza de los clientes
y también avanzar en el diseño de un roadmap de productos y servicios integrados en la plata-
forma.

A nivel global, el mercado tiene un alto potencial de crecimiento, en gran parte inexplorado. Los
clientes de dicho mercado, que a su vez operan en otros mercados más maduros, cuentan con
capacidad financiera, aunque con menor agilidad para procesos de compra, por lo que el de-
sarrollo de negocio para la pyme avanza a una velocidad moderada.

LA DIGITALIZACIÓN COMO RESPUESTA ANTE LA COVID-19

27

4.12	 Salto Systems

Fortalecimiento de la red comercial

Salto Systems es una compañía fundada en 2001 que ofrece sistemas de gestión de acceso de
alta tecnología e incluye tanto productos específicos como soluciones a medida para sus clien-
tes. Estos se encuentran en sectores como el transporte, las actividades comerciales, la sanidad,
el ocio o el alojamiento, la educación o las instituciones gubernamentales. Tiene presencia in-
ternacional con oficina propia en 30 países, operando en más de 90 a través de su red de distri-
bución de los cinco continentes. Cuenta, así mismo, con un notable bagaje innovador, al que se
contribuye, entre otros, desde su departamento de I+D+i con más de 100 personas, más del 10%
de su plantilla total.

Ante la Covid-19

Una de las primeras reacciones a la Covid-19 fue la creación de un equipo de gestión de crisis a
partir del cual se lanzaron distintas líneas de trabajo. La primera de ellas ha sido la relativa al tra-
bajo en remoto para actividades que, al contrario que las relativas al almacén y montaje, permi-
tían funcionar desde casa.

Han estado fortaleciendo su red de distribución en relación a su portafolio de productos.
Para ello han diseñado y desarrollado un paquete de webinars en el que han estado involu-
crados distintos departamentos: marketing, tecnología, innovación y producto. Se han de-
sarrollado múltiples sesiones, que se graban para estar disponibles a través de su plata-
forma de eLearning corporativa (LMS), con gran impacto en su red internacional. Gracias a
esta experiencia se ha evidenciado tanto la capacidad de estar plenamente operativos en re-
moto para una parte importante de la compañía, como la eficacia a la hora de compartir co-
nocimiento.

Asimismo, en la relación con los clientes de cada mercado, desde cada oficina local de Salto se
han activado diferentes líneas de colaboración comercial con sus clientes a través de diferen-
tes plataformas, en función de las necesidades y particularidades de cada uno de los mercados
donde Salto está presente.

Los sistemas de apertura y cierre de Salto Systems están construidos con tecnologías que per-
mite evitar el contacto directo (bluetooth, NFC o mediante dispositivos móviles), por lo que han
adquirido una cierta demanda en el mercado. Además, se han realizado algunas adaptaciones
específicas por razones de la pandemia para determinados clientes.

La transformación digital en marcha: ganando agilidad

Desde hace varios años, Salto ha iniciado un proceso de transformación digital que se ha inten-
sificado mediante la realización de diversos proyectos de integración de sistemas y procesos.
De este modo, se busca tener una mejor comprensión del negocio, los clientes y los productos.
Salto dispone de un ERP, un CRM y una plataforma de Business Intelligence, entre otras platafor-
mas digitales. Ahora está en disposición de acometer un proceso de transformación digital en
toda la organización, poniendo al cliente como centro neurálgico de todos los procesos y enfo-
ques, y enlazar todas las herramientas entre sí para dotar a cada usuario de una visión 360º del
cliente, desde que les visita hasta que les compra, pasando por el soporte técnico, campañas de
marketing o cualquier interacción que se tenga con él.

LA DIGITALIZACIÓN COMO RESPUESTA ANTE LA COVID-19

28

Este progreso supone un avance en la madurez digital de la compañía, entre cuyos rasgos existe
un carácter innovador acentuado por un marcado a nivel de curiosidad por el valor que las tec-
nologías digitales pueden aportar al negocio y a su posicionamiento estratégico. Además del
enfoque de marketing y clientes, esta concepción de la tecnología está permitiendo el desarro-
llo de nuevos servicios digitales en el ámbito del control de acceso (como Fichaj.es8). Asimismo,
se avanza en la dirección de mayor agilidad igualmente desde los procesos productivos, inclu-
yendo la instalación de los propios sistemas de acceso, lo cual tiene implicaciones tanto organi-
zativas como tecnológicas.

Actualmente se continúa desarrollando el portafolio de productos y servicios en forma de solu-
ciones tecnológicas avanzadas, entre ellas su plataforma Smart XS4.

8	 https://fichaj.es/

https://fichaj.es/

LA DIGITALIZACIÓN COMO RESPUESTA ANTE LA COVID-19

29

4.13	 SENER

Proyecto RESPIRA - Innovación en producto

SENER es una ingeniería fundada en 1956. El Grupo SENER abarca las actividades propias de Ae-
roespacial y de Ingeniería, además de participaciones industriales en compañías que trabajan en
energía, a través de su área de SENER Renewable Investments. SENER Aeroespacial es un pro-
veedor de primer nivel para Espacio, Defensa y Ciencia, y SENER Ingeniería se ha convertido en
una empresa de referencia mundial en los sectores de Infraestructuras, Energía y Naval, fruto
de su marcado carácter innovador para estar en el estado del arte y así ofrecer soluciones a sus
clientes.

Desde hace unos años se han incorporado metodologías colaborativas BIM (Building Information
Modeling) para los proyectos de construcción, integrando distintos niveles de gestión de informa-
ción, que incluye la información geométrica (3D), temporal (4D), de costes (5D), ambiental (6D) y
de mantenimiento (7D). Con esta metodología la gestión documental de los entregables (docu-
mentación técnica) ha evolucionado hacia aquellos digitales que permiten mejorar la consisten-
cia y coherencia de todas las facetas del proyecto, reduciendo potenciales deficiencias. Así, los
contenidos documentales de áreas como estructuras, arquitectura o instalaciones alcanzan ma-
yores niveles de cohesión, permiten operar con niveles de precisión e integración mayores, faci-
litando con ello la trazabilidad de los proyectos. Esta trazabilidad, se extiende más allá de la fase
de construcción y la puesta en marcha, a lo largo del ciclo de vida de los activos. Con ello, aporta
valor no solamente al constructor de la infraestructura, sino al operador de la misma. Asimismo,
los proyectos BIM transformar el modo en el que trabajan los equipos, por lo que suponen un
reto importante a nivel organizativo.

A través de esta metodología es posible construir gemelos digitales o digital twins. Las conse-
cuencias de la Covid-19 en la actividad de muchos sectores clientes de SENER están relaciona-
das; en obra civil, por ejemplo, con las operaciones en los sectores retail, logístico o industrial,
donde las empresas cuentan con activos para almacenamiento, distribución o plantas industria-
les. Las distancias de seguridad, las condiciones de acceso o los aforos máximos en dichas insta-
laciones, afectan a su modo cotidiano de funcionamiento.

En este contexto los gemelos digitales cobran especial relevancia en la medida en que propor-
cionan un modelo que permite conocer cuál es el comportamiento actual de una determinada
instalación, así como de las personas y elementos que los habitan. Se trata de modelos inteli-
gentes que, basados en datos, permiten tomar decisiones, lo que permite vincular la inversión a
la rentabilidad en los clientes.

Proyecto RESPIRA®

Con el proyecto RESPIRA® se ha digitalizado un activo como es el sistema de ventilación de una
infraestructura de metro suburbano. De este modo, surge una gestión inteligente de activos (in-
fraestructuras, fábricas…), que es posible realizar desde la fase de conceptualización y diseño
hasta su operación y mantenimiento. El proyecto comenzó a partir de un proceso de audito-
ría del sistema de ventilación de la red de Metro de Barcelona. A lo largo de distintas reunio-
nes, fue tomando cuerpo la idea de construir modelos digitales basados en inteligencia artificial
(empleando técnicas de machine learning) que permitieran describir, conocer y predecir el com-
portamiento de las condiciones ambientales en el interior de las estaciones en base al funciona-
miento de los equipos de ventilación. Con este nuevo enfoque, se identifica la importancia que
tiene cada uno de los equipos en las condiciones ambientales de las estaciones. De este modo,
es posible optimizar y priorizar la inversión de los clientes, así como la identificación de puntos
críticos.

LA DIGITALIZACIÓN COMO RESPUESTA ANTE LA COVID-19

30

Se pasa de un modelo de ventilación convencional a un modelo de ventilación inteligente. Ahora,
gracias a su sensorización y análisis de los datos, es capaz de aprender distintos patrones, opti-
mizando tanto las condiciones de confort como la vida útil de los equipos, alcanzando además
mayores niveles de eficiencia energética. A nivel de ingeniería, el sistema de control inteligente
integra información proveniente de distintas fuentes para ofrecer una solución de confort desde
una perspectiva holística. Integrando tecnologías de Internet de las cosas (IoT) y tecnologías de
procesamiento de datos en la nube, el resultado es un producto inteligente y conectado, que
abre posibilidades a distintos modelos de negocio.

Esta iniciativa nació desde un departamento particular dentro del negocio de Infraestructuras y
Transporte. Su carácter experimental estaba alineado con la cultura de innovación y vanguardia
SENER por lo que, tras la primera etapa de identificación y viabilidad previa, se le dotó de recur-
sos para la puesta en marcha. En segundo término, la propuesta requería un demostrador para
el cliente. Por esta razón se elaboró una prueba de concepto y su posterior prototipo funcional.
Una vez se contó con la aprobación del cliente se decidió pasarlo a nivel completamente opera-
tivo. Se trata de una aproximación a productos 4.0 desde una lógica bottom-up, donde resultan
claves el impulso de personas y equipos con niveles de conocimientos y autonomía para experi-
mentar.

Con la Covid-19, el sistema del proyecto RESPIRA® ofrece la posibilidad de extender su funcio-
nalidad y utilidad, para lo que requiere integrar el factor sanitario o las posibles condiciones
que se puedan establecer por el operador de la infraestructura, el propietario, las autorida-
des sanitarias o cualquier otra cuya normativa pueda afectar. De esta manera, la propia defi-
nición de «confort» se ve actualizada y, con ello, todos los sistemas con los que interactúa el
sistema de ventilación. Asimismo, en la actualidad están evolucionando sus productos gracias
a colaboraciones con partners científicos de alcance internacional que puedan reforzar aspec-
tos técnicos en relación a la calidad del aire. Además, para este tipo de productos 4.0 se abre
la oportunidad de desarrollo de negocio, tanto en el mismo mercado de instalaciones subur-
banas como a otros mercados en los que el confort se esté redefiniendo en términos de sa-
lud.

Este proyecto es un ejemplo de mercados en los que SENER está ganando expertise y ampliando
su oferta de servicios de ingeniería: el desarrollo, implementación y acompañamiento de «Siste-
mas de Gestión Inteligente de Activos», gracias a los cuales, y mediante una aplicación práctica
de la digitalización, se da respuesta a problemas o necesidades de los clientes propietarios de
activos, optimizando la explotación de los mismos. Son, de hecho, campos donde, en especial, el
know-how de SENER le permite aportar un diferencial valor añadido.

LA DIGITALIZACIÓN COMO RESPUESTA ANTE LA COVID-19

31

4.14	 Sherpa.ai

Nuevo producto (servicio) tecnológico para responder a las necesidades sanitarias

La empresa tecnológica Sherpa.ai ha desarrollado un sistema basado en inteligencia artificial
que permite predecir las necesidades de UCIs en Osakidetza a partir del reconocimiento de pa-
trones de propagación del virus covid-19, adaptándose a distintos escenarios. Desarrollado en
colaboración con el Sistema Vasco de Salud, con esta plataforma es posible anticiparse con una
semana de margen a potenciales saturaciones en el sistema de cuidados intensivos del sistema
de salud de manera segmentada por territorios.

Para ello se han basado en desarrollos tecnológicos de alta complejidad algorítmica que forman
parte de otros productos y servicios de su portafolio, y los han adaptado, testeado y validado
para responder a las necesidades específicas. Este desarrollo permite explorar oportunidades
para una ligera diversificación en el negocio sobre el mismo tipo de capacidades instaladas en
la organización.

LA DIGITALIZACIÓN COMO RESPUESTA ANTE LA COVID-19

32

4.15	 Varios

Omnicanalidad y modelo O2O (online-to-offline)

El modelo O2O permite tratar los canales online y offline de manera complementaria. Completa
la experiencia digital del cliente, al llevarle del entorno online al lugar físico. También puede pro-
ducirse en el sentido inverso, offline-to-online.

Este planteamiento podría ser una aplicación de una estrategia mucho más amplia como es la
omnicanalidad, que pone en el centro al cliente para ofrecerle una experiencia completa y cohe-
rente en el proceso de compra. Existe una continuidad entre los distintos canales disponibles.
Otra estrategia es la de la multicanalidad, menos coordinada ya que se centra en el producto y
trata de aprovechar las ventajas de cada uno de los canales, por separado.

Un sector en el que el O2O está muy presente es el retail, con la recogida en tienda de productos
comprados online, o al permitir devoluciones en tienda física de compras realizadas online. Pero
en el caso concreto de esta crisis, muchos ejemplos de este tipo se han producido en el sector
de la hostelería, como son bares o restaurantes que establecieron un sistema de pedidos online
(por la web o telefónicos) con un posterior envío al domicilio. Un sistema similar ha podido man-
tenerse en fases posteriores de la desescalada, cuando ya se permite la recogida presencial. En
este caso, el objetivo no es tanto una mejor experiencia de compra o una mayor eficiencia, sino
que ha supuesto una alternativa segura e higiénica frente al cierre al público del sector hoste-
lero.

Además de promover las ventas, el canal online es también un instrumento para mantenerse en
contacto de manera proactiva con el cliente. El fenómeno «convinamiento», por ejemplo, pro-
movido en las redes sociales, ha permitido poner en marcha convocatorias y encuentros virtua-
les fomentando catas online de vino, cerveza o cócteles (Bodegas Otazu en Navarra). Consiste en
acompañar la experiencia de la degustación con vídeos explicativos, propuestas o la interacción
con otros participantes va más allá del propio proceso de compra, que también ha sido adap-
tado para incluir el servicio a domicilio.

LA DIGITALIZACIÓN COMO RESPUESTA ANTE LA COVID-19

33

4.16. Virtualware

Producto cuyos atributos son relevantes
y ofrecen una oportunidad de mercado

Virtualware es una pyme con cerca de 50 empleados fundada hace 16 años como startup. Desa-
rrolla tecnologías digitales de inmersión mediante realidad virtual aportando soluciones en dis-
tintos sectores que incluyen la industria, la energía9, las biociencias-salud10 y el ocio. Atiende a
un número destacado de clientes empresariales, por lo que su modelo es business to business.

Las soluciones tecnológicas que ofrecen contribuyen a mejorar los procesos de aprendizaje-for-
mación, diseño, marketing-ventas y experienciales de sus clientes. Gracias a su constante ac-
tividad de I+D+i han logrado patentar distintas tecnologías que han logrado comercializar en
mercados locales e internacionales gracias a una propuesta que conjuga altas prestaciones con
un nivel económico asequible. De facto, disponen de tecnología patentada en distintos países,
como las Salas Inmersivas de Realidad Virtual11.

Los primeros días tras el inicio de la pandemia tuvieron efectos indeseados principalmente en la
ejecución de algunos proyectos. Posteriormente, las exigencias en términos de distanciamiento
social y las restricciones de movilidad de personas (incluidos los desplazamientos internaciona-
les) han despertado un enorme interés y demanda de algunos de sus productos.

Durante esta etapa, han desarrollado diversos webinars en colaboración con distintas organizacio-
nes profesionales como la Asociación de Automoción de Canadá, para dar a conocer los productos
y tecnologías Virtualware, que integran tanto elementos hardware como una potente plataforma
software.

Estas tecnologías están siendo especialmente atractivas en los procesos de formación que inclu-
yen a personas ubicadas en distintos lugares del mundo. Los sistemas que desarrollan permiten
una experiencia virtual a modo de gemelo digital. Esta tecnología ya ha sido probada y validada
por GE Hitachi Nuclear Energy (GEH), en un ámbito tan exigente como la formación para la ope-
ración en centrales nucleares12.

Para el desarrollo de una solución, el cliente y Virtualware trabajan un business case, que incluye
realidad virtual y simuladores, en el que van validando tanto los resultados de aprendizaje como
la rentabilidad, iterando hasta encontrar el modelo adecuado que finalmente es aceptado.

En otro orden, la celebración de eventos y ferias de carácter profesional ha quedado restringida,
por lo que la tecnología de Salas Inmersivas de Realidad Virtual ofrecen la posibilidad de pre-
sentar comercialmente productos de distintos sectores. Aun con ello, se considera que, en una
nueva normalidad, los procesos comerciales seguirán teniendo una componente altamente pre-
sencial combinada y enriquecida con otras experiencias de naturaleza digital.

Con la Covid-19 los procesos de transformación digital de los clientes de Virtualware se han ace-
lerado, por lo que las soluciones basadas en tecnología permiten solventar gran parte de las difi-
cultades que las restricciones plantean.

9	 https://www.virtualwareco.com/projects/vr-safety-training-in-electrical-subestation-maintenance/

10	 https://www.virtualwareco.com/es/news/revolucion-en-formacion-mediante-salas-inmersivas-realidad-virtual/

11	 https://www.virtualwareco.com/vr-is-now/

12	 https://www.virtualwareco.com/es/news/revolucion-en-formacion-mediante-salas-inmersivas-realidad-virtual/

https://www.virtualwareco.com/projects/vr-safety-training-in-electrical-subestation-maintenance/
https://www.virtualwareco.com/es/news/revolucion-en-formacion-mediante-salas-inmersivas-realidad-virtual/
https://www.virtualwareco.com/vr-is-now/
https://www.virtualwareco.com/es/news/revolucion-en-formacion-mediante-salas-inmersivas-realidad-virtual/

LA DIGITALIZACIÓN COMO RESPUESTA ANTE LA COVID-19

34

5. CONCLUSIONES

Las consecuencias de la pandemia son multidimensionales —sanitaria, económica, social, política—

y han mostrado las interrelaciones entre dichas dimensiones. En lo económico, la Covid-19 ha te-

nido un impacto de grandes dimensiones en la actividad empresarial, y por tanto ha venido a afectar

a las condiciones de competitividad del territorio. Ante esta irrupción, las empresas vascas estaban

en condiciones para afrontarla de diferente manera. El índice DESI para Euskadi en 2019 muestra el

nivel alto de integración de tecnología en las empresas en términos comparativos con Europa (Zu

billaga Rego & Peletier Espiga, 2020). Sin embargo, la capacidad de las empresas para responder ante

un fenómeno tan brusco, profundo y de largo alcance como la Covid-19, está en relación con otros

elementos que se describen a continuación, y que plantean unas condiciones de partida muy distin-

tas para cada empresa.

1.	 En primer lugar, las empresas han tenido distintos niveles de respuesta apalancándose en tecno-

logías digitales. A partir del marco de análisis propuesto, se han identificado respuestas que han

reinterpretado la crisis Covid-19 desde una perspectiva de oportunidad para sus negocios, pese a

las limitaciones que los triggers han provocado en sus actividades. Por un lado, se trata de atender

mayores niveles de demanda y por otro, de respuestas de carácter innovador.

	 El proceso de digitalización se ha acelerado y ha evidenciado la capacidad de la tecnología para

mantener algunas actividades económicas, pero también el hecho de que tiene limitaciones, y es

que todo no es posible solo mediante la tecnología y sus distintas aplicaciones. La transformación

de las organizaciones desde lo digital requiere no sólo de tecnología —tal como señala el índice

DESI—, sino de construir e incorporar otras capacidades en las empresas (una visión estratégica,

liderazgo, innovación en modelos de negocio, empoderamiento de trabajadores).

	 Esta respuesta, aunque no uniforme, ha tenido lugar desde el comienzo de la pandemia y se ha

dado en un contexto de enorme complejidad económica y financiera, y ante una fuerte incerti-

dumbre, aunque con expectativas de grave crisis económica.

2.	 Las respuestas empresariales se han desarrollado a distintos niveles. En primer lugar, a nivel de

producto, ha supuesto la ampliación de los portafolios de productos, bien por el lanzamiento de

nuevos productos digitales (ya sean completamente nuevos en el mercado o nuevos para la em-

presa), o innovaciones incrementales para la adaptación a determinadas demandas y necesida-

des del mercado. Además, algunos productos han visto cómo sus atributos cobraban relevancia,

interés y demanda ante cambios de patrones de consumo o por la aparición de nuevos requisitos

de actividad, ya sea en las fábricas, oficinas, o para atender a los clientes en sectores específicos

(turismo, comercio, hostelería, ocio y cultura…).

	 Asimismo, se han producido innovaciones en los procesos corporativos, como la implantación

casi masiva del teletrabajo o trabajo en remoto, que ha permitido a muchas empresas mantener

un gran nivel de actividad. Esto ha evidenciado la dualidad entre los thinking jobs y los doing jobs.

Los primeros, vinculados a actividades basadas en el conocimiento, y los activos intangibles, han

podido desplazar su lugar de trabajo, aunque no sin dificultades ni efectos negativos. En cambio,

los doing jobs o trabajos vinculados con lo material han requerido presencialidad en los centros

de trabajo.

LA DIGITALIZACIÓN COMO RESPUESTA ANTE LA COVID-19

35

	 Igualmente, procesos de innovación abierta y colaboración con terceros se han acentuado en al-

gunas empresas para responder a necesidades concretas (de manera especial en materia sanita-

ria) o para la exploración y desarrollo de nuevos productos y servicios.

	 Otro espacio en el que se están produciendo innovaciones digitales es en las relaciones comer-

ciales con los clientes, tanto en negocios B2C como B2B. En este último caso, a la complejidad de

los procesos de marketing y venta se han añadido las restricciones de movilidad y acceso a insta-

laciones, lo que plantea un reto en la práctica totalidad de empresas con clientes corporativos. La

construcción de nuevos modelos híbridos o blended que integren la componente presencial y digi-

tal constituye, sin duda, un espacio de alto interés y necesidad para un tejido económico como el

vasco de un marcado carácter industrial.

	 El tercer ámbito de innovación en las respuestas empresariales se sitúa en los canales de relación

con los clientes. En primer lugar, existen numerosas experiencias empresariales en las que se han

activado nuevos canales digitales o se han intensificado. Estos canales pueden ser propios (co-

rreo electrónico, web, extranets) o bien de terceros (marketplaces, plataformas). Asimismo, se han

puesto en marcha soluciones O2O (online-to-offline) en las que cohabitan las consultas y pedidos

online con una entrega del producto offline (por ejemplo, a través de plataformas de entrega de

comida a domicilio).

	 A través de estas experiencias, algunas empresas han ido dando pasos con experiencias reseñables

en la economía de los datos y otras han continuado avanzando según sus estrategias de crecimiento

digital planteadas con anterioridad a la Covid-19. Algunas de estas empresas están directamente co-

nectadas con el consumidor final (B2C), pero otras de carácter industrial también han dado pasos.

	 En este punto cabe señalar que las respuestas digitales han tenido lugar en el ámbito de los ser-

vicios, incluidos los ligados a la industria. En cambio, existe una menor evidencia de casos de tipo

industrial o de fabricación, entre otras cosas, debido a los tiempos necesarios para el desarro-

llo de productos, su integración en otros sistemas más complejos y sus cadenas de valor. Sí se

aprecian algunas experiencias donde los servicios digitales complementan, enriqueciendo la pro-

puesta de valor de los productos o servicios de carácter más físico.

3.	 En relación a este tipo de respuestas, existen algunos rasgos comunes que merecen una atención

especial. Las empresas analizadas comparten diferentes rasgos que pueden explicar su distinta ca-

pacidad para reaccionar de manera constructiva. En primer lugar, cuentan con una visión de lo digi-

tal como palanca para el crecimiento que no se limita a la incorporación de tecnología para mejorar

sus procesos o aumentar la venta de sus productos, sino para construir nuevas oportunidades de

negocio. Así mismo, esta visión digital compartida a través de liderazgos cuenta con una experiencia

y una estrategia que ya estaba en marcha antes de la irrupción de la Covid-19. Por ello, aunque la

crisis fue sorpresiva, la inercia de la organización se movía en una dirección de transformación que

les ha permitido disponer de cierta agilidad para poder responder con respuestas digitales.

	 En otros casos, se trata de empresas cuyo modelo de negocio es digital o llevan tiempo configu-

rando de manera digital algunos componentes de su modelo de negocio (las relaciones con los

clientes, el aprovisionamiento o la producción, entre otros). El carácter innovador, unido a plan-

teamientos de aportación de valor a sus clientes en circunstancias especiales y a la proactividad

de los equipos, es otro de los rasgos que está detrás de dichas experiencias.

LA DIGITALIZACIÓN COMO RESPUESTA ANTE LA COVID-19

36

	 Las respuestas no se han basado solamente en desarrollo de tecnología, sino en responder con

agilidad, creando equipos de trabajo para construir soluciones. Las capacidades de transforma-

ción han permitido desenvolverse con gran flexibilidad, contribuyendo con ello a la resiliencia em-

presarial ante cambios drásticos y profundos. Todos estos rasgos están vinculados con las capaci-

dades dinámicas empresariales recogidas en el modelo de madurez digital de las pymes para su

crecimiento digital (North, Aramburu, & Lorenzo, 2019). Así mismo, aunque el conjunto de empre-

sas analizadas no son pymes, sí parece claro que la relevancia de la existencia de una estrategia

digital reforzada a través de una visión y liderazgos digitales en sintonía con North et al. (North,

Aramburu, Lorenzo et al., 2019).

	 El carácter experimentador de algunas empresas ante la situación muestra que la experimenta-

ción, no solo se habilita, sino que se ha potenciado para poder dar respuesta a circunstancias ad-

versas. En contextos de crisis se potencia la experimentación orientada a resultados, con pruebas

y validaciones en ciclos cortos. Este empoderamiento de los empleados y equipos en otros mo-

mentos podría no ser aceptable, pero en la situación de la Covid-19 ha sido posible. La innovación

por necesidad hace viables y organizacionalmente aceptables comportamientos que implican ma-

yores niveles de incertidumbre o riesgo.

	 Aunque parte de las respuestas empresariales surgen para atender necesidades o espacios más

oportunistas, algunas de ellas se plantean como opciones de crecimiento digital en el corto y me-

dio plazo, con un doble enfoque: bien en relación a los productos y servicios desarrollados, bien

porque permiten mejorar la confianza y fidelización de sus clientes. En este sentido, estas expe-

riencias constituyen hitos de aprendizaje para el futuro, dentro de un proceso ascendente de cre-

cimiento conjunto. Resulta central que las empresas se transformen digitalmente para poder ser

flexibles y ágiles. Esta flexibilidad aporta capacidad de resiliencia. De este modo es posible res-

ponder a cambios en mercados y clientes, incluidos los cambios bruscos como los provocados

por la Covid-19, y sus posibles oleadas posteriores.

	 Las distintas experiencias empresariales, respondiendo de manera distinta ante situaciones par-

ticulares, pueden servir tanto como aprendizaje para otras empresas, como caja de herramientas

de cara a futuras potenciales situaciones similares. Estas experiencias han permitido desarrollar

oportunidades más allá de innovar por obligación, y ponen sobre la mesa la necesidad de re-

flexionar en profundidad para reforzar la cultura del aprendizaje empresarial.

LA DIGITALIZACIÓN COMO RESPUESTA ANTE LA COVID-19

37

6	 DE AHORA EN ADELANTE

Lo digital se ha mostrado como una palanca clave y eficaz para algunas actividades y empresas. Ha

formado parte de la respuesta a la crisis, pero es solo uno de los factores que ha contribuido a ir sol-

ventándola. Además de haber jugado ese papel durante la fase de resistencia, también lo está siendo

durante los primeros compases de la recuperación y a buen seguro lo tendrá en la posible reorienta-

ción o reestructuración de prioridades.

La evolución de la Covid-19 en el tiempo sin duda condicionará la intensidad y los cambios de velo-

cidad en la recuperación y reorientación. El grado en que se vayan adaptando y preparando digital-

mente las empresas podrá amortiguar los efectos de una recuperación a varias velocidades o incluso

de nuevos brotes. Así mismo, en una y otra etapa, al mismo tiempo que se aumenta el grado de digi-

talización de las empresas y la vida humana en general, también crece el perímetro digital y sus ciber-

riesgos, lo que a su vez demanda intensificar las condiciones de ciberseguridad.

Ante el enorme reto digital, la transición digital en Euskadi estaba en marcha, y la crisis derivada de la

Covid-19 ha alterado su ritmo y la consideración de su importancia. Se abre un contexto marcado por

varios elementos clave. Primero, la necesidad de recuperación socioeconómica. En segundo lugar,

en las agendas institucionales se están reposicionando temas clave como la economía verde como

oportunidad para Europa y frente al cambio climático, junto a las políticas industriales que habrán

de ir alineadas, tal como ya estaba reflejado en la línea sobre la transformación de la economía de la

Unión Europea, con miras a un futuro sostenible (El Pacto Verde Europeo., 2019). Y junto a esto, abor-

dar la desigualdad socioeconómica y las brechas emergentes, entre ellas las digitales.

Por esta razón, parece oportuno la idoneidad de continuar intensificando las políticas digitales en la

agenda política, al mismo tiempo como reto y palanca desde la perspectiva del desarrollo económico

y de la sociedad: los ciudadanos, individualmente, y la sociedad, han de estar empoderados, y la eco-

nomía vasca ha de disponer de una auténtica palanca digital de sostenibilidad y crecimiento.

El contexto para la transición digital ha cambiado, y las condiciones para abordarla también. Aunque

la madurez digital de las empresas se ha mostrado como una factor que mejora la adaptabilidad en

situaciones de dificultad. Por ello, las empresas y administraciones públicas han de mantener sus es-

trategias de transformación pese al previsible ajuste presupuestario por el descenso de ingresos. Y

en estas circunstancias los liderazgos políticos y empresariales serán necesarios para establecer prio-

ridades en lo inmediato y también para el largo plazo. La cooperación y la colaboración serán princi-

pios imprescindibles para generar oportunidades y valor con los recursos limitados.

La transformación digital de la economía según el escenario de Kurzweil dibuja un crecimiento expo-

nencial, tanto del desarrollo tecnológico como de su adopción por parte de empresas, ciudadanos e

instituciones. Con la Covid-19 ha tenido lugar una aceleración de este proceso digitalizador muy con-

centrada en el tiempo y está conduciendo a la aceleración de otras macrotendencias que comien-

zan a tener una presencia más clara y decidida en las agendas. A partir de este momento, se plantea

si esta intensificación tendrá su continuidad y se estabilizará (la Covid-19 como punto de inflexión o

incluso de no retorno) o si, por el contrario, en un tercer escenario, se producirá un retroceso y una

vuelta a modelos convencionales. En todo caso, resulta pertinente diseñar estrategias que consoliden

LA DIGITALIZACIÓN COMO RESPUESTA ANTE LA COVID-19

38

la transformación digital de la economía, sin dejar —por ello— de evaluar las posibles consecuencias

negativas que esta pueda tener (brechas digitales de ciudadanos, trabajadores, empresas en riesgo

digital). Esta área constituye un espacio para la investigación multidisciplinar en tanto que lo digital

afecta a casi todas las facetas de la vida humana, entre ellas la económica.

Las crisis suelen ofrecer ventanas de oportunidad para el cambio. Y el tamaño de las oportunidades

en ocasiones está en relación con la profundidad y la duración del impacto que producen. Estas es-

tructuras de oportunidad económica están vinculadas con la posición de las empresas, haciendo po-

sible que estas saquen partida de una determinada ventaja competitiva, o de las instituciones y orga-

nizaciones públicas para reajustar sus propuestas de valor. Esta ventaja puede venir de su grado de

preparación digital del que, entre otros, la madurez digital muestra síntomas. En particular, se puede

sustentar en algunas o varias de las capacidades propias (ya sea su estrategia, su conocimiento de los

clientes, sus procesos digitalizados, de la colaboración y cooperación con terceros o de un liderazgo

digital, entre otros). También cambios repentinos en los patrones de comportamiento y preferencias

del mercado ofrecen ventanas de oportunidad cuyos efectos, aunque no tienen por qué ser durade-

ros, tienen un carácter más coyuntural.

Desde una perspectiva más amplia, estas ventanas pueden proceder de las nuevas agendas estraté-

gicas y grandes políticas que se definen en espacios de alto impacto, con instituciones relevantes y

grandes actores de alcance internacional. Y precisamente la acentuación de tendencias converge con

la crisis derivada de la Covid-19. El reto energético-ecológico y el tecnológico-digital se superponen y

ofrecen un espacio formidable. Tanto el Pacto Verde Europeo como el Programa Digital Europeo y el

marco de apoyo de la Comisión Europea para la Reconstrucción, se sitúan en esas coordenadas. La

nueva política industrial europea como la nueva política industrial vasca se ven transversalmente cru-

zadas por una auténtica política digital que tiene implicaciones evidentes, no solamente sobre el de-

sarrollo económico, sino en todas las facetas de la vida humana.

LA DIGITALIZACIÓN COMO RESPUESTA ANTE LA COVID-19

39

7	 REFERENCIAS BIBLIOGRÁFICAS

El Pacto Verde Europeo. (Comunicación de la Comisión al Parlamento Europeo,al Consejo, al Comité

Económico y Social Europeo y al Comité de las Regiones COM(2019) 640 final). (2019). Comisión Euro-

pea.

North, K., Aramburu, N., & Lorenzo, O. J. (2019). Promoting digitally enabled growth in SMEs: A fra-

mework proposal. Journal of Enterprise Information Management.

North, K., Aramburu, N., Lorenzo, O., & Zubillaga, A. (2019). Digital maturity and growth of SMEs: A

survey of firms in the Basque country (Spain). Proceedings, IFKAD Conference, Matera, 5-7 June.

Real Decreto 463/2020, de 14 de marzo, por el que se declara el estado de alarma para la gestión de

la situación de crisis sanitaria ocasionada por el COVID-19, n.o 463/2020, Consejo de Ministros (2020).

https://www.boe.es/diario_boe/txt.php?id=BOE-A-2020-3692

Real Decreto-ley 10/2020, de 29 de marzo, por el que se regula un permiso retribuido recuperable

para las personas trabajadoras por cuenta ajena que no presten servicios esenciales, con el fin de re-

ducir la movilidad de la población en el contexto de la lucha contra el COVID-19, 10/2020, Consejo de

Ministros, BOE (2020). https://www.boe.es/boe/dias/2020/03/29/pdfs/BOE-A-2020-4166.pdf

James Wilson, J., Aranguren, M.J., Canto, P., Estensoro, M., Fernández, J., Franco, S., Gil de San Vicente,

I., Kamp, B., Larrea, M., Magro, E., Navarro, M., Rodríguez A. (2020). Los impactos socioeconómicos

del COVID-19 en la comunidad autónoma del País Vasco, Instituto Vasco de Competitividad-Funda-

ción Deusto.

Zubillaga Rego, A., & Peletier Espiga, C. (2020). Economía y sociedad digitales Euskadi 2019.

DESI y WiD 2019. Cuadernos Orkestra, 63/2020(63/2020). https://www.orkestra.deusto.es/images/

investigacion/publicaciones/informes/cuadernos-orkestra/200003-DESI-2019-castellano.pdf

www.orkestra.deusto.es

	La digitalización como respuesta ante la COVID-19
	Agradecimientos
	Resumen ejecutivo
	Índice
	Lista de Tablas
	Lista de Figuras

	1. Introducción
	2. Marco de análisis de la Covid-19
	3. Impactos y Tipos de Respuestas
	4. Casos estudiados
	4.1. BBK - #KreoEnTi Azoka Digital
	4.2. Comet
	4.3. Comunidad Maker Euskadi
	4.4. Dastatzen - Gesalaga Okelan
	4.5. Dorlet
	4.6. E Process Med (EPM)
	4.7. Erictel
	4.8. Ibermática - Tecnalia
	4.9. Ibermática
	4.10. Ikusi
	4.11. Pyme digital A
	4.12. Salto Systems
	4.13. SENER
	4.14. Sherpa.ai
	4.15. Varios
	4.16. Virtualware

	5. Conclusiones
	6. De ahora en adelante
	7. Referencias bibliográficas

