
7
50

30
22

79
49

31

00
50

0
SE

PT
IEM

BR
E /

 P.
V.P

. $
80

 M
.N.

Rolando
LaraHervert

crecimiento
San Luis

Por

de

El diputado 
busca ser 
candidato 
del PAN a la 
gubernatura 
del estado 
con su visión 
empresarial  
y sentido 
social

Potosí

MEJORES CFO
IMPRESCINDIBLES

EN NUEVA 
NORMALIDAD

25

SOFOMES

AL RESCATE 
DE LAS PYMES

MIL  
MDP20

GOAN VS AMLO
POR REACTIVACIÓN 

ECONÓMICA

OPENMINDER
CIBERSEGURIDAD 

NO ES UN LUJO


mundoejecutivo.com.mx   SEPTIEMBRE 1

NEGOCIOS

UNA ALTERNATIVA CONTRA  
EL COVID-19 AL ALCANCE DE TODOS

REDACCIÓN

A TRAVÉS DE IONES DE PERÓXIDO DE 
HIDRÓGENO, CLEANAIR SPACES ELIMINA VIRUS Y 
BACTERIAS QUE SE ENCUENTRAN CIRCULANDO 
EN EL AIRE Y QUE ESTÁN EN SUPERFICIES

E
l coronavirus ha traído una serie de retos para la socie-
dad, y uno de ellos es el tema de la limpieza. Las me-
didas a tomarse en cuenta, deben ser lo más estrictas 
posibles para evitar la propagación del Covid-19 entre 

la población. Investigaciones muestran que es en espacios 
sin la correcta circulación de aire, en donde existe una ma-
yor exposición a virus y bacterias que dañan nuestra salud.

PROTECCIÓN DE LA SALUD, LO MÁS IMPORTANTE
Ante esto, la purificación del aire y de las superficies es 
esencial, y pensando en espacios como escuelas, oficinas o 
centros de entretenimiento, en donde conviven varias per-
sonas a la vez que podrían ser portadoras de enfermeda-
des, es que la empresa CleanAir Spaces, a través de iones de 
peróxido de hidrógeno, inhabilitan los virus que se encuen-
tran en el ambiente y en superficies, lo que lo convierte en 
un producto único en su clase.

Miguel Garat, presidente y Pablo Fernández, CEO de 
CleanAir Spaces, resaltaron que el Hospital Universitario 
Virgen de las Nieves en Granada, institución de renombre 
en el sector salud, del país, comprobó la eficacia del pro-
ducto que elimina el coronavirus, el virus AH1N1 (gripe 
estacional) y el enterovirus.

La tecnología de este sistema de purificación se instala en 
aires acondicionados principalmente, y si no se cuenta con él, 
tienen dispositivos móviles que se adaptan a hogares y a las ne-
cesidades de cada uno de los clientes, pues su filosofía, en estos 
momentos, es ayudar al mayor número de personas posibles.

Cabe destacar, que hasta el momento, en México no existe 
ningún sistema o producto con estas características, que ga-
rantice la eliminación de virus y bacterias, lo que lo convierte 
en la mejor opción para evitar padecimientos respiratorios.

ACCIONES PARA EL CRECIMIENTO
Garat y Fernández, señalaron que para la compañía, el mer-
cado mexicano es estratégico, pues aunque ya operan en 
Europa y Asia, están comprometidos con el país, para ofre-
cer una solución al problema de salud que se tiene actual-
mente, así como contrarrestar los efectos de otros padeci-
mientos como por ejemplo, el de la influencia estacional.

Ya se tienen oficinas en México, las cuales servirán tam-
bién, para dar servicio a clientes de Canadá, Estados Uni-
dos, y todo el continente americano. Además, es importan-
te mencionar que, la marca realizará una inversión para 
abrir una fábrica en el país y generar empleo.

“Mercados como el español y el chino, han reactivado ya sus 
economías, situación que hoy es tan importante, gracias a las 
instalaciones de ductFIT. Empresas como Bayer, Hyatt o Micro-
soft, por mencionar algunas, confían en nuestra tecnología”.

Finalmente, los empresarios hicieron hincapié en que la 
protección, prevención y el sentido común son tres elemen-
tos que tienen que estar presentes en estos momentos. 


DIRECTORA EDITORIAL 
Y PUBLISHER

Arlenne Muñoz Vilchis
arlenne.munoz@mundoejecutivo.com.mx 

COEDITOR
Enrique Miranda Corona

enrique.miranda@mundoejecutivo.com.mx

REPORTERO
Rodrigo David Cruz Guzmán

rodrigo.cruz@mundoejecutivo.com.mx

ASISTENTE  
EDITORIAL

María Eugenia Mata Ramos
eugenia.mata@mundoejecutivo.com.mx

COORDINADORA  
DE DISEÑO 

Nayhely Hernández Zavala

DISEÑO 
Gustavo Gómez García  

ARTE DIGITAL
Lizbeth Ventura 

COLABORADORES
Nico Schinagl, Julio Millán, Ana Díaz Noriega

y Guadalupe Terrats Chao

FOTOGRAFÍA
Antonio Soto Feria 

COLUMNISTAS
Ren Zhengfei, Enrique Castillo-Pesado,  Alejandro 
Desfassiaux, Carlos Bonilla, Gerardo Gutiérrez 
Candiani, Alejandro Méndez, Gabriela Alatriste y Fabián 
Ghirardelly

MUNDO EJECUTIVO TV
Aramis Flores, Josué Rodríguez, 
Stephen Vázquez y Gerardo Blanco

GERENTE  
DE PRODUCCIÓN Y COMPRAS
Zitlaltzin Villagrán 

PRODUCCIÓN  
Y CONTROL DE CALIDAD
Aarón Rangel 

CONSEJO EDITORIAL
Alba Medina, Alexandra Von Wobeser, Alexandra M. 
Vitard Quesnel, Álvaro Sánchez García, Armando 
Nuricumbo, Beatriz Gasca, Carlos Canales Buendía, 
Carlos Constandse Madrazo, Daniel Becker, Dieter Holtz, 
Eduardo Andrade Iturribarria, Félix Martínez Cabrera, 
Francisco Suárez Hernández, Gerardo Gutiérrez Candiani, 
Ignacio Zubiría Maqueo, José Gómez Báez, Luis Fernando 
Félix Fernández, Luis Miguel Díaz Llaneza, Manuel Alonso 
Coratella, Martín Barrios y Mauricio Reynoso

GERENTES COMERCIALES
Teresa Pérez, Anna Piadukova, 

Cristina Carrillo, Jessica Argüelles   

RESPONSABLE DE SUSCRIPCIONES
Irma Ruiz, 
irma.ruiz@mundoejecutivo.com.mx   Tel. 5550029429 
Martha Santos, 
martha.santos@mundoejecutivo.com.mx   Tel. 5550029513

PRESIDENTE EJECUTIVO
Walter Coratella C.

VICEPRESIDENTE
Raúl Beyruti Sánchez

DIRECTOR GENERAL  
DE TRINCHERA EMPRESARIAL TV

Fernando Ferrer

DIRECTOR COMERCIAL
Benjamín Fontaine

EDICIÓN 500 - Septiembre 2020

MUNDO EJECUTIVO ® Número 500 Septiembre 2020. Es una publicación mensual de Grupo Mundo Ejecutivo®; Editada y publicada por: Grupo Internacional Editorial, S.A. de C.V., Oficinas Generales: Río Nazas No. 34, Colonia. Cuauhtémoc, Alcaldía Cuauhtémoc, 
C.P. 06500, Ciudad de México, Teléfono: 55 5002-9500, www.mundoejecutivo.mx, Editor Responsable: Rosa Arlenne Muñoz Vilchis. Certificado de Reserva de Derechos al Uso Exclusivo número 04-2002-060617140200-102. Certificado de Licitud de Título 
número 6547, Certificado de Licitud de Contenido número 6938 ambos otorgados por la Comisión Calificadora de Publicaciones y Revistas Ilustradas de la Secretaría de Gobernación. Permiso SEPOMEX: PP09 – 0225. Se imprime en EDAMSA Impresiones 

S.A. de C.V. Av. Hidalgo No. 111, Colonia San Nicolás Tolentino C.P. 09850, CDMX. Tiraje impreso 51,000 ejemplares. Los artículos firmados son responsabilidad de sus autores y no reflejan necesariamente el punto de vista del editor de la publicación o 
de Grupo Mundo Ejecutivo®. Queda estrictamente prohibida la reproducción total o parcial de los contenidos e imágenes de la publicación sin previa autorización de Grupo Internacional Editorial, S.A. de C.V. © Grupo Internacional Editorial, S.A. de C.V. © 

investiga sobre la seriedad de sus anunciantes, pero no se responsabiliza con las ofertas relacionadas por los mismos. Esta es una publicación sólo para adultos.

Circulación certificada por el
Instituto Verificador de Medio
Registro No. 127/21

SUSCRIPCIONES
55 5002 9513 - 55 5002 9429

mundoejecutivo.com.mx

REPRESENTANTE EN EU
Publicitas Promotion  Network Charney

Palacios & Co. 9200 South Dadeland Blvd. Suite 307 33156 
Miami, Florida, Estados Unidos

001 (305) 6709450 María José Torres
ppn-miami@publicitas.com
mjtorres@publicitas.com


6 SEPTIEMBRE  mundoejecutivo.com.mx

SEGURIDAD 
EMPRESARIAL

ALEJANDRO  
DESFASSIAUX
Autor del libro Cómo poner un 
alto a la inseguridad en México y 
presidente fundador del Consejo 
Nacional de Seguridad Privada.
cnac@multisistemas.com.mx
www.multisistemas.com

MÉXICO EN RIESGO DE 
QUEDARSE SIN POLICÍAS

Lo más grave de los problemas encontrados en el diagnóstico que 
las 32 entidades del país recién ofrecieron a la federación respecto a 
sus condiciones en materia de seguridad es el déficit tan abrumador 
de policías a nivel nacional, pues la gente ya no tiene ni el interés en 
formar parte de estas corporaciones corruptas e ineficientes.

De acuerdo con la Organización de las Naciones Unidas (ONU), el 
mínimo de policías que debe tener un país es de 2.8 por cada mil 
habitantes y México apenas si alcanza el 1.8. 

Hay que trabajar en la confianza de la sociedad en sus organiza-
ciones, pero sólo en aquellas que son rescatables; por eso insisto en 
que la Guardia Nacional depure y absorba a todas estas corpora-
ciones policiacas; a efecto de impulsar en sus elementos protocolos 
como los que hoy opera el Ejército, con premios, ascensos y promo-
ciones por esfuerzos y resultados en el combate al crimen organi-
zado, pues la profesión debe volver a ser motivante y ser percibida 
como una carrera de largo plazo.  

El problema se multiplica pues no sólo no hay voluntad de los jó-
venes por formar parte de los cuerpos policiales, tampoco los ele-
mentos existentes cumplen con las habilidades necesarias para ser 
buenos policías, lo que genera la combinación perfecta para que el 
crimen organizado se siga robusteciendo, agravando el inconve-
niente de la desproporcionalidad numérica. 

Un total de 140 mil elementos del Ejército, Armada y Fuerza Aé-
rea se acaban de incorporar a labores de Seguridad Pública que se 
suman a los 80 mil de la Guardia Nacional. Hay que restarles 21 mil 
elementos que están destinados a contención migratoria, por lo que 
nos quedan 199 mil elementos del bando de los buenos. Por otro 
lado, existen 400 mil delincuentes, más 200 mil halcones y taxistas 
irregulares, que se suman a otros 400 mil policías estatales y muni-
cipales ineficientes y corruptos. Un millón de malos contra 199 mil 
buenos de la Guardia Nacional y las Fuerzas Armadas. El balance 
sigue siendo desfavorable.

Por eso la propuesta es aprovechar que Morena tiene mayoría en 
el Congreso para que se establezca un protocolo de policía nacional 
eficiente, en este caso Guardia Nacional, pero bajo los mismos pro-
tocolos, nada más que policiacos, que hoy opera el Ejército, y que se 
fortalezca la Secretaría de Seguridad Pública Federal, en este caso 
operando Guardia Nacional para que su personal se sienta verdade-
ramente identificado con espíritu de cuerpo y haga carrera de largo 
plazo, pues nuestros jóvenes deben volver a sentirse orgullosos de 
ser policías.


8 SEPTIEMBRE  mundoejecutivo.com.mx

PULSO  
DEL CONSUMO

FABIAN GHIRARDELLY.
Country Manager de la división 
Worldpanel en Kantar México. 
Cuenta con casi 20 años de 
experiencia en el sector de 
investigación de mercados

CONSUMO MASIVO, 
CINCO MESES DESPUÉS

Llevamos cinco meses de confinamiento. Un 
tiempo inesperado y fuera de todo cálculo para 
cualquiera. La pandemia de Covid-19 ha gene-
rado grandes impactos en nuestra economía y 
grandes cambios en consumo masivo. Por otro 
lado, ha sido un tiempo de grandes contrastes, de 
grandes retos y también grandes oportunidades 
para algunos.

Durante estas semanas, hemos ‘recalculado’ 
todo en nuestras vidas: nuestro día a día, nues-
tra forma de trabajo, nuestros fines de semana, 
nuestras vacaciones, nuestros hábitos de consu-
mo, nuestros tiempos en familia, nuestros nego-
cios, etcétera.

Y ahora toca pensar en el futuro y en cómo ce-
rramos de la mejor manera posible este año, el 
cual muchos desean que se acabe pronto (o como 
dice mi hija: que se active el ‘modo navidad’ para 
subir el ánimo y sentir que este año ya se acaba).

Muchos clientes me han preguntado por el fu-
turo del consumo masivo en México, qué pasará 
en los siguientes meses del año. No es sencillo 
responder esta pregunta y más si venimos de 
meses críticos para la economía en general, pero 
de ventas históricas para el consumo masivo 
dentro del hogar, dado que el confinamiento nos 
ha llevado a comprar muchos más productos, es-
pecialmente de alimentos. Mientras el consumo 
y compras fuera del hogar mostraron contrac-
ciones históricas, las compras para el consumo 
dentro del hogar, entre abril y junio, mostraron 
crecimientos históricos.

Pienso que el futuro del consumo masivo de-
penderá de, al menos, tres factores clave: 

•	Ingreso de los hogares: El nivel de ingreso 
de los hogares mexicanos estará influencia-
do por dos grandes factores: nivel de empleo 
y el envío de remesas. Por lo primero, se han 
perdido cerca de un millón de empleos en lo 
que va del año; y, por lo segundo, éstas mues-
tran más de 10% de crecimiento en lo que 
va del año (fuera de todo pronóstico). Por lo 
tanto, el futuro del consumo masivo estará 

claramente dependiente del nivel de empleo, 
donde tendremos un escenario retador, y del 
envío de remesas, que podría ya no mostrar 
contracción, puesto que la economía nortea-
mericana ya entró en recuperación, por lo 
que las remesas podrían tener un buen des-
empeño este año.  

•	Tiempo en confinamiento: Gran parte 
de los cambios que hoy vemos en consumo 
masivo están asociados a este prolongado 
tiempo de confinamiento. Dentro de muchos 
efectos que esto está teniendo, trasladamos 
consumos de “fuera del hogar” a “dentro de 
la casa”. Este cambio, que puede sonar sen-
cillo, generó grandes impactos en el mix de 
compra del hogar (mix de categorías, de em-
paques, de canales de compra, etcétera). Por 
lo tanto, el tiempo que se extienda este con-
finamiento, nos determinará el que perdu-
ren estos cambios radicales en las compras 
de los hogares mexicanos, donde algunas 
categorías y marcas se ven beneficiadas y 
otras perjudicadas. 

•	Cambio de hábitos de consumo: Los ex-
pertos en el estudio de los hábitos hablan de 
que tardamos entre ocho y 10 semanas para 
generar un nuevo hábito. Bueno, llevamos 
más de 20 en confinamiento, tiempo más 
que suficiente para formar nuevos hábitos. 
Este es de los fenómenos más interesantes a 
evaluar en el postpandeia: ¿Qué cambios de 
hábitos se generaron que impliquen riesgos 
y oportunidades para las marcas actuales de 
nuestro mercado? No tengo ninguna duda 
que generamos nuevas formas (de consumo 
en el hogar o de compra de productos) que 
determinarán nuestras futuras compras, as-
pectos que seguramente hoy no sabemos ni 
entendemos a cabalidad.

Nadie tiene una bola de cristal para saber qué 
sucederá en México en los próximos meses, pero 
me parece que estos tres elementos planteados 
son clave en cualquier discusión de este tipo. 


mundoejecutivo.com.mx   SEPTIEMBRE 9

CONTRAPESOS

GERARDO GUTIÉRREZ 
CANDIANI

Empresario. Fue titular  
de la Autoridad Federal  

para el Desarrollo de las 
Zonas Económicas Especiales 

y presidente del Consejo 
Coordinador Empresarial  

y la Confederación Patronal  
de la República Mexicana.

REFORMA A LAS AFORES: 
FALTA LA SOLUCIÓN DE FONDO

La iniciativa de reforma al sistema de retiro acordada 
por la representación formal del sector empresarial y 
el Gobierno de México traería, de ser aprobada, benefi-
cios a millones de trabajadores. Sin embargo, hay que 
proyectar el impacto probable en su justa medida, que 
es limitada en términos relativos. 

Esta reforma beneficiaría a cerca de 20 millones de 
personas que están en el segmento laboral formal. El 
problema es que éste representa apenas una cuarta 
parte de la Población Económicamente Activa. Más 
aún, el problema de fondo de la seguridad social en 
nuestro país persistirá mientras no haya cambios de 
fondo: una reforma integral a la seguridad social.

En cuanto a los elementos positivos específicos 
para los trabajadores, es destacable la reducción del 
número de semanas de cotización necesario para ac-
ceder a la pensión mínima garantizada: de mil 250 a 
750 (luego de 10 años se elevaría gradualmente a mil). 
Más importante aún, se aumenta el monto de aporta-
ción al retiro en 40%, de 6.5 a 15 por ciento del salario: 
de esa manera, se avanza en el grave problema de que 
los asalariados, de no corregirse el régimen presente, 
tendrán pensiones muy reducidas. Con este ajuste se 
estima que la tasa de reemplazo promedio pasaría de 
31 a 54 por ciento del salario. 

Un punto fundamental es que la cuota del trabajador 
queda igual y lo mismo la del gobierno. El importe adi-
cional lo cubrirían los patrones: del 5.15 al 13.87 por 
ciento del salario. Atinadamente, se plantea que el nue-
vo régimen arranque hasta 2023, ante el actual contex-
to de recesión económica, con incremento paulatino.

Por otra parte, se espera que se flexibilizará la ges-
tión de portafolios de inversión de las Afores, abriendo 
candados en la Ley del Sistema de Ahorro para el Re-
tiro, por ejemplo, para reducir los límites a posiciones 
en activos extranjeros o de largo plazo. 

Lo anterior se suma a los cambios del año pasado 
para distribuir los recursos acumulados por el ahorro 
de los trabajadores según criterios generacionales: 
instrumentos financieros de mayor plazo para traba-
jadores jóvenes, con mejores tasas de retorno, pero 
mayor riesgo; e inversiones sin riesgo, pero obviamen-
te de menor rendimiento, para quienes se acercan a la 
jubilación.

Todo esto significa mejores opciones para el cre-
cimiento del ahorro de buena parte de los cuentaha-
bientes, y aún mayor ahorro interno y capital para 
potencialmente financiar infraestructura e inversión 
productiva en México.

Más allá de lo económico, quizá lo más resaltable es 
que el acuerdo entre la iniciativa privada y el gobier-
no es muestra del potencial y posibilidad de la vía del 
acuerdo en el enrarecido contexto político vigente. De 
lo que puede lograrse cuando se evitan actitudes pola-

rizadoras o la imposición de una sola visión. Aquí hay 
una conciliación que respalda el carácter tripartito de 
las relaciones laborales en el país, al tiempo que el sec-
tor empresarial confirma, una vez más, su compromi-
so con ese enfoque y el camino del consenso.

Como en otras áreas de la economía y la política en el 
México de hoy, ya es un logro simplemente evitar un re-
troceso o desactivar medidas catastróficas: por ejem-
plo, de los llamados a eliminar el régimen de cuentas 
individuales, crear una Afore única controlada por el 
gobierno u obligar a que se invierta en ciertos proyec-
tos, como la refinería de Dos Bocas, según sugerencias 
y ocurrencias de legisladores o políticos. 

Ojalá que con este tipo de iniciativas se reduzcan 
las tensiones y se apueste por las sinergias. Esto es 
fundamental, porque los desafíos que enfrentamos 
son enormes, incluyendo las distorsiones que causa 
un mercado laboral dual formal/informal, algo que no 
cambia con una reforma como ésta. 

De hecho, en ello radica la principal reserva a esta 
iniciativa. Dentro de un marco de alta informalidad 
laboral, esta reforma, como cualquier otra que enca-
rezca el costo de contratación integrado, podría hacer 
que más empresas recurran a esquemas de subcontra-
tación o a la informalidad, sobre todo entre las micro 
y pequeñas, que son 99% de los negocios en México. 

Según el Centro de Estudios para el Empleo Formal, 
las nuevas cuotas patronales podrían encarecer la 
contratación 9 por ciento. Estiman que un empleador 
paga 35% adicional al sueldo de un trabajador formal 
y ahora sería un 44 por ciento.

Por otro lado, debe tomarse en cuenta que 750 se-
manas para una pensión mínima garantizada significa 
jubilaciones con 14 años trabajados. Esto puede supo-
ner costos muy importantes para el Estado. Las reali-
dades demográficas en cuanto a la PEA y esperanza de 
vida exigen cálculos actuariales responsables. 

No decimos que no haya que corregir la insuficien-
cia del ahorro para el retiro, ni que no se deba impul-
sar un aumento real en los salarios. No obstante, si 
no se abordan las causas de fondo, el alcance de las 
soluciones provisionales será limitado y difícilmente 
evitaremos problemas colaterales. De entrada, se pue-
de desalentar a las contrataciones nuevas y alimentar 
aún más la informalidad.

En síntesis, sigue pendiente una reforma hacenda-
ria integral pro crecimiento ligada a un nuevo sistema 
de seguridad social que tienda a la universalidad. Es la 
vía para impulsar la formalización económica y más 
y mejores empleos. Más inversión y desarrollo de las 
empresas, al tiempo que se dota al Estado de los recur-
sos que requiere y a la sociedad de derechos sociales 
que vayan más allá de los buenos deseos: efectivos y 
financieramente sustentables. 


10 SEPTIEMBRE  mundoejecutivo.com.mx

EMPRESARIOS 
DE SU TIEMPO

ENRIQUE 
CASTILLO-PESADO
interdif@prodigy.net.mx

Aunque Interjet continúa luchando por sobrevivir a en medio de 
la pandemia de Covid-19, la línea aérea de Miguel Alemán (que 
ahora cuenta entre sus filas a Carlos Cabal Peniche y Alejandro 
del Valle) persiste en el incumplimiento de pago a Aeropuertos 
y Servicios Auxiliares (ASA), al acumular, hasta julio pasado, un 
adeudo de 1, 216 millones de pesos por la venta de turbosina, de 
acuerdo con el organismo descentralizado del gobierno federal. 
Sin embargo, Interjet anunció la capitalización de 150 millones 
de dólares a cargo de Carlos Cabal Peniche y Alejandro del Valle, 
con lo que busca reforzar su estructura financiera, además de re-
cuperar los equipos del fabricante Airbus que le fueron retirados 
por los arrendadores. Por otro lado, durante el primer semestre 
de 2020, Aeroméxico (que adelgazará su flota), Viva Aerobus y 
Volaris acumularon un adeudo por servicios aeroportuarios y su-
ministro de combustible por mil 67 millones 311 mil 335 pesos. 

CASAS VIEJAS EN VEZ DE NUEVAS
Actualmente existe la tendencia -y lo comprendemos por el es-
tado de la economía- de adquirir casas o pisos antiguos, en lugar 
de algún inmueble nuevo. Sin embargo, también muchos empre-
sarios o inversionistas se han decantado por este tipo de adqui-
siciones de casas, pisos u otros espacios, luego se dan cuenta que 
hay que invertir dinero en una infinidad de arreglos. Es triste la 
situación, pero ojalá tenga arreglo todo esto a corto tiempo, no 
vayamos a acabar como en aquella época con lo de las “rentas 
congeladas” que mermó al Centro Histórico, aunque, durante el 
sexenio de Andrés Manuel López Obrador como Jefe de Gobierno 
de la CDMX, Carlos Slim tomó la estafeta y puso una cuantiosa 
suma para la remodelación.

CANACINE ESTIMA PÉRDIDAS DE 1.500 MILLONES
Las dos cadenas de salas de cine más importantes del país, Ciné-
polis y Cinemex, cerrarán definitivamente 14 complejos (nueve y 
cinco, respectivamente), debido a la pandemia de Covid-19, pues 
entre abril y junio, acumularon pérdidas importantes al tener 
que ‘bajar la cortina’ en sus salas debido a la emergencia sani-
taria. Cinépolis informó que en marzo, abril y mayo perdió 50.2 
millones de espectadores, es decir, boletos que habrían vendido 
sólo en México, y 33.2 millones fuera. En agosto pasado, Cinemex 
abrió su primer autocinema en la Arena Ciudad de México en 
sociedad con Open Air Mx. Y hasta la próxima, ¡abur! 

EMPRESAS SUBEN Y BAJAN 
DURANTE LA PANDEMIA


12 SEPTIEMBRE  mundoejecutivo.com.mx

De pequeños todos queríamos poseer algún po-
der. Había quienes querían leer la mente, volar, 
teletransportarse o ser invisibles. Hoy en día, un 
poder que quieren los directores de empresa es 

el de la capacidad de cambio del equipo.
Una investigación de Bain & Company descubrió 

que las empresas con alta capacidad de cambio tie-
nen más probabilidad de adaptarse a la crisis actual y 
superar las futuras olas de incertidumbre. 

Las empresas con alto poder de cambio son más 
rentables, con márgenes que suelen duplicar los de 
las empresas con menor poder de cambio. Además, 
logran aumentar los ingresos hasta tres veces más 
rápido, además de que sus CEO´s y equipos de alta 
gerencia obtienen calificaciones aprobatorias por 
parte del equipo, el cual se encuentra inspirado por 
sus logros.

Entonces, ¿por qué muchas empresas siguen 
luchando con el cambio? Esto se debe a la incapa-
cidad histórica de medir de forma fácil y fiable la 
capacidad de cambio de ellas. ¿Cómo puedes me-
jorar lo que no puedes medir? ¿En dónde deberías 
enfocarte?

Las empresas y consultores han implementado y 
rastreado cambios, identificado y eliminado riesgos, 
o explorando los patrones de éxito y de fracaso. Sin 
embargo, el cambio hoy es diferente. El valor en juego 
y la oportunidad nunca han sido tan grandes la mone-
da del cambio se ha vuelto urgente.

¿CÓMO SE ENCUENTRA CONFORMADO 
EL PODER DEL CAMBIO?
Hoy en día ya existe una medida que se compone de 
nueve elementos esenciales y el estudio de éstos no 
sólo ayuda a la gerencia a comprender la capacidad 
actual de cambio de su compañía, sino también para 
crear un plan de acción con el objetivo de aumentar 
la capacidad de cambio que tienen. A continuación se 
enuncian: 

1.	Propósito: Liderar el cambio a través del pro-
pósito, dirección y conexiones. A medida que el 
cambio se vuelve más generalizado y las bases de 
empleados más diversas, existe una gran necesidad 
de un ancla unificadora que proporcione contexto 
y enfoque. El propósito mantiene el cambio unido, 
crea un sentido de pertenencia y apego para per-
sonas y equipos cada vez más desconectados. El 
propósito define y guía la acción. Un buen ejemplo 
es Netflix, que a lo largo de la pandemia ha logrado 
agregar cerca de 16 millones de nuevos suscriptores 
y 5.8 mil millones de dólares en ingresos durante el 
primer trimestre de 2020. Eso se atribuye a su capa-
cidad para gestionar el aumento de la cultura de la 
empresa de toma de decisiones y el enfoque de sus 
empleados en la calidad del servicio y la búsqueda 
de soluciones prácticas a los problemas a medida 
que surgen.

2.	Dirección: Si el propósito define una aspira-
ción, la dirección es el cómo llegar ahí. “Si no sabes 
a dónde vas, poco importa el camino que tomes”. En 
los momentos de cambios rápidos, una dirección au-
daz, guía a una organización a cumplir su estrategia. 
El futuro actual pinta ser un futuro con más tecnolo-
gía y menos contacto en persona, ¿tu empresa está 
haciendo algo para ir hacia esa dirección sin perder 
su adaptabilidad?

3.	Conexión: El cambio es, en última instancia, so-
cial. El compromiso se construye manteniendo a las 
personas informadas, conectadas y ayudándolas a 
ser escuchadas. Al generar interés social y seguidores 
internos de lo que está sucediendo, las empresas ayu-
dan a la organización en general a adoptar el cambio. 
Los influencers internos son tan importantes inter-
namente, como en el mercado externo.

4.	Capacidad: Para acelerar el cambio, se debe 
crear capacidad de equipo, coreografía y escalamien-
to. Todas las organizaciones, equipos y personas 
tienen una capacidad limitada de tiempo. Si la supe-
ramos, se obtiene sobrecarga que como resultado in-
cluye menor productividad, baja moral, aumento de 
ausentismo, entre otros. Identifica los problemas o 
las limitantes que tienen como equipo y prioriza, deja 
a un lado buenas ideas e iniciativas, para que las que 
acciones que realmente importan puedan prosperar. 

5.	Coreografía: El cambio requiere planificación y 
ejecución. En un entorno dinámico, el planificar pri-
mero y ejecutar en segundo lugar quedaron atrás. Las 
empresas deben de poder pivotar rápida y frecuente-
mente. A medida que se obtenga nueva información, 
algunos cambios deberán acelerarse y otros detener-
se o retrasarse. Los líderes de cambio revisan los pla-
nes de cambio en tiempo real y no temen reorganizar 
y reacomodar su baraja.

6.	Escalamiento: Amplifica la innovación y el im-
pacto. Una gran idea es un gran comienzo, pero no es 
suficiente. Debes poder escalarla sistemáticamente 
para entregar valor a nivel empresarial. La adopción 
de un enfoque de prueba aprendizaje o prueba error, 
acelera la innovación. Probarla en micro batallas más 
pequeñas ayudará a probar el concepto, lo que sigue 
es generar un impulso para escalar más ampliamente 
en toda la empresa.

7.	Desarrollo: Organízate para el cambio con de-
sarrollo, acción y flexibilidad. Existen ciertas habi-
lidades que los líderes de todos los niveles pueden 
desarrollar para ayudar a convertirse en agentes de 
cambio. El aprendizaje y la capacitación continua de-
ben centrarse en las habilidades críticas, incluidas las 
habilidades interpersonales y de comportamiento, la 
capacidad de cocrear y la competencia para gestionar 
tanto el cambio como las emociones. Las mejores em-
presas aprovechan el cambio como una oportunidad 
para el crecimiento profesional y para desarrollar su 
talento superior.

8.	Acción: Una cultura orientada al cambio tiene 
un sesgo de acción y comportamientos que la apoyan. 
Las organizaciones no cambian, la gente lo hace. Es 
fundamental que las empresas piensen y establezcan 
formas reales de cambiar el comportamiento de las 
personas. Además de capacitaciones y herramientas, 
es importante asegurarse de que el personal reciba 
un refuerzo positivo de las personas de la organiza-
ción que más les importan. Eso es lo que arraigará el 
cambio en la estructura de la organización.

9.	Flexibilidad: Para apoyar el cambio constante, 
una organización debe ser capaz de reconfigurarse a 
sí misma. La clave se encuentra en construir flexibi-
lidad en estructuras que alguna vez fueron rígidas. 
Una organización que sea ágil, rápida y flexible es 
más capaz de manejar y adaptarse al cambio. Facilita 
tus procesos, mejora la comunicación y enfócate en el 
qué, más que en el cómo. 

CAMBIO, EL PODER
QUE TODOS QUIEREN

DESARROLLO 
ORGANIZACIONAL

ANDRÉS UZETA
Socio fundador de Lite 
Organization, empresa 
especializada en desarrollo 
organizacional para la 
empresas
andres.uzeta@liteorg.com


mundoejecutivo.com.mx   SEPTIEMBRE 13

NEGOCIOS

GINGROUP Y 
ATOMIC88-
ALIBABA EN 
CIFRAS
Entrenarán a mil 
jóvenes universitarios 
y ellos podrán trabajar 
en la capacitación de 
50 microcomercios 
en comunidades 
vulnerables.
En 200 líderes, 
desarrollan el Global 
eCommerce Talent 
(GET), un sistema 
de capacitación, 
formación, 
entrenamiento y 
certificación.

G
INgroup, empresa presidida por el Dr. Raúl Be-
yruti Sánchez, firmó en junio pasado un con-
venio con Atomic88-Alibaba Business School 
para desarrollar ecosistemas de negocios 

abiertos, inclusivos, integrados e inteligentes que 
impulsen el comercio electrónico y la economía di-
gital en México. 

En entrevista con Mundo Ejecutivo, Andrés Díaz 
Bedolla, Channel Partner en México de Global eCom-
merce Talent Network (GET) de Grupo Alibaba, ex-
plica que el objetivo es desarrollar el entrenamiento 
de talento que permita, sobre todo, a la base de la 
pirámide usar tecnología y plataformas digitales 
para crear oportunidades.

“Atomic88 es la aceleradora de negocios digitales 
de Grupo Alibaba en México. Firmamos un convenio 
con GINgroup para generar un ecosistema de todas 
las empresas que lideran la economía digital para 
generar un sistema de innovación abierta en el que 
todos podamos aportar”, detalla el Licenciado en 
Administración de Negocios Internacionales.

Atomic88 es la entidad socia oficial de Alibaba.
com y Alibaba Business School para desarrollar el 
Global eCommerce Talent Network (GET) en Méxi-
co. De acuerdo con su Cofundador, la colaboración 
también tiene la finalidad de desarrollar en el país el 
sistema de capacitación, formación, entrenamiento 
y certificación denominado Global eCommerce Ta-
lent (GET) para potenciar el emprendimiento digi-
tal de 200 líderes.

POR LA REACTIVACIÓN 
ECONÓMICA DIGITAL

ANDRÉS DÍAZ BEDOLLA, 
CHANNEL PARTNER EN 

MÉXICO DE GLOBAL 
ECOMMERCE TALENT 
NETWORK (GET) DE 

GRUPO ALIBABA, EXPLICA 
QUE LA ALIANZA ES 

PARA DESARROLLAR 
ENTRENAMIENTO 

TECNOLÓGICO Y DIGITAL EN 
LA BASE DE LA PIRÁMIDE

RODRIGO DAVID CRUZ GUZMÁN

“¿Qué va a pasar ahora con el trabajo remoto? 
¿Con las nuevas habilidades que requiere la econo-
mía digital? Es por eso que empezamos a trabajar de 
la mano con GINgroup y estamos muy cerca de tener 
contenido localizado, cocreado que va a permitirnos 
capacitar y entrenar a miles de jóvenes mexicanos”, 
revela quien, además, cuenta con un posgrado en 
Economía por la Universidad de Fudan en Shanghái.

Hace 10 años, Grupo Alibaba creó en China las 
Aldeas Digitales, un modelo de reactivación eco-
nómica a través de la digitalización del comercio, 
para acercar los beneficios de la economía digital 
y el e-commerce a las comunidades vulnerables. 
Actualmente, gracias a Atomic88-Alibaba Business 
School, la metodología se replica en México, señala 
Díaz Bedolla.

“Vamos a entrenar docentes, quienes entrenarán 
a mil jóvenes universitarios y, a su vez, ellos podrán 
trabajar en la capacitación de 50 microcomercios en 
comunidades vulnerables para poder utilizar tec-
nología para modernizar sus objetivos de comercia-
lización de productos y que puedan recibir mejores 
beneficios”, informa el ejecutivo y emprendedor. 

Andrés Díaz Bedolla destaca el valor del proyecto 
que GINgroup y Atomic88-Alibaba Business School 
impulsan en el país. Incluso, pone como ejemplo el 
nacimiento hace 21 años en China de Alibaba Goup, el 
mayor consorcio de e-commerce en Asia, que se dio 
a través de la cooperación colaborativa entre empre-
sas que pertenecían a su mismo ecosistema. 

GINGROUP Y ATOMIC88-ALIBABA BUSINESS SCHOOL


mundoejecutivo.com.mx   SEPTIEMBRE 15

ESPECIAL 
ABOGADOS

EFICIENCIA Y HUMANISMO EN LITIGIOS

HÉCTOR MEZA

ESTE DESPACHO 
BOUTIQUE 

OFRECE SUS 
ESPECIALIDADES 

JURÍDICAS Y 
CONSULTORÍA 
CON BASE EN 

PROFESIONALISMO 
Y UN ESTRICTO 

CÓDIGO DE ÉTICA

MARTÍNEZ DE VELASCO, RAMÍREZ-GOMÉZ Y ASOCIADOS

M
artínez de Velasco, Ramírez-Goméz y 
Asociados es una firma boutique es-
pecializada en litigio civil, familiar, 
mercantil, concursal y administrativo, 

así como consultoría en los ámbitos financie-
ro, infraestructura, inmobiliario, energético  
y tecnologías de la información.

“Llevamos concursos mercantiles, dos de 
nuestros socios son especialistas nombrados 
por el órgano auxiliar del Consejo de la Judi-
catura Federal, el Instituto Federal de Espe-
cialistas de Concursos Mercantiles (IFECOM)”, 
explica María de Jesús Ramírez Gómez, socia 
del despacho.

La abogada destaca que la sociedad entre ella 
y los otros dos titulares de la firma, Fernando 
Martínez de Velasco Molina y Marco Antonio 
Campos Maldonado, se formó en mayo de 2014.

Sin embargo, los antecedentes del despacho 
se respaldan por la trayectoria del primero de 
ellos, quien durante más de 38 años ha sido di-
rector jurídico de diversas instituciones finan-
cieras, y ha ejercido como abogado litigante en 
despachos fundados por él mismo.

La abogada destaca que una de las fortalezas 
jurídicas de la firma es su personal, que egresa 
de universidades de prestigio, además de que 

está en constante capacitación: “De ahí el pro-
fesionalismo, la ética y la atención personaliza-
da que ofrece la firma al cliente”.

Martínez de Velasco, Ramírez-Gómez y Aso- 
ciados, explica su socia, se rige bajo un estricto 
código de ética, evitando a toda costa falseda-
des y apegándose al Estado Derecho.

Además, Ramírez-Gómez asegura que la 
firma goza de experiencia y conocimiento por 
parte de todos sus miembros para dar segui-
miento directo al cliente, pues al ser un despa-
cho boutique se le da una atención personali-
zada desde el socio fundador hasta el pasante.

Ante el confinamiento por la pandemia de 
Covid-19, la firma acondicionó sus instalacio-
nes al establecer, entre otras medidas, una sala 
de audiencias remota con la finalidad de no 
asistir a tribunales, con lo que demuestra una 
constante resiliencia ante los imponderables y 
las necesidades de sus clientes.

“Somos un despacho humano, priorizamos 
la vida de nuestras personas y no nada más ha-
cia nuestros clientes, también a nuestros tra-
bajadores, socios, asociados y allegados; ese to-
que humano nos distingue de otros despachos, 
la gente viene a trabajar contenta y motivada”, 
concluye la socia. 


16 SEPTIEMBRE  mundoejecutivo.com.mx

NEGOCIOS

L
as medidas tomadas para combatir la propagación del Co-
vid-19 impactaron de diversas formas en cada uno de los 
sectores económicos, el turismo recibió un duro golpe en 
sus ingresos, mientras las firmas de e-commerce vieron 

acrecentar sus números y, en este sentido, la industria joyera no 
fue la excepción.

JD Joyeros y MiAnillo.com son dos joyerías familiares, sin em-
bargo, ambos negocios son independientes y cuentan con una 
naturaleza diferente. La primera es una tienda física que data 
desde hace ya tres generaciones, mientras que la segunda nació 
en el comercio digital para buscar llegar un nuevo mercado.

En entrevista con Mundo Ejecutivo, Ulises Dávalos, CEO de 
MiAnillo.com y gerente general de JD Joyeros, destaca que el 
impacto de la pandemia en ambos negocios fue contrastante. 
Mientras en la joyería fundada por su abuelo las ventas cayeron 
a causa del cierre de los locales, reducción en ventas corporati-
vas y baja en los pedidos de tiendas departamentales, las tran-
sacciones en línea repuntaron de forma notable.

Asimismo, comenta que estiman que las pérdidas ocasiona-
das por la emergencia sanitaria a JD Joyeros se podrían recupe-
rar para el verano de 2021, cuando se espera una recuperación 
de las economías. Respecto a la tienda en línea, señala, conoce-
rán su venta real mensual para finales de este año.

DOS ROSTROS DE LA INDUSTRIA 
JOYERA EN LA PANDEMIA

JD JOYEROS Y MIANILLO.COM, DOS 
EMPRESAS FAMILIARES DE VENTA DE JOYAS, 
SUFRIERON UN IMPACTO CONTRASTANTE DE 
LA PANDEMIA DE COVID-19  Y TENDRÁ QUE 

AFRONTAR NUEVOS RETOS EN EL CONTEXTO 
DE LA REACTIVACIÓN ECONÓMICA

ALBERTO MARTÍNEZ ESCAMILLA


mundoejecutivo.com.mx   SEPTIEMBRE 17

NEGOCIOS

Para el joyero, los retos que la industria afrontará en 
esta reactivación serán retomar la confianza de los clientes 
para visitar las tiendas, la crisis económica, ya que provo-
cará que las personas prescindan de ciertos artículos y la 
inseguridad del país.

Finalmente, el directivo destaca que se encuentran to-
mando las medidas pertinentes para proteger la salud 
tanto de clientes como de colaboradores, entre las cuales 
destacan el uso de cubrebocas, guantes, tapetes desinfec-
tantes, nebulización de la joyería; y en sus talleres se en-
cuentran con turnos rolados para evitar aglomeraciones. 

JD JOYEROS Y 
MIANILLO.COM A 
FONDO
Son dos joyerías familiares, 
sin embargo, ambas son 
independientes y cuentan con 
una naturaleza diferente: La 
primera es una tienda física de 
tres generaciones, mientras 
que la segunda nació en el 
comercio digital para buscar 
llegar un nuevo mercado.  

En la joyería física, las ventas 
cayeron a causa del cierre 
de los locales, reducción en 
ventas corporativas y baja 
en los pedidos de tiendas 
departamentales; mientras 
que las transacciones en línea 
repuntaron de forma notable. 


18 SEPTIEMBRE  mundoejecutivo.com.mx

ESPECIAL 
AERONÁUTICA

A RECUPERAR EL VUELO 
PESE A TURBULENCIAS

RODRIGO DAVID CRUZ GUZMÁN

LA INDUSTRIA AERONÁUTICA 
FUE UNO LOS SECTORES MÁS 

AFECTADOS POR LA PANDEMIA, 
PERO, A TRAVÉS DE SUS 

DISTINTOS SEGMENTOS, TIENE 
LAS CLAVES PARA SU PROPIO 

CRECIMIENTO Y EL DEL PAÍS

P
revio a la pandemia de Covid-19, la 
industria aeronáutica era uno de los 
sectores con mayor dinamismo y 
crecimiento en México. 

De acuerdo con el estudio el Valor del 
Transporte Aéreo en México publicado 
en marzo de 2019 por la Asociación In-
ternacional de Transporte Aéreo (IATA, 
por sus siglas en inglés), el sector contri-
buyó con 38 mil millones de dólares al 
Producto Interno Bruto (PIB) del país en 
2018 y ayudó a la creación de un millón 
400 mil empleos. 

Por su parte, la Federación Mexicana 
de la Industria Aeroespacial (Femia) re-
portó en 2018, que durante los ocho años 
anteriores, el aeronáutico fue el sector 
industrial con mayor crecimiento, al re-
gistrar 14% anual. 

En ese sentido, Femia comparte que, 
hace un par de años, las exportaciones 
mexicanas del sector alcanzaron un va-
lor cercano a los ocho mil 500 millones 
de dólares, 12% más que en 2017, lo que 
representó un 20% de superávit en la ba-
lanza comercial.

De acuerdo con Giovanni Angelucci, 
director general de la armadora Hori-
zontec, Querétaro es el principal destino 
de inversión del sector en el país, ya que 
dicho estado aloja 80 organizaciones de 
la industria aeroespacial, 26 empresas 
manufactureras, cinco compañías de 
procesos especiales y siete educativas.

Ante lo anterior, en el contexto de la 
‘nueva normalidad’ debido a la pande-
mia, para Felipe Bonifatti, director gene-

ral para México, Centroamérica y Caribe 
de Lufthansa Group, la industria aérea, 
dentro del que participan las aerolíneas, 
es y será “un claro motor de recupera-
ción económica que lleva prosperidad y 
desarrollo donde vuela”.

Y es que, a pesar del crecimiento de 
años anteriores, la industria aeronáuti-
ca fue uno los sectores económicos más 
afectados por el confinamiento derivado 
de la pandemia de Covid-19 en el mundo.

John Ackerman, vicepresidente eje-
cutivo de estrategia global y desarrollo 
del Aeropuerto Internacional de Dallas 
Fort Worth, señala que las principales 
aerolíneas internacionales como Delta 
y United Airlines redujeron sus vuelos 
en 70%, además el puerto aéreo señala 
que durante la pandemia el tráfico aéreo 
tuvo una caída de 90 % en el aeropuerto. 

“Nuestro equipo directivo estuvo pre-
sente durante la tragedia del 11 de sep-
tiembre y pensamos que nunca veríamos 
una caída en la demanda como la sufrida 
entonces, pero el Covid-19 ha sido mucho 
peor”, lamenta el ejecutivo aroportuario. 

Alfredo Velázquez, director de la Es-
cuela de Aviación México, profundiza 
que derivado de la crisis,  algunas aero-
líneas tuvieron que tomar la decisión de 
hacer recortes en sus plantillas de per-

sonal técnico aeronáutico, lo cual afecta 
directamente al segmento educativo aé-
reo en el que participan dicha institución 
académica.

En cuanto a las compañías armado-
ras, Angelucci lamenta que éstas, tanto 
en México como a nivel internacional, 
registraron pérdidas económicas impor-
tantes: “Las empresas constructoras en 
Europa y Estados Unidos experimenta-
ron cancelaciones de pedidos y retrasos 
en las entregas de aeronaves a sus clien-
tes, lo que trajo grandes pérdidas econó-
micas”.

Rafael Silva, director de Carga Aérea 
de Estafeta, estima que el restableci-
miento y recuperación económica de la 
industria, de acuerdo con proyecciones 
de instituciones de prestigio como la 
IATA  y la Organización de Aviación Civil 
Internacional (OACI), “podría tardar en-
tre tres y cuatro años”. 

Mundo Ejecutivo conversa con algu-
nos de los jugadores más importantes 
de los distintos segmentos del sector, 
quienes hablan del momento actual del 
mismo, de los principales retos que en-
frentaron en el contexto de la pandemia, 
así como de cuáles son sus estrategias y 
expectativas para encarar la ‘nueva nor-
malidad’. 


mundoejecutivo.com.mx   SEPTIEMBRE 19

ESPECIAL 
AERONÁUTICA

P
ara DHL Express, uno de los líderes mun-
diales de la industria logística, la aeronáu-
tica tiene un papel crucial. Una muestra 
de ello es que a finales de julio pasado, la 

proveedora de servicios exprés incorporó cua-
tro aviones 767-300 Boeing Coverted Freighters 
como parte de sus esfuerzos por continuar mo-
dernizando y expandiendo su flota de cargueros. 

De acuerdo con José Aguilar Méndez, direc-
tor de seguridad y customer compliance de la 
firma en México, la empresa busca modernizar 
su flota intercontinental con el fin de volar de 
manera más ecológica y rentable. Boeing, cuen-
ta, convierte los aviones de pasajeros en car-
gueros para satisfacer las necesidades y la cre-
ciente demanda mundial de servicios exprés.

“Este tipo de avión carguero ofrece una 
versatilidad comprobada y mayor eficiencia 
medioambiental, lo cual nos acerca a nuestras 
metas previstas en la Estrategia 2025 y nos 
garantiza que ofrezcamos el mejor servicio a 
nuestros clientes.

“Tenemos el objetivo de contar con una red 
mundial bien conectada y reducir las emisiones 
de dióxido de carbono y el consumo de combus-
tible, para beneficiar al medio ambiente”, expli-
ca el ejecutivo.

A decir de José Aguilar Méndez, DHL Express 
está implementando soluciones y tecnologías 
innovadoras, pues tiene contemplado un incre-
mento del comercio electrónico transfronteri-
zo y, por lo tanto, también prevemos un aumen-
to de la demanda de experiencia en entrega 
intercontinental.

Las recientes incorporacionesde la compa-
ñía en México se suman a lo hecho en 2018, 
la empresa de mensajería y logística sumó 14 
aeronaves Boeing 777F a su flotilla, detalla el 
ejecutivo.

“Actualmente, operamos con más de 260 ae-
ronaves para uso exclusivo con 17 aerolíneas 
asociadas en más de tres mil vuelos diarios, a 
través de 220 países y territorios”.

El directivo agrega que las inversiones han 
permitido el cumplimiento de la demanda glo-
bal de sus servicios, lo cual ha sido vital en el 
contexto de la pandemia de Covid-19, Por ello, 
Aguilar Méndez es claro al expresar que la coo-
peración entre sus redes y la flota de transpor-
te le han dado a DHL la flexibilidad necesaria 
durante la emergencia sanitaria. 

SERVICIOS EXPRÉS 
DE ALTOS VUELOS

RODRIGO DAVID CRUZ GUZMÁN

DHL EXPRESS REFORZÓ 
SU FLOTA AÉREA PARA 
REDUCIR SU IMPACTO 

MEDIOAMBIENTAL 
Y SATISFACER LA 

CRECIENTE DEMANDA 
MUNDIAL DE SERVICIOS 

EXPRÉS EN MEDIO DE 
LA PANDEMIA

Como parte de las 
acciones que hemos 

implementado en 
los últimos meses, 

incorporamos aviones 
cargueros que ofrecen una 

versatilidad comprobada 
y mayor eficiencia 

medioambiental, lo cual, 
nos acerca a nuestras 
metas previstas en la 

Estrategia 2025 y nos 
garantiza que ofrezcamos 

el mejor servicio”

El directivo señala que la contingencia sani-
taria también implicó retos en el desplazamien-
to aéreo de la empresa, ya que tuvo que adecuar-
se a las medidas sanitarias de cada país.

“Al trabajar en diferentes países, tuvimos 
que adecuarnos a las medidas sanitarias de 
cada nación. Como empresa esencial, desde 
el inicio de la contingencia sanitaria, en DHL 
Express México continuamos brindando ser-
vicio de manera ininterrumpida para todos 
nuestros clientes.

“La pandemia ha implicado un cambio ra-
dical en la forma de operar en México y en el 
mundo, lo que ha generado que la proyección 
que se tenía sobre el crecimiento y auge del e-
commerce se haya adelantado. En DHL Express 
México, hemos registrado un gran volumen de 
demanda en lo que va de 2020 y al día de hoy, 
ya recibimos el volumen que habíamos proyec-
tado para 2022”, concluye. 

DHL EXPRESS MÉXICO
Opera con más de 260 aeronaves para uso 
exclusivo con 17 aerolíneas asociadas en 
más de tres mil vuelos diarios, a través de 
220 países.


20 SEPTIEMBRE  mundoejecutivo.com.mx

ESPECIAL 
AERONÁUTICA

CARGA AÉREA, 
DIVISIÓN DE NEGOCIO ESENCIAL

RODRIGO DAVID CRUZ GUZMÁN

ESTAFETA EXPERIMENTA UN AUMENTO 
EN LA DEMANDA DE SUS SERVICIOS DE 
TRANSPORTE AÉREO, A CONSECUENCIA DEL 
AUGE DEL E-COMMERCE EN EL CONTEXTO 
DEL CORONAVIRUS

ESTAFETA  
A FONDO
De acuerdo con 
proyecciones de la 
empresa logística, 
con la ayuda de la 
expansión del comercio 
electrónico, para el 
segundo semestre del 
año, esperan tener 
un crecimiento de 20 
porciento.

Estafeta es una empresa 100% 
mexicana, que, a pesar de las 
circunstancias, logró establecer las 
condiciones para soportar la caída 
de la demanda y posteriormente 
tener la capacidad y dinamismo para 
manejar el crecimiento del mercado 
del e-commerce”

C
omo una de las empresas líderes de la indus-
tria logística en México, Estafeta considera 
esencial su división de carga aérea, ya que, de 
acuerdo con Rafael Silva, director del área, las 

aeronaves son el mejor medio para mover mercan-
cías y generar economías dinámicas.

“El avión es el medio de transporte más rápido 
que existe, es confiable debido a que los productos 
llegan a tiempo y, además, seguro porque los envíos 
a través de vehículos por tierra son susceptibles de 
robos”, explica el directivo.

Sin embargo, ante la 
contingencia sanitaria y el 
cierre de fronteras debido 
a la pandemia de coronavi-
rus, Estafeta, igual que las 
aerolíneas comerciales, se 
ha visto afectada por la 
crisis por la que pasa la in-
dustria aérea. Ante ello, la 
empresa mexicana se vio 
obligada a realizar ajustes 
operativos.

“La disminución de 
vuelos comerciales de pa-
sajeros trajo como conse-
cuencia una reducción en 
el transporte de carga que 
las líneas aéreas mueven 
en los compartimentos de 
carga de sus aeronaves, lo 
que nos llevó a programar 
la llegada de una quinta 
aeronave Boeing B-737-
400”, detalla.

Además de lo anterior, 
platica el ejecutivo, la com-
pañía logística se encontró 
con otro reto: la temprana 
disminución en demanda 
de sus servicios: “Al inicio 
de la contingencia sanita-

ria, el desafío fue asimilar: la caída de la deman-
da. Se tuvo que reestructurar nuestro itinerario y 
pasamos de operar cuatro aeronaves a solamente 
tres, además se dejaron de utilizar dos rutas: Chi-
huahua-Ciudad Juárez y Monterrey-Mérida”.

Rafael Silva afirma que dicha situación duró 
poco tiempo, pues las empresas la asimilaron rápi-
damente y comprendieron que una de las mejores 
formas para comercializar sus productos es a tra-
vés del e-commerce.

“Muchas compañías se dedicaron a vender a tra-
vés del medio electrónico, lo que generó un incre-
mento en los servicios de transporte terrestre y aé-
reo”, revela el encargado de carga aérea de Estafeta. 

En el nuevo Tratado Comercial entre México, Es-
tados Unidos y Canadá (T-MEC) destacan los acuer-
dos para beneficiar a ciertas industrias, entre las 
que destaca la aeronáutica, además de la automo-
triz, de autopartes, de cosméticos, acero y aluminio, 
entre otras.

“La industria aeronáutica ha crecido en nues-
tro país, el T-MEC puede 
dar mayor proyección al 
sector, generando el cre-
cimiento de las empresas 
que actualmente están en 
el país, así como atraer in-
versiones y establecimien-
to de otras empresas del 
ramo”, destaca el ejecutivo 
de Estafeta. 

A decir del directivo, 
otro punto a destacar del 
nuevo acuerdo comercial 
es la eliminación de zonas 
exclusivas para ciertas ae-
rolíenas mexicanas:

“Aunque aún existen 
temas pendientes como 
los derechos de tráfico 
de quinta libertad, que 
es el derecho de tomar y 
el de desembarcar pasa-
jeros, correo y carga con 
destino o procedente de 
terceros estado; y de sép-
tima libertad, que es el 
derecho a que el operador 
aéreo de un Estado trans-
porte tráfico comercial 
enteramente fuera de su 
territorio. 


22 SEPTIEMBRE  mundoejecutivo.com.mx

ESPECIAL 
AERONÁUTICA

RESILIENCIA 
PARA DESPEGAR DE NUEVO

RODRIGO DAVID CRUZ GUZMÁN

LUFTHANSA 
REDUCIRÁ SU EQUIPO 
ADMINISTRATIVO Y 
PROYECTA QUE SUS 
OPERACIONES SE 

REGULARICEN PRONTO 
PARA SUPERAR LA 
CRISIS INDUSTRIAL 

DERIVADA DE LA 
PANDEMIA

LUFTHANSA  
EN CIFRAS
Opera más de dos mil 
conexiones por semana a 
más de mil 300 destinos en 
el mundo.
Proyecta tener otros 200 
aviones más en operación, 
totalizando 380 aeronaves, 
para octubre.

L
a pandemia de Covid-19 tuvo un impacto 
negativo en la industria aérea mundial y 
uno de los sectores más afectadas es el de 
las aerolíneas comerciales, debido al cie-

rre de fronteras y las limitaciones para el turis-
mo internacional. 

Lufthansa, una de las aerolíneas líderes 
en el mundo, no fue ajena a dicha situación 
con lo que así cortó una racha de crecimien-
to durante los tres años previos al brote de 
Coronavirus en Asia, Europa y América. Así 
lo asegura Felipe Bonifatti, director general 
para México, Centroamérica y Caribe de la 
aerolínea alemana.

“Las restricciones migratorias y requisitos 
sanitarios para el tránsito e ingreso a nuestros 
mercados naturales en Europa siguen generan-
do grandes desafíos, no sólo en la realización 
de proyecciones sino claramente en aspectos 
operativos, pero también para los planes de 
viajes de nuestros clientes.

“Es un golpe muy duro, tenemos muchas lec-
ciones aprendidas y otras tantas por aprender 
en muchos niveles, pero con el apoyo de las au-
toridades, los accionistas, socios de negocios, 
el personal y nuestros clientes la recuperación 
será posible”, explica.

El directivo comenta que la actual crisis que 
viven las industrias de turismo y aérea es un 
fenómeno sin precedentes que no ha termina-
do, máxime que su sector fue de los primeros 
en ser impactados por la pandemia y, segura-
mente, será de los últimos en recuperarse. 

A pesar de las dificultades presentes y futu-
ras, Bonifatti revela que Lufthansa ya cuenta 
con planes para una reactivación económica. 
Recientemente, la compañía alemana lanzó el 
programa de restructuración llamado ReNew. 

“Los efectos de la pandemia requieren que 
nuestra organización se reestructure tanto en 
las aerolíneas del grupo, como en el resto de las 
empresas y también en las funciones centrales.

“La administración del grupo se verá redu-
cida en mil posiciones. Hemos calculado que 
tendremos aproximadamente 22 mil puestos 
de trabajo de tiempo completo por encima de 
nuestras necesidades, incluso después de la 
crisis. Seremos a futuro un grupo más chico, 
ya hemos retirado 22 aviones y esperamos que 
nuestra flota tenga un total de 100 aeronaves 
menos”, detalla.

La aviación es un claro motor  
de recuperación económica,  

que lleva prosperidad y desarrollo  
allí a donde vuela”

El entrevistado es consciente de que la si-
tuación en la industria y en otros sectores con-
tinua cambiando día con día, razón por la que 
sabe que toda planificación debe estar rodeada 
de flexibilidad y adaptaciones constantes. 

De acuerdo con Felipe Bonifatti, la aerolínea 
alemana opera más de dos mil conexiones por 
semana a más de mil 300 destinos en el mundo, 
lo cual proyectan que crezca en los próximos me-
ses, mientras transcurre la ‘nueva normalidad’.

“Para el mes de octubre esperamos tener 
otros 200 aviones más en operación, totalizan-
do 380 aeronaves, es decir la mitad de nuestra 
flota estará nuevamente en el aire”, concluye el 
directivo. 


24 SEPTIEMBRE  mundoejecutivo.com.mx

ESPECIAL 
AERONÁUTICA

MÉXICO, SU PRINCIPAL 
DESTINO INTERNACIONAL

RODRIGO DAVID CRUZ GUZMÁN

EL AEROPUERTO 
INTERNACIONAL DALLAS 

FORT WORTH HABLA 
DE LA IMPORTANCIA 
DE NUESTRO PAÍS Y 
DE LA CRISIS DE LA 
INDUSTRIA AÉREA, 

QUE RECUPERARÍA LOS 
NÚMEROS DE 2019 

HASTA 2022

DALLAS FORT WORTH 
EN CIFRAS
Tiene una extensión de 26.9 
kilómetros cuadrados y 
cuenta con 164 puertas de 
embarque.

La industria aeronáutica siente 
la necesidad de comenzar con la 

recuperación tan rápido como sea 
posible porque ello representa 
trabajos y estabilidad para las 

familias en todo el mundo”

L
a crisis que atraviesa la industria aero-
náutica mundial es más profunda que la 
desatada por los atentados terroristas 
contra las Torres Gemelas de Nueva York, 

el 11 de septiembre de 2001. Así lo asegura 
John Ackerman, vicepresidente ejecutivo de 
estrategia global y desarrollo del Aeropuerto 
Internacional Dallas Fort Worth (DFW).

“Observamos una caída en el tráfico del ae-
ropuerto en más de 90%. No teníamos un plan 
de acción ante una situación como ésta, nadie 
podría con un fenómeno así. Aerolíneas como 
Delta o United Airlines cortaron en más de 70% 
sus viajes”, explica el ejecutivo aeroportuario.

El ejecutivo revela que, de acuerdo con su 
equipo de trabajo y los expertos en aeronáutica 
que han consultado, la industria podría recu-
perar los niveles de 2019 hasta el año 2022.

“Creemos que la industria, a nivel mundial, 
no se recuperará completamente hasta que 
exista una vacuna efectiva que pueda ser ad-
quirida masivamente en todo el mundo. De 
acuerdo con los expertos con los que nos hemos 
mantenido en comunicación, esperamos que la 
vacuna esté disponible para finales del próxi-
mo año”, proyecta. 

En 2019, DFW recibió a más de 75 millones 
de pasajeros, siendo nuestro país su mercado 
más importante, explica Ackerman: “México 
representaba del 25 al 30% de nuestro negocio 
internacional, ahora es del 47% de nuestro trá-
fico internacional”.

El vicepresidente de estrategia global y de-
sarrollo de DFW apunta que a pesar de la emer-
gencia sanitaria mundial, el aeropuerto mantu-
vo los vuelos a 15 de los 18 destinos que tiene 
en el país. 

Acerca de la industria aeronáutica mexica-
na, el ejecutivo estadounidense observa un 
panorama complicado, pues, por un lado, el 
Tratado Comercial entre México, Estados Uni-
dos y Canadá (T-MEC) es un buen avance en las 
relaciones comerciales, pero la cancelación del 
Nuevo Aeropuerto de México (NAIM) traerá 
consecuencias a largo plazo. 

“Todo lo que impulse el comercio entre las 
tres naciones es bueno para el aeropuerto y la 
industria. Nuestro estado, Texas, ha sido un 
beneficiario tremendo de las relaciones comer-
ciales que mantenemos en México.

“Y aunque las relaciones con su país no fue-

ron las mejores debido a la administración del 
gobierno actual de Estados Unidos, estamos 
muy contentos y agradecidos de haber llegado 
a nuevos acuerdos que beneficien a las tres na-
ciones”, explica.

John Ackerman confiesa que en años recien-
tes el Aeropuerto Internacional de la Ciudad de 
México comenzó a realizar un trabajo intere-
sante al atraer destinos provenientes de Asia y 
firmando acuerdo comerciales entre Delta Air-
lines y Aeroméxico, que convirtieron al puerto 
aéreo mexicano en una amenaza para el texano. 

“Mi equipo y yo solíamos mencionar que te-
níamos que observar cuidadosamente al Aero-
puerto Internacional de la Ciudad de México, 
pero con la cancelación del nuevo aeropuerto 
ya no estamos preocupados”.

Y profundiza en que no ve funcional la ubica-
ción alterna del Aeropuerto Internacional Fe-
lipe Ángeles de Santa Lucía: “No puedo imagi-
narme lo que será para los viajeros moverse de 
un aeropuerto a otro por las calles de la ciudad, 
es algo que no veo como puede funcionar”. 


mundoejecutivo.com.mx   SEPTIEMBRE 25

ESPECIAL 
AERONÁUTICA

EXCELENCIA EDUCATIVA 
DE ALTOS VUELOS

RODRIGO DAVID CRUZ GUZMÁN

LA ESCUELA DE AVIACIÓN 
MÉXICO, COMPARTE 

CON MUNDO EJECUTIVO 
SU OFERTA ACADÉMICA 

Y SU VISIÓN DE LA 
INDUSTRIA AERONÁUTICA 

EN EL CONTEXTO DE LA 
EMERGENCIA SANITARIA 

DE COVID-19

ESCUELA DE AVIACIÓN  
MÉXICO A FONDO:
Tiene dos campus: uno en Ciudad de 
México y Guadalajara.
Imparte éstas carreras profesionales: 
piloto aviador comercial, piloto 
aviador de helicóptero, sobrecargo 
de aviación, oficial de operaciones 
aeronáuticas y un bachillerato.
Seis cursos profesionales: Piloto 
de transporte aéreo, aeromédico, 
convalidación de licencia, 
introducción a la cabina de cristal, 
inglés técnico aeronáutico y 
administración de recursos humanos.

Poco a poco, y 
de acuerdo con 
las condiciones 

de salud, hemos 
recuperado 

operaciones 
de vuelo y 

esperando pronto 
poder regresar a 

las aulas”

D
esde hace 77 años, la Escuela de Aviación Mé-
xico es referente en la formación académica 
de profesionales en la industria aeronáutica, 
con la carrera de piloto aviador comercial 

como uno de sus productos más reconocidos. 
El director general de la institución edu-

cativa, Alfredo Velázquez Maciel, destaca los 
acuerdos académicos que ésta mantiene con 
Airbus, la empresa francesa de diseño, fabri-
cación y venta de aeronaves civiles, uno de los 
líderes mundiales en dichos rubros.

“En conjuntos con Airbus, impartimos el Pi-
lot Cadet Training Programme, que únicamen-
te se imparte en Francia y nuestro país. Para 
helicópteros ofrecemos el Programa de Piloto 
Aviador Comercial de Ala Rotativa, a través de 
Heliescuela, que es una empresa en sociedad 
con Airbus México”.

Velázquez apunta que, en años recientres, el 
curso de sobrecargo que también imparte su 
escuela es uno de los más reconocidos por las 
aerolíneas comerciales que operan en nuestro 
país; lo mismo pasa con las carreras de oficial 
de operaciones y mantenimiento de aeronaves.

“Contamos con un bachillerato en Aviación 
incorporado a la Secretaría de Educación Pú-
blica, en el cual los aspirantes deben realizar 
un proceso de selección dependiendo del pro-
grama que elijan y someterse a una evaluación 
psicofísica para determinar si son aptos para 
estudiar aviación”.

En cuanto a convenios con aerolíneas comer-
ciales, el ejecutivo revela que la escuela tiene 
un acuerdo con Volaris, empresa que ha reci-
bido a cientos de sus egresados en diferentes 
programas. 

Con más de 30 años de experiencia en la in-
dustria, Alfredo Velázquez comparte su visión 
sobre el estado de la misma en el contexto de la 
pandemia de Coronavirus: 

“La industria aeronáutica es estratégica 
para el país. No hay manera de entender el 
crecimiento de la economía sin el transpor-
te aéreo. En México, el fortalecimiento de las 
aerolíneas de bajo costo, en los últimos años, 
favoreció a que la industria se desarrollara de 
manera importante, favoreciendo al usuario 
final con mayor posibilidad de viajar, mejor co-
nectividad y menor precio”.

A pesar del reciente crecimiento de ésta, el 
entrevistado es consciente que ha sido una de 
las más afectadas por la emergencia sanitaria, 
ya que las aerolíneas llegaron a perder mas del 
90% de sus operaciones: “Derivado de esto, al-
gunas tomaron la decisión de hacer recortes en 
sus plantillas de personal técnico aeronáutico”.

Al respecto de los retos que enfrenta la es-
cuela que dirige, el piloto comenta que, debido 
a la contingencia, ésta se vio forzada a cerrar el 
edificio y detener las prácticas de vuelo, lo que 
obligó a generar estrategias de clases en línea y 
reducción de costos. 


26 SEPTIEMBRE  mundoejecutivo.com.mx

ESPECIAL 
AERONÁUTICA

AVIONES MEXICANOS 
CON CALIDAD DE EXPORTACIÓN

HORIZONTEC DISEÑA Y 
FABRICA AVIONES DE 
LA CATEGORÍA LIGHT 

SPORT AIRCRAFT 
(LSA), EXPERIMENTAL Y 

GENERAL

En 2017, Horizontec se 
convirtió en la primera 
empresa incubada en 
el Centro Nacional de 

Tecnologías Aeronáuticas 
(Centa), que forma parte 
el Centro de Ingeniería 
y Desarrollo Industrial 
(Cidesi) perteneciente 
al Conacyt, ubicado en 

Querétaro, con la finalidad 
de construir el primer 

avión de categoría de LSA 
en México”

G
iovanni Angelucci, director general de la armadora ae-
roespacial Horizontec, destaca que antes de la pandemia 
de Covid-19, la industria aeronáutica mexicana mantuvo 
un crecimiento anual de 17%, posicionando al país como 

el cuarto destino mundial en esta industria. Sin embargo, ante 
tal circunstancia, la situación cambió. 

“Las empresas constructoras en Europa y Estados Unidos ex-
perimentaron cancelación de pedidos, retrasos en las entregas 
de aeronaves a sus clientes, lo que trajo grandes pérdidas eco-
nómicas”, indica. 

Horizontec, empresa mexicana dedicada al diseño y fabri-
cación de aeronaves de la categoría Light Sport Aircraft (LSA), 
experimental y aviación general, fue fundada en septiembre de 
2014 por Angelucci, empresario italiano,  y Eduardo Carrasco. 

En dicho año, la armadora comenzó la fabricación del avión 
experimental Halcón 1, aeronave biplaza hecha con madera cer-
tificada de grado aeronáutico y recubierta con fibra de vidrio y 
resina epóxica e impulsada por un motor Rotax 912. En marzo 
del presente año, la aeronave recibió la certificación de Aerona-
vegabilidad por parte de la Agencia Federal de 
Aviación Civil.

“En 2017, Horizontec se convirtió en la pri-
mera empresa incubada en el Centro Nacional 
de Tecnologías Aeronáuticas (Centa), que forma 
parte el Centro de Ingeniería y Desarrollo In-
dustrial (Cidesi) perteneciente al Conacyt, ubi-
cado en Querétaro, con la finalidad de construir 
el primer avión de categoría de LSA en México”.

Desde 2018, la empresa desarrolla el Halcón 
2, avión diseñado y fabricado para misiones de 
entrenamiento a pilotos, aeroturismo y vigilan-
cia aérea, tendrá capacidad para dos personas, 
contará con una planta motriz Rotax 915i de 
141 caballos de fuerza. 

Para la producción de este modelo, Horizon-
tec construyó una planta armadora en Celaya, 
Guanajuato, la cual opera desde julio pasado 
gracias a una inversión de más de 10 millones 
de dólares.

“Estará equipada con lo último en tecnología para producir 
y realizar pruebas del avión Halcón 2, lo que generará en el me-
diano plazo más de 100 empleos directos”, refiere el directivo. 

Ante la crisis derivada de la emergencia sanitaria que vive el 
sector aeronáutico, Angelucci manifiesta que éste podrá salir 
de ella con base en una serie de acciones.

“Son necesarios la promoción y desarrollo del mercado in-
terno, el fortalecimiento y desarrollo de capital humano, de 
procesos productivos y desarrollo de factores transversales 

como financiamiento, infraestructura, certifi-
caciones, logística y establecimiento de conve-
nios nacionales e internacionales”. 

Asimismo, destaca que el Tratado Co-
mercial entre México, Estados Unidos y 
Canadá (T-MEC) al sector fortalecerá a la 
industria mediante el establecimiento de 
regulaciones y certificaciones de la Admi-
nistración Federal de Aviación de Estados 
Unidos, las cuales facilitarán la exporta-
ción de piezas y aviones de México hacia los 
países involucrados.

“Además el T-MEC vigorizará la red de ins-
tituciones tecnológicas que dan soporte al 
sector aeronáutico ampliando así la gama de 
productos, servicios, infraestructura, equipo 
y mano de obra con gran capacidad. También 
establecerá un modelo de colaboración entre 
el gobierno, academia e industria para atraer 
nuevas inversiones”, concluye. 

RODRIGO DAVID CRUZ GUZMÁN


LOS GOBERNADORES 
DE OPOSICIÓN SE 
QUEJAN DE QUE 
HAN VISTO UN 

DECREMENTO EN 
LOS PAQUETES 
ECONÓMICOS 

QUE LES DA LA 
FEDERACIÓN EN 
EL CONTEXTO DE 
LA PANDEMIA DE 

COVID-19
OMAR AGUILAR

28 SEPTIEMBRE  mundoejecutivo.com.mx

M
ientras el presidente Andrés Manuel López Obrador asegura 
que no se han reducido las participaciones de los estados du-
rante este 2020, los gobernadores de oposición se quejan de 
que han visto un decremento en sus presupuestos durante 

el periodo en el que surgió y se desarrolló la pandemia por el virus 
SARS CoV2. La exigencia a la Federación es un nuevo pacto fiscal.

De acuerdo con la Secretaria de Hacienda y Crédito Público 
(SHCP), los gobiernos de los estados recibieron en total 933 mil mi-
llones de pesos en transferencias totales, lo que implicó una reduc-
ción de 6.5% anual en términos reales. 

En tanto, las participaciones, que son los recursos de libre dis-
posición, sumaron 455 mil millones de pesos, es decir, se redujeron 
7.4% anuales en término reales, en comparación con el año pasado.

Una de las razones por las que se está repartiendo menos dine-
ro a las entidades federativas es la caída en la recaudación federal 
participable, que es la bolsa de recursos que se forma a partir de los 
ingresos totales tributarios y petroleros para repartir a los estados, 
unos 1.7 billones, que representó una caída de 8.2% respecto a 2019.

Al respecto, el gobernador de Tamaulipas, Francisco Cabeza de 
Vaca, a nombre de varios de sus pares, indicó que son necesarios 
presupuestos extraordinarios etiquetados para cubrir la atención 
ejercida y por ejercer de la pandemia del coronavirus.

El mandatario de la nación ha reiterado que las participaciones 
se han entregado puntuales y, de acuerdo con lo proyectado por la 
SHCP, informó que fueron adelantados los recursos del segundo tri-
mestre de 2020.

La Asociación de Gobernadores de Acción Nacional (GOAN) seña-
ló que el Fondo de Compensación no es dinero extra, sino una obliga-
ción cuando las participaciones se han reducido, lo que, según dicen, 
ha ocurrido durante este año.

Advierte que el Fondo de Compensación Presupuestal para las 
entidades federativas se encuentra ya previsto dentro la ley, por lo 
cual es una obligación y no una concesión como lo pretende hacer 
ver el Gobierno Federal.

Otros recursos pendientes son los que se brindarán a partir el 
Fondo de Estabilización con los que cuenta el Gobierno Federal y los 
gobiernos estatales, mismo que respalda los recursos económicos 

DIFERENCIAS POR EL PRESUPUESTO:  
GOBERNADORES VS AMLO

ante la caída de los ingresos, debido al detenimiento de la economía.  
Durante una conferencia matutina, Andrés Manuel López Obrador 
explicó que los mecanismos de apoyo para los estados serán por 
más de 60 mil millones de pesos. Anteriormente, estos recursos 
eran entregados de manera gradual, pero en este sexenio los recur-
sos no hay fluido, en el marco de la Política de Austeridad Republica-
na ejercido por la actual administración.

Ante su inconformidad, la oposición creó la llamada Alianza Fe-
deralista que impulsa un Nuevo Pacto Fiscal con el propósito de ob-
tener una mayor participación de acuerdo con el grado de contribu-
ciones a la hacienda pública.

Los gobernadores también están molestos con la Federación por-
que no se realiza obra pública en sus respectivas entidades. Tienen 
una lista 240 proyectos de obra pública a realizar en los 32 estados 
por un costo de 300 mil millones de pesos y solicitan una colabora-
ción de la Secretaría de Hacienda para reimpulsar la economía local 
con un proyecto de reactivación nacional.

Algunos analistas políticos tienen la tesis de que la Federación no 
quiere otorgar recursos a ciertos gobernadores de oposición porque 
los integrantes de GOAN son los mejor posicionados en cuanto a su 
gestión, de acuerdo con ciertas casas encuestadoras.

En la encuesta de julio de Consulta Mitofsky, de los mandatarios 
estatales mejor evaluados se encuentran tres panistas, Mauricio 
Vila de Yucatán, Francisco Domínguez -quien en agosto fue vincu-
lado en el caso Emilio Lozoya gracias a que en un video aparece su, 
hasta entonces, secretario particular Guillermo Gutiérrez Badillo- 
de Querétaro y Carlos Mendoza Davis de Baja California Sur. 

Tan sólo en el sector salud hay un subejercicio de 11 mil 653 mi-
llones para el primer semestre, de acuerdo con el reporte de finan-
zas públicas de la Secretaría de Hacienda y Crédito Público. Ello se 
debe a que el país sobrepasó el medio millón de contagios por co-
ronavirus y las casi 60 mil defunciones que se registraban hasta el 
pasado 18 de agosto. 

En tanto, los gobiernos de los estados azotados por los huracanes 
están a la espera de que haya una atención por parte del presidente 
con el paso del huracán Hanna, toda vez que se han topado con la bu-
rocracia con el Fondo para la Atención de Emergencias (Fonden). 


mundoejecutivo.com.mx   SEPTIEMBRE 29

DESACREDITAR A GOBERNADORES DEL PAN, 
¿OBJETIVO DE AMLO?

OMAR AGUILAR

EN MÉXICO HA COMENZADO LA BATALLA ELECTORAL 
ENTRE LA OPOSICIÓN ENCABEZADA POR LOS 
GOBERNADORES PANISTAS CONTRA EL PRESIDENTE 
ANDRÉS MANUEL LÓPEZ OBRADOR

L
as acciones de fondo para el beneficio del país, no existen. 
Lo que sí existe es el botín político, es decir, una verdadera 
confrontación por el proceso electoral más importante en 
la historia contemporánea de México en la que se renova-

rán, el 6 de junio del 2021, 25 mil cargos de puestos de elección, 
desde diputaciones locales, alcaldías y, sobre todo, 18 guberna-
turas y el Congreso de la Unión.

Ambas partes saben bien que se están jugando no unos comi-
cios más, sino virtualmente todo un sistema, donde el ganador 
se quedará con la subsistencia, y quien salga derrotado prác-
ticamente desaparecerá de arena política.

Es así que Andrés Manuel López Obrador, y no Morena, es 
quien está encabezando desde la Presidencia de México el 
ataque sistemático contra la ahora oposición que encabeza prin-
cipalmente los partidos Acción Nacional (PAN), Revolucionario 
Institucional (PRI), de la Revolución Democrática (PRD) y Mov-
imiento Ciudadano (MC).

Aún con el descrédito del PRI por la pasada derrota presi-
dencial y su inmovilismo partidista, son los panistas quienes 

han salido a enfrentar los movimientos ajedrecísticos de López 
Obrador por mantener a su partido al frente de la Cámara de 
Diputados, el Senado de la República y los gobiernos estatales.

Por eso, aunque desgastante, mantiene muy viva la confer-
encia de prensa matutina, la cual replicó en la tarde con los te-
mas educativo, económico, del trabajo y el de salud, con el único 
objetivo de estar en la palestra del electorado, pese a que los 
resultados no son nada positivos.

De ahí surge la carta que firmó un grupo de 30 intelectuales 
mexicanos llamada ‘Contra la deriva autoritaria y por la defensa 
de la democracia’, donde acusan al presidente López Obrador de 
utilizar la pandemia para acelerar la demolición del Estado y, 
por lo cual, proponen un ‘bloque opositor’ que sirva como con-
trapeso a las acciones del mandatario.

Esta propuesta, considerada ‘Todos contra AMLO’, no le cayó 
nada bien al jefe del Ejecutivo Federal debido a que la única for-
ma de ganarle a Morena en las urnas es precisamente mediante 
un frente unido que sume los votos de todos los partidos opues-
tos al Gobierno Federal.

El PRI en su más reciente cambio de estatutos aprobó esta 
amplia posibilidad de realizar alianzas con quien les permi-
ta seguir dando la lucha en las votaciones; por esta situación 
claramente electoral, el político tabasqueño echó toda la leña 
al asador, en virtud de que el tema de la corrupción en sexenios 
pasados es la estrategia con mayores dividendos.

De esta forma, en el inicio de este proceso electoral, se di-
fundió un video en el que dos ex funcionarios del Senado de la 
República del Partido Acción Nacional (PAN) -entre ellos Guill-
ermo Gutiérrez Badillo, quien hasta entonces era secretario 
particular de Francisco Domínguez, gobernador de Queréta-
ro- fueron exhibidos recibiendo fajos de billetes que presunta-
mente son parte de los sobornos para legisladores panistas y 
priistas que aprobaron la Reforma Energética.

Algunos analistas consideran que este video es uno de los 
primeros ataques del Gobierno Federal para exhibir la corrup-
ción que existió durante la aprobación de todos los cambios leg-
islativos del llamado Pacto por México, firmado en el sexenio del 
priista Enrique Peña Nieto. 

La pregunta es que si hubo tanta corrupción en la pasada ad-
ministración, ¿por qué Andrés Manuel López Obrador se enfoca 
en Acción Nacional? La respuesta está en las recientes encues-
tas de aprobación a las administraciones estatales, en las que 
los gobernadores emanados de Morena son los mejor califica-
dos, sin embargo, dentro de los mejores 10 mandatarios, la may-
oría son panistas, dos priistas y la jefa de Gobierno de la Ciudad 
de México, Claudia Sheinbaum.

Es así que los enemigos, la oposición, los conservadores, los 
neoliberales son los de Acción Nacional y por eso los videos es-
tán dirigidos hacia este grupo político. Y ahora con el video don-
de se vincula al ex senador Francisco Domínguez Servín, actual 
gobernador de Querétaro, los panistas quedan desacreditados 
en la reunión de la Conferencia Nacional de Gobernadores con el 
presidente López Obrador. 


30 SEPTIEMBRE  mundoejecutivo.com.mx

E
n las reuniones -que terminaron el 19 de agosto pasado- 
entre los miembros de la Conferencia Nacional de Gober-
nadores (Conago) con el presidente Andrés Manuel López 
Obrador, así como su gabiente legal y ampliado, se consi-

guieron acuerdos que fueron impulsados por los mandatarios 
de la Alianza Federalista y por la Asociación de Gobernadores 
de Acción Nacional.

Entre los compromisos alcanzados en dichas audiencias: 
Crear un grupo para analizar el Pacto Fiscal; Acelerar la entre-
ga de partidas a las entidades de tres a un mes; Establecer un 
equipo de trabajo para refinanciar la deuda con la banca de de-
sarrollo y promover créditos con Banobras; Se determinó que el 
Semáforo Epidemiológico sea sólo de carácter ‘orientativo’; Se 
firmó un convenio para que las entidades colaboren en el com-
bate a la defraudación fiscal y traficó de facturas falsas.

Durante la LIX Reunión Ordinaria de la Conago, el secretario 
de Hacienda y Crédito Público, Arturo Herrera Gutiérrez, fue el 
encargado de dar el aval para abrir -a patición de los manda-
tarios estatales- el denominado Pacto Fiscal y una Convención 
Nacional Hacendaria. En conferencia de prensa en el Centro de 
Convenciones de San Luis Potosí, la secretaria de Gobernación, 
Olga Sánchez Cordero, indicó que no hay crisis financiera sino 
económica derivada de la reducción de los ingresos de las enti-
dades por la pandemia, por lo que se llegó al acuerdo de promo-
ver la discusión hacendaria.

“La gobernadora, la jefa de gobierno y los gobernadores acor-
daron promover la discusión de la hacienda pública y la coordi-
nación fiscal en el corto y mediano plazos, a través de la Comi-
sión Permanente de Funcionarios Fiscales, órgano del Sistema 

AMLO Y CONAGO LOGRAN ACUERDOS
PESE A DIFERENCIAS SUSTANCIALES, EL MANDATARIO 
NACIONAL Y LOS ESTATALES CONVINIERON ACUERDOS 
EN EL MARCO DE LA LIX REUNIÓN ORDINARIA DE LA 
CONFERENCIA NACIONAL DE GOBERNADORES

OMAR AGUILAR

Nacional de Coordinación Fiscal en el que participan todos los 
secretarios de finanzas de todas las entidades federativas y la 
Secretaría de Hacienda y Crédito Público”.

La responsable de la política interna del país dijo a los gober-
nadores que se utilizará la banca de desarrollo Banobras para 
la reestructuración de la deuda de sus estados y que van a pro-
moverse acuerdos para facilitar nuevos créditos dentro de esta 
banca de desarrollo.

En este sentido, Arturo Herrera anunció que a partir de agos-
to se transferirán, ya no trimestral sino mensualmente, a los 
estados los recursos del Fondo de Estabilización de los Ingresos 
de las Entidades Federativas (FEIEF) que representan recursos 
del orden de 13 mil millones de pesos.

Juan Manuel Carreras, gobernador de San Luis Potosí y pre-
sidente en turno de la Conferencia Nacional de Gobernadores 
(Conago), señaló: “Ya se va a iniciar en el seno de la Comisión 
Permanente de funcionarios fiscales (a la cual se va a convo-
car), los trabajos técnicos”. Estos, dijo, serán acompañados por 
gobernadores para ir tranzando la ruta hacia una Convención 
Nacional Hacendaria “para la revisión del actual mecanismo de 
distribución de recursos públicos entre todos”.

Además, el mandatario estatal anunció la creación de un 
grupo de trabajo para que las entidades puedan refinanciar su 
deuda a través de la banca de desarrollo. Reconoció también el 
compromiso del Gobierno Federal para responder a las necesi-
dades financieras de las entidades, en especial, para destinar 
recursos a los sistemas de salud que atienden la contingencia 
sanitaria por Covid-19.

“Les quiero decir que hoy se alcanzó un consenso en torno 
a la operatividad de los lineamientos del semáforo epidémico 
mismo que se reorientará a medir los riesgos como un referente 
indicativo, transitará a una naturaleza orientadora con la parti-
cipación de todos los estados”.

A nombre de la Conago, Juan Manuel Carreras firmó un con-
venio de intención con la Procuraduría Fiscal de la Federación, 
el cual compromete a los gobiernos de los estados a combatir 
la defraudación fiscal, contrabando y compra-venta de facturas 
falsas, entre otros delitos fiscales. 


32 SEPTIEMBRE  mundoejecutivo.com.mx

EXIGEN PLAN INTEGRAL 
DE REACTIVACIÓN ECONÓMICA

OMAR AGUILAR

L
a Asociación de Gobernadores de 
Acción Nacional (GOAN) subrayó 
que las prioridades del país, ante la 
crisis por la pandemia del Covid-19, 

se concentran en defender la salud de los 
mexicanos, la reactivación económica y 
rescatar el empleo de las familias.

De esta forma, los mandatarios esta-
tales panistas refrendaron su disposi-
ción a una coordinación y cooperación 
con todas las instancias del Ejecutivo Fe-
deral para aliviar los pendientes que hay 
en las familias mexicanas.

La propuesta está respaldada por los 
siguientes gobernadores: Martín Oroz-
co, de Aguascalientes; Carlos Mendoza 
David, de Baja California Sur; Javier Co-
rral, de Chihuahua; José Rosas Aispuro, 
de Durango; Diego Sinhue, de Guanajua-
to; Francisco Domínguez, de Querétaro; 
Carlos Joaquín, de Quintana Roo; Mauri-
cio Vila, de Yucatán; y Francisco Cabeza 
de Vaca, de Tamaulipas.

Los jefes del Ejecutivo estatales dije-
ron que los estados dirigidos por Acción 
Nacional han estado a la vanguardia: 
anticipándose a decisiones nacionales, 
siempre en el afán de proteger la salud de 
las familias y el ingreso de los hogares.

“Lo expresamos con claridad y deter-
minación: somos conscientes de la pena 
que agobia a los hogares. Estamos con 
ellos. Haremos todo lo que esté en nues-
tras manos para salir pronto de una cri-
sis que no tiene antecedente en un siglo.

“Son tiempos difíciles, en donde insis-
timos en la necesidad de olvidar la ver-
ticalidad para abrazar la pluralidad. El 
golpe más duradero será al bolsillo de la 
gente. A los sueños rotos de los empren-

LOS GOBERNADORES PANISTAS 
PIDEN AL GOBIERNO FEDERAL 
DIEZ POLÍTICAS CONCRETAS 
PARA SALIR DE CRISIS POR LA 
PANDEMIA DE COVID-19 Y APOYAR 
A LAS FAMILIAS AFECTADAS

dedores. Al porvenir en entredicho de 
los desempleados. A quienes han debido 
abandonar la escuela”, apuntaron.

Los gobernadores de oposición seña-
lan que urge generar políticas de apoyo 
para impedir que sigan cerrando empre-
sas, las y los mexicanos su trabajo, y los 
jóvenes su educación. 

“Hacemos un exhorto al Gobierno 
Federal a sumar a la sociedad civil y al 
sector privado en un programa de recu-
peración. Jalemos parejo. Abramos las 
puertas y el oído. Escuchemos a los de-
más. Esta crisis es tan profunda, amplia 
y prolongada que todos, sin excepción, 
necesitamos de todos”.

Por esta razón y pese a las diferencias 
con el presidente Andrés Manuel López 
Obrador, la GOAN propone diez políticas 
concretas:
1.	 �Estímulos fiscales a emprendedores y 

exención temporal de aportaciones al 
IMSS, Infonavit y Afores.

2.	 �Financiamiento blando a MiPyMEs 
que generan ocho de cada 10 empleos, 
a través de la Banca de Desarrollo, de 
la Banca Comercial y programas in-
ternacionales, como el BID.

3.	 �Seguro de desempleo a esas familias, 
equivalente a un ingreso de 3 mil 207 
pesos mensuales que garantice su 
subsistencia en tanto recuperan su 
ingreso.

4.	 �Empleo temporal, basado en el man-
tenimiento y desarrollo de infraes-
tructura, que implique recursos de 
gobierno, concesiones y asociaciones 
público-privadas. 

5.	 �Acuerdo para la Confianza en México. 
Es preciso que todo el Estado mexica-
no nos comprometamos ante el mun-
do, los mercados, el sector privado y 
la sociedad.

6.	 �Reactivación del FONDEN. Es impor-
tante que el Gobierno Federal reacti-
ve el FONDEN para respaldar al sec-
tor primario y los damnificados de 
fenómenos naturales. 

7.	 �Promoción turística, que beneficiaría 
a casi cuatro millones de ciudadanos 
que dependen de esta actividad. Ha-
brá una mayor competencia global 
tras la pandemia. 

8.	 �Programa de atracción de inversio-
nes y creación de centro T-MEC, para 
aprovechar el atractivo de ser parte 
de Norteamérica y beneficiarse de la 
llegada de nuevas inversiones. 

9.	 �Encender el motor de las energías 
verdes. La energía de las emisiones de 
carbón terminó, se debe aprovechar 
el sol, vientos, costas para generar un 
nuevo motor económico.

10.	�Modernización del federalismo mexica-
no. Se debe revisar las reglas bajo las que 
se estructura todo el sistema federal. 


34 SEPTIEMBRE  mundoejecutivo.com.mx

RANKING
25 CFO

LOS 25 MEJORES CFO

Metodología
Se realizó una convocatoria para 
que las empresas en nuestro país 
propusieran a sus candidatos. Pa-
ralelo a ese trabajo se investigó 
a los CFO que para la edición se 
consideraran fundamentales en 
dicho ranking. Por ello se trabajó 
en tres aspectos básicos:

•	Aspectos Cuantitativos y 
Cualitativos (50%). Se otor-
garon 50 puntos al considerar 
los aspectos cuantitativos, es 
decir, las cifras objetivas del 
buen manejo financiero de 
la empresa, mientras que los 
aspectos cualitativos, iban en 
torno a las habilidades desa-
rrolladas por cada CFO.

•	Estudios de posgrado 
(25%). Se le asignaron 25 
puntos máximo a los estu-
dios de Maestría, teniendo en 
cuenta que si era una maes-
tría en el extranjero, eran 25 
Puntos; para maestrías na-
cionales y de universidades 
reconocidas, 20; y para otras 
universidades, 10. De igual 
forma, a los ejecutivos que 
están cursando la maestría 
se les asignaron 15 puntos.

•	Experiencia profesional 
(25%). Se signaron 25 pun-
tos máximo a la experiencia, 
en el entendido que a la ma-
yor le asignaríamos el máxi-
mo y de ahí bajamos hasta 10 
puntos, que sería la mínima, 
con base en los años y en las 
industrias donde laboró. Con 
esta combinación se tenía un 
total de 100 puntos a obte-
ner. El ranking se basó con la 
suma de cada uno de los pon-
deradores, del mayor puntaje 
hasta el más bajo. 

Cabe mencionar que la posición 
en el ranking es en orden alfabé-
tico y la metodología sólo señala 
la forma en la que se eligieron los 
candidatos. 

A
ctualmente, en tiempos de cri-
sis económica, producto de la 
contingencia por la pandemia de 
Covid-19, el CFO desempeña un 

rol crítico en las empresas y sus acti-
vidades se enfocan principalmente en 
tres dimensiones:

1.	Estabilizar a la empresa en el cor-
to plazo.

2.	Salir de la crisis lo antes posible.
3.	Crear una estrategia que permita 

el crecimiento una vez salido de 
la crisis del Covid-19.

En un año totalmente atípico, 
donde la propagación del coronavi-
rus puso en emergencia sanitaria al 
mundo y puso en relieve la impor-
tancia de contar con un director 
financiero eficiente, la persona res-
ponsable de llevar a buen puerto a 
la organización.

Las empresas reelaboran sus pla-
nes de acción ante la crisis económi-
ca mundial bajo el timón de los CFO. 
Y el tema no es menor, ya que el tri-
mestre pasado la economía nacional 
decreció 18.9%, la mayor caída re-

gistrada desde que se llevan dichos 
registros en 1993.

Debido a ello, analistas y expertos 
económicos esperan que la recupera-
ción económica se concrete de forma 
paulatina hasta el 2022. De ahí la im-
portancia que juega el CFO dentro de 
su respectiva empresa en el contexto 
de la ‘nueva normalidad’. 

Y, por si fuera poco, en México au-
nado al Covid-19, las empresas tienen 
que enfrentar otros riesgos:

•	Mayor fiscalización, lo cual es ne-
cesario para la sanidad económi-
ca del país.

•	Cambio de reglas en algunos sec-
tores.

•	Aumento del conflicto social.
•	Aumento en la inseguridad.
•	Caída dramática del poder adqui-

sitivo nacional.
Es por ello que, en este marco, no 

queda más que presentar este lista-
do con los directores financieros más 
destacados en el país, como un reco-
nocimiento a su, cada vez más, esen-
cial labor. 

RAÚL OLMEDO GUTIÉRREZ


mundoejecutivo.com.mx   SEPTIEMBRE 35

RANKING
25 CFO

1. Castro Cabestany, Laura Elena  
Directora de Finanzas para México, Centroamérica y el Caribe Ford de México
Formación Académica: 
Maestría en Administración. Especialidad en Negocios Internacionales. Licenciatura en 
Administración Financiera.
Experiencia profesional:Cuenta con 17 años de experiencia en el área de finanzas 
dentro de la industria automotriz.
I. FACTORES CUANTITATIVOS* Mejora de las utilidades en un 25% año vs año y 
un 30% comparado con el presupuesto del 2019. En colaboración activa con el área de 
ventas y mercadotecnia a través de la ejecución estratégica del rol. Desarrollo de un plan 
de transformación de marca que proyecta mejorar las utilidades de los próximos 5 años 
en un 300%. El impacto que ha tenido la pandemia en el negocio se ha podido minimizar 
en un 50%; es decir la caída en utilidades es un 50% menor que la caída del volúmen que 
Ford ha tenido en los últimos meses.
II. FACTORES CUALITATIVOS** Elemento clave dentro de la organización, a través de 
asesoría financiera a sus principales socios de negocio (Mercadotecnia, Ventas, Recursos 
Humanos, etcétera). A través de la observación constante de la dinámica de la Industria, 
y mediante un pensamiento estratégico, amplio conocimiento financiero y el uso activo 
de herramientas de análisis del negocio, detecta amenazas, se anticipa a riesgo, define 
planes para afrontar decisiones, optimiza decisiones, y trabaja día a día en crear valor e 
impulsar la mejora de resultados financieros.

5. Del Río,  
Cristian CFO Zurich Insurance
Formación Académica: Actuaría, Matemáticas, Estadística y Contabilidad.
Experiencia profesional: Zúrich México (CFO) Zurich Colombia (CFO) _ antes 
QBE Colombia Sura Mexico (CFO) _ antes RSA México RSA Latin America 
Office (CAL) Towers Watson Argentina (Senior Actuarial Consultant) Siembra 
Vida (Citigroup)-(Actuarial & Reinsurance).
II. FACTORES CUALITATIVOS** Durante el programa, los líderes de Zurich apren-
dieron a ser catalizadores del cambio cultural hacia una organización centrada en 
el cliente. Los líderes desarrollaron las habilidades para poner en acción la estra-
tegia de Zurich utilizando técnicas para: (i) impulsar la transformación y la innova-
ción con urgencia; (ii) convertirse en líderes decididos impulsados ​​por valores; (iii) 
ser capaz de resolver conflictos aplicando un enfoque de ganar / ganar.

3. De la Luz Dávalos, Luis Ignacio  
CFO, Chief Financial Officer BBVA México 
Formación Académica: Licenciado en Contaduría Pública. Diplomado en Finanzas Bursátiles.
Experiencia profesional: Director General de Finanzas Presidente de la Comisión de 
Finanzas de la Asociación de Bancos de México (ABM) Director General de Finanzas de BBVA 
Perú Director Corporativo de Contabilidad Coordinador del Comité Contable de la ABM.
I. FACTORES CUANTITATIVOS* Implementación de diversas iniciativas aplicadas a los 
procesos y al modelo de negocio para la gestión de los ingresos y gastos. La gestión indepen-
diente de la subsidiaria en México en términos de capital y liquidez se refleja en las exitosas 
colocaciones de instrumentos de deuda en los mercados locales e internacionales. Adicional-
mente, en línea con el Grupo BBVA, buscando ser una Banca Responsable, BBVA México ha 
sido el primer banco privado en México en emitir un bono verde con una muy buena demanda.
II. FACTORES CUALITATIVOS** Transformar la función financiera para eliminar activida-
des operativas, a través de la automatización de procesos, permitiendo disminuir el tiempo de 
ejecución operativa para ampliar el tiempo de análisis,aportando mayor valor a las unidades 
de negocio. Adicionalmente se instaló la aplicación denominada “Happy Force” en la que de 
manera anónima los colaboradores pueden opinar de todos los temas y tienen la libertad de 
hacer del conocimiento de toda la dirección sus opiniones. Una de las palancas con las que se 
ha logrado parte de la transformación es la implementación de la metodología agile, que ubica 
a toda la función financiera en 5 building blocks. Impulsar una gestión más cercana en los 
equipos para incrementar el sentido de orgullo y pertenencia. Con ello, se lanzó a nivel de toda 
la dirección financiera, la impartición del curso “Liderazgo Positivo”.

2. Cavazos Morales, Raúl  
CFO Gruma 
Formación Académica: Lic. en Administración de Empresas.
Experiencia profesional:Diversas posiciones dentro de GRUMA, incluyendo Director y 
Subdirector Corporativo de Tesorería.
I. FACTORES CUANTITATIVOS* 

PERFIL DE RIESGO Y RETORNO DE LOS ÚLTIMOS 12 MESES
Meses Positivos: 7 Volatilidad: 32.42
Meses Negativos: 5 Tracking Error vs IPyC: 32.32
Meses por arriba del IPyC: 8 Correlación vs IPyC: 0.37
Meses por debajo del IPyC: 4 Beta vs IPyC (12 meses): 0.83
Retorno máximo mensual (%): 26.6 9 Alfa vs IPyC: 0.33
Retorno mínimo mensual (%): -5.85 Sharpe: 0.23
Retorno acumulado 1 año: 58.37 VAR de 1 dia - 95% (%): 3.37
Premio vs IPyC: 60.87 VAR de 1 mes - 95% (%): 15.43
% Presencia en Bolsa: 100 Pérdida Máxima: -19.08

II. FACTORES CUALITATIVOS** El equipo de Finanzas obtuvo el resultado más alto de 
Compromiso entre todos los equipos de Estados Unidos y Canadá en 2019 y en la primera 
mitad de 2020. Líder activo con la Asociación de Distribuidores de GM en México, consi-
derado como un excelente aliado de negocio. Líder de responsabilidad social, logrando que 
la planta de Toluca hiciera mascarillas para ayudar a combatir COVID-19 Respetado por 
el equipo de GM México y el equipo Global de GM como un “rising leader” Gran pasión por 
desarrollar talento, mentor y enfocado en crear un ambiente que promueva el trabajo en 
equipo, curiosidad intelectual, ejecución, y hacer relaciones.

4. Delgado Mercado, Alejandro  
CFO General Motors de México 

I. FACTORES CUANTITATIVOS* Superó las métricas internas para el año calendario 
2019 tanto financieras como de penetración de mercado sobrepasando. Excelente líder 
durante la crisis de Covid-19 en 2020 con muy buenos resultados a la fecha. Parte clave 
del equipo que ha transformado el portafolio de productos de GM de México; ejecución 
resultante en $0.1B+ de mejora en EBIT.

Formación Académica: Licenciado en Negocios Internacionales. Doctorado en Economía.
Experiencia profesional: Director Asistente de Finanzas para Ventas de Vehículos/
Mercadotecnia y Precios EU. Director de Finanzas, Operaciones de Tesorería y Relaciones 
Bancarias Globales. Director de Mercadotecnia de Producto para Vehículos Eléctricos, 
Crossovers Pequeños, Pasajeros y Enlace de Marca para Chevrolet de GM Company en EU.

* Logros alcanzados gracias a 
la gestión del CFO y que sean 
claramente cuantificables

** Logros alcanzados gracias 
a la gestión del CFO, de 
naturaleza menos cuantificable 

pero con claro impacto positi-
vo en la operación del negocio
***Elementos personales y 

profesionales del CFO que lo 
distingan de manera sobre-
saliente

6. Fernández Delgado, María Elena  
CFO Wunderman Thompson México
Formación Académica: Licenciatura en Contaduría Pública. Universidad Nacional Autó-
noma de México.
Experiencia profesional: Contralor para México y Centroamérica (Nielsen México 
Services S. de R.L. de C.V.) Contralor (WPP Business Services S de R.L. de C.V.) Directora de 
Finanzas (Mirum S.A. de C.V.) CFO (Wunderman Thompson México).
II. FACTORES CUALITATIVOS** Preparación y presentación del presupuesto anual y los 
forecast trimestrales tanto al CEO local como en las juntas regionales con el CFO y CEO glo-
bales, así como análisis oportuno de los presupuestos y tendencias financieras. Pasar satis-
factoriamente auditoría de SOX e Internal Audit después de 3 años consecutivos de reportes 
negativos en cuanto a políticas y controles internos. Estabilizar la operación del Share Service 
Center con procesos documentados, estandarizados al 80% para todo el grupo.

7. García Montiel, Mayra Nayeli  
Directora de Finanzas Natura México 
Formación Académica: 
Licenciatura en Contabilidad (ULSA) y Maestría en Finanzas (EBC)
Experiencia profesional:
CFO con catorce años de experiencia financiera en empresas líderes en venta directa, teleco-
municaciones y consultoría.
III. FACTORES PERSONALES*** 
Alto enfoque en el cuidado de las relaciones, pensamiento estratégico y flexibilidad. Aliado 
estratégico con áreas Comerciales. Liderazgo y capacidad de influencia. Empatía.


36 SEPTIEMBRE  mundoejecutivo.com.mx

RANKING
25 CFO

13. Mondragón Juárez, Verónica  
CFO Burson Cohn & Wolfe Mexico (BCW Mexico)
Formación Académica: 
C2 Advanced English Contador Público Diplomado Management Financiero 
Seminario Análisis Financiero para la Mejor Toma de Decisiones.
Experiencia profesional: 
Empresa dedicada a brindar asesoría estratégica en comunicación. Última 
Posición: Director de Administración y Finanzas.

12. Molina Foncerrada, Augusto Fernando  
CFO Bien para Bien 
Formación Académica: 
Licenciado en Economía.  
Maestría en Desarrollo Económico.
Experiencia profesional: 
Director de Administración y Finanzas (Bien Para Bien S.A.P.I. DE C.V. SOFOM 
ENR) Fundador y Director General (E MEXE S.A.P.I. DE C.V) Director de PYMES 
CREDITO (REAL S.A.B. DE C.V., SOFOM E.R.) Director Sector Inmobiliario e 
Infraestructura (SCOTIABANK) Subdirector Comercial (GE COMMERCIAL 
FINANCE) Ejecutivo Corporativo (CITI BANAMEX) Gerente de Crédito y 
Normatividad (GRUPO FINANCIERO PRONORTE). 
I. FACTORES CUANTITATIVOS* 
Como CFO de Bien para Bien, ha logrado posicionar a la compañía en el 
segmento de créditos de liquidez duplicando el portafolio a $450 millones de 
pesos aproximadamente.Ha logrado obtener líneas de crédito de bancos locales, 
así como fondos nacionales e internacionales.También ha logrado implementar 
con el equipo nuevos modelo de crédito que han permitido reducir la pérdida 
esperada en más de un 50%.
II. FACTORES CUALITATIVOS** 
Como responsable del área de Finanzas en Bien para Bien, junto con el equipo, 
ha logrado obtener el fondeo para financiar la operación y el crecimiento del 
portafolio. También se desempeña como líder responsable del área de Tesorería, 
Contabilidad y Planeación Financiera. Dirige el área de Riesgos, logrando 
implementar diversos modelos de predicción incluyendo los modelos de crédito. 
También, es miembro del Comité de Comunicación y Control, Auditoría de 
Riesgos y de Crédito.

11. Hiriart, Roberto  
Director de Finanzas y Administración en Mercado Libre México Mercado Libre 
Formación Académica: 
MBA, The University of Chicago Booth School of Business Ingeniero Industrial, 
Universidad Iberoamericana
Experiencia profesional:
Director de Administración y Finanzas, Mercado Libre México (feb. 2018 - 
actualidad) CFO, La Loma (jul. 2012 - feb. 2018) - México Vice-Presidente, Citi 
Group (jul. 2006 - abr. 2012) - Nueva York Director de Estrategia y Cuentas 
Globales, Avantel (jun. 2003 - sept. 2004) - México Gerente de Ventas y 
Cuentas Corporativas, Avantel (sept. 2002 - jun 2003) - México.
III. FACTORES PERSONALES***
Capacidad de adaptarse a nuevos retos de manera constante, sin perder de vista 
el objetivo del negocio. Dispuesto a retar los modelos convencionales de negocio 
para lograr crecimiento acelerado, sin perder el control financiero del mismo. 
Siempre busca ser un socio interno para las diferentes áreas de negocio de la 
empresa. Buscar siempre desarrollar el mejor equipo de trabajo para alcanzar 
los objetivos y mantener un aprendizaje constante de ellos. Domina la capacidad 
de mantener una comunicación franca, directa y empática con todas las áreas de 
negocio por lo que brinda confianza.

10. Guerra Menéndez, Pedro  
Director Corporativo de Administración y Finanzas (CFO) Grupo UniCCo
Formación Académica: 
Instituto Tecnológico Autónomo de México (ITAM) Diplomado de Banca y Crédito Instituto 
Tecnológico Autónomo de México (ITAM) Licenciatura en Administración de Empresas
Experiencia profesional:
-Nacional Financiera, S.N.C. Director General Adjunto Financiero (CFO) -Servicio de 
Administración y Enajenación de Bienes (SAE) -Director Corporativo de Relaciones 
Institucionales Comisión Nacional del Agua -Gerente de Regulación y Transmisión de 
Derechos, Bancos de Agua y Control de Información Fideicomiso de Fomento Minero 
-Director General Casa de Bolsa Inverlat, S.A. -Gerente de Inversiones Secretaría de 
Economía -Director de Servicios Casa de Bolsa Banorte, S.A. -Director de Promoción 
-Banco Internacional, S.A. (BITAL) Subdirector de Productos Derivados .
II. FACTORES CUALITATIVOS**
En su trayectoria personal ha tenido un crecimiento sostenido, y eso lo ha traducido en el 
crecimiento de la empresa, bajo su dirección como CFO.

9. González, José Antonio  
Vicepresidente de Finanzas y Administración CEMEX 
Formación Académica: Cuenta con una licenciatura en Ingeniería Industrial del Tecnoló-
gico de Monterrey y un MBA de la Universidad de Stanford.
Experiencia profesional: Se integró a la empresa desde 1998, el ejecutivo ocupaba el cargo 
de Director de Finanzas desde mayo del 2011, desde 2014 ocupa el cargo que actualmente tiene.
I. FACTORES CUANTITATIVOS* 

PERFIL DE RIESGO Y RETORNO DE LOS ÚLTIMOS 12 MESES
Meses Positivos: 8 Volatilidad: 51.48
Meses Negativos: 4 Tracking Error vs IPyC: 40.32
Meses por arriba del IPyC: 7 Correlación vs IPyC: 0.66
Meses por debajo del IPyC: 5 Beta vs IPyC (12 meses): 1.67
Retorno máximo mensual (%): 23.43 Alfa vs IPyC: 475.71
Retorno mínimo mensual (%): -22.24 Sharpe: 8.01
Retorno acumulado 1 año (%): 30.01 VAR de 1 dia - 95% (%): 5.35
Premio vs IPyC (%): 32.52 VAR de 1 mes - 95% (%): 24.54
% Presencia en Bolsa: 100 Pérdida Máxima: -47.83

8. Gaxiola Cuevas, Diego  
Director Global de Administración y Finanzas Bimbo
Formación Académica: 
Licenciatura en Administración de empresas por la Universidad de Newport y la 
Universidad Iberoamericana. Maestría en finanzas de la Universidad Anáhuac.
Experiencia profesional:
Desde 2017 se encuentra en Bimbo, cuenta con más de 20 años de experiencia 
en el sector, ha sido Director Financiero de Alsea, y para Grupo Desc. y Grupo 
Televisa.
I. FACTORES CUANTITATIVOS* 

PERFIL DE RIESGO Y RETORNO DE LOS ÚLTIMOS 12 MESES

Meses Positivos: 7 Volatilidad: 43.05
Meses Negativos: 5 Tracking Error vs IPyC: 36.74
Meses por arriba del IPyC: 6 Correlación vs IPyC: 0.53
Meses por debajo del IPyC: 6 Beta vs IPyC (12 meses): -0.14
Retorno máximo mensual (%): 16.13 Alfa vs IPyC: 902.92
Retorno mínimo mensual (%): -12.19 Sharpe: 16.5
Retorno acumulado 1 año (%): 31.53 VAR de 1 dia - 95% (%): 4.48
Premio vs IPyC (%): 34.03 VAR de 1 mes - 95% (%): 20.52
% Presencia en Bolsa: 100 Pérdida Máxima: -28.89

 


38 SEPTIEMBRE  mundoejecutivo.com.mx

RANKING
25 CFO

16. Robledo, Benjamín  
Vicepresidente de Finanzas y Operaciones Herbalife Nutrition
Formación Académica: Contador Publico Titulado – Post Grado.
Experiencia profesional: Experiencia En Una Big Four Y 25 Años Herbalife.
I. FACTORES CUANTITATIVOS* Mejora de las utilidades en un 25% año vs año y un 30% 
comparado con el presupuesto del 2019. En colaboración activa con el área de ventas y mer-
cadotecnia a través de la ejecución estratégica del rol. Desarrollo de un plan de transformación 
de marca que proyecta mejorar las utilidades de los próximos 5 años en un 300%. El impacto 
que ha tenido la pandemia en el negocio se ha podido minimizar en un 50%; es decir la caída en 
utilidades es un 50% menor que la caída del volúmen que Ford ha tenido en los últimos meses.
III. FACTORES PERSONALES*** Benjamín ha demostrado ser un líder empático y visio-
nario que durante 25 años ha marcado a un grupo de colaboradores dentro de la organización 
pasando un largo periodo de más de 20 años como Contralor de la organización y gerenciando 
regiones y países fuera de México como Venezuela. Su adaptabilidad al cambio de forma ágil 
y al entorno económico tan volátil de los últimos años, ha permitido que su visión de negocios 
así como su liderazgo han sido fundamentales para consolidar la operación en México de la 
organización, generando no solo un buen desempeño financiero sino creando equipos de alto 
desempeño que han hecho de nuestro compañía una SÚPER EMPRESA en el último ranking de 
la revista expansión en el 2019. Crecimiento del negocio, expansión de nuestra presencia en 
toda la república Mexicana, beneficio a las familias en nuestra red de distribución y desarrollo 
de nuestros colaboradores es parte de el legado que Benjamín ha hecho a través de su trayec-
toria profesional dentro de la organización.

15. Padilla Ezeta,  
Jorge CFO Grupo Kuo 
Formación Académica: 
Cuenta con una Licenciatura por la Universidad Iberoamericana, cuento con estudios de 
posgrado en el IPADE.
Experiencia profesional:
Cuenta con una gran experiencia en empresas como General Electric, A&M y CIE.
I. FACTORES CUANTITATIVOS* 

PERFIL DE RIESGO Y RETORNO DE LOS ÚLTIMOS 12 MESES
Meses Positivos: 7 Volatilidad: -
Meses Negativos: 2 Tracking Error vs IPyC: -
Meses por arriba del IPyC: 9 Correlación vs IPyC: -
Meses por debajo del IPyC: 3 Beta vs IPyC (12 meses): 0.37
Retorno máximo mensual (%): 7.84 Alfa vs IPyC: -
Retorno mínimo mensual (%): -5.54 Sharpe: -
Retorno acumulado 1 año (%): - VAR de 1 dia - 95% (%): -
Premio vs IPyC (%): - VAR de 1 mes - 95% (%): -
% Presencia en Bolsa: 95,238 Pérdida Máxima: -10.46

17. Canavati Miguel,  
Gerardo Director de Planeación y Finanzas Grupo Herdez 
Formación Académica: 
Licenciado en Economía Maestría en Finanzas.
Experiencia profesional:
Durante el periodo 1987-2000 ocupó diversos puestos en instituciones financieras. Director 
de Finanzas de dos empresas dentro de los sectores inmobiliario y de alimentos. En el 2007 
ocupó el puesto de Director de Planeación y Finanzas. 2014 ocupa el puesto de Director de 
Administración y Finanzas. 2016 fue nombrado Director General de Nutrisa.
I. FACTORES CUANTITATIVOS* 

PERFIL DE RIESGO Y RETORNO DE LOS ÚLTIMOS 12 MESES
Meses Positivos: 4 Volatilidad: 41.33
Meses Negativos: 8 Tracking Error vs IPyC: 35.54
Meses por arriba del IPyC: 5 Correlación vs IPyC: 0.52
Meses por debajo del IPyC: 7 Beta vs IPyC (12 meses): 0.81
Retorno máximo mensual (%): 19.7 Alfa vs IPyC: 79.68
Retorno mínimo mensual (%): -15.43 Sharpe: 2.07
Retorno acumulado 1 año (%): -2.3 VAR de 1 dia - 95% (%): 4.29
Premio vs IPyC (%): 0.2 VAR de 1 mes - 95% (%): 19.64
% Presencia en Bolsa: 100 Pérdida Máxima: -35.81

* Logros alcanzados gracias a 
la gestión del CFO y que sean 
claramente cuantificables

** Logros alcanzados gracias 
a la gestión del CFO, de 
naturaleza menos cuantificable 

pero con claro impacto positi-
vo en la operación del negocio
***Elementos personales y 

profesionales del CFO que lo 
distingan de manera sobre-
saliente

14. Piedra Balanzar, Armando  
CFO GINgroup 
Formación Académica: 
-�Licenciado en Contaduría por la Universidad Nacional Autónoma de México 
(mención honorífica).

-�Maestría en Derecho Corporativo y Maestría en Derecho Fiscal y Administración 
Tributaria por la Universidad Anáhuac Norte.

-�Doctorado en Ciencias de lo Fiscal en el Instituto de Especialización para Ejecu-
tivos campus Ciudad de México.

Experiencia profesional:
Amplia experiencia en finanzas, costos de producción, auditoría interna y control 
interno, auditoría fiscal, implementación de ERPs, control de inventarios y co-
mercio exterior. 
Se desempeña como analista y consultor interno para la adquisición de nuevos 
negocios. Especialista en la evaluación de información financiera y rentabilidad 
de las empresas. 
Como director general de la revista IDC Asesor Jurídico y Fiscal, ha participado 
como ponente y expositor en seminarios y cursos de capacitación impartidos de 
forma permanente a los más de 8,000 colaboradores directos, principalmente 
contadores y abogados.
Como Director General es responsable del control financiero, contable y fiscal 
dando asesoría en distintas ramas de la economía, ámbito restaurantero, facility 
services, seguridad, sector salud, educativo, turístico, entretenimiento y deporte, 
con más de 250 contadores en su equipo de trabajo.
Consejero Jurídico y Fiscal en distintos segmentos de negocio de GINgroup: 
GINgastronómico, Sportway, Sportclinic, Centro Médico GIN, GINTV, Zquadra, 
Exus, Habitat, Roberto Verino, Aeropostale y Chico’s.
I. FACTORES CUANTITATIVOS*

II. FACTORES CUALITATIVOS**
➢�Experto en asesoría fiscal, laboral, seguridad social, jurídico corporativo y 

comercio exterior.
➢�Se desempeña como analista y consultor interno para la adquisición de nuevos 

negocios.
➢�Especialista en la evaluación de información financiera y rentabilidad de las 

empresas.

Ingresos Netos: 2018 US$ 1,761,415,319 � (Cantidad en pesos $34,622,907,934) 
2019 US$ 2,062,330,221� (Cantidad en pesos $38,865,025,429) 

Utilidad Operación: 2018 US$ 36,358,150� (Cantidad en pesos $714,677,605) 
2019 US$ 41,210,104� (Cantidad en pesos $776,612,660) 

Activo Total: 2018 US$ 243,039,327� (Cantidad en pesos $4,777,326,854) 
2019 US$ 296,521,002� (Cantidad en pesos $5,587,997,600)

Pasivo Total: 2018 US$ 34,936,928� (Cantidad en pesos $686,741,219) 
2019 US$ 37,958,237� (Cantidad en pesos $715,330,583)


mundoejecutivo.com.mx   SEPTIEMBRE 39

RANKING
25 CFO

23. Tafolla Núñez, Humberto  
CFO Grupo Chedraui 
Formación Académica: Tiene estudios en el Instituto Tecnológico Autónomo de México 
(ITAM) y cuenta con un posgrado en Administración y Gestión de Negocios.
Experiencia profesional:
Cuenta con una gran experiencia de más de 20 años en áreas financieras, como lo fue Indus-
trias Mabe como CFO por 8 años.
I. FACTORES CUANTITATIVOS* 

PERFIL DE RIESGO Y RETORNO DE LOS ÚLTIMOS 12 MESES
Meses Positivos: 6 Volatilidad: 37.52
Meses Negativos: 6 Tracking Error vs IPyC: 35.29
Meses por arriba del IPyC: 5 Correlación vs IPyC: 0.41
Meses por debajo del IPyC: 7 Beta vs IPyC (12 meses): 0.21
Retorno máximo mensual (%): 17.12 Alfa vs IPyC: 207.07
Retorno mínimo mensual (%): -13.58 Sharpe: 5.06
Retorno acumulado 1 año (%): 0.13 VAR de 1 dia - 95% (%): 3.88
Premio vs IPyC (%): 2.63 VAR de 1 mes - 95% (%): 17.79
% Presencia en Bolsa: 100 Pérdida Máxima: -27.61

21. Sánchez Kanter, Juan Pablo  
CFO Rassini 
Formación Académica: Estudió Contaduría Pública en la Universidad Nacional Autónoma 
de México, cuenta con Programas de posgrado en la Universidad de Harvard y en el Instituto 
Tecnológico y de Estudios Superiores de Monterrey , también fue estudiante del Programa Eje-
cutivo de Alta Dirección en el Instituto Panamericano de Alta Dirección de Empresas (IPADE).
Experiencia profesional: Su experiencia profesional se remonta al año de 1989, mediante su 
trayectoria ha desempeñado diversas posiciones a nivel gerencial y de dirección. Se ha desempeñado 
en diversas firmas como Pricewaterhouse Coopers y Ernst & Young en áreas de auditoría y fiscal.
I. FACTORES CUANTITATIVOS* 

Fecha  2018  2019 Fecha  2018  2019 
Ingresos  

|Netos| (miles): 19,154,837 19,656,249 Ganancia |Neta| 
(miles):  1,330,775  1,268,223 

Ingresos  
|Netos| (Var % 12 m):  5.81  7.87 Ganancia |Neta| 

(Var % 12 m): - 9.80 - 10.34

20. Salas, Eduardo  
CFO Mars Wringley México 
Formación Académica: Lic. Administracion de Empresas; Maestría en Administración de Empresas 
Experiencia profesional: Latin America North Mars Wrigley CFO Latin America North Mars 
Wrigley CFO Mars Wrigley CFO Petcare DTS (Direct-to-Store) Business Unit Leader Petcare 
DTS (Direct-to-Store) Business Unit Finance Head Activity Packaging, Folding Carton Business 
(May ‘03-Jun ‘08) Country Finance Manager Procter & Gamble Clairol Plant Product Supply 
Finance Manager & Integration Leader LA North Logistics Finance Manager - Mexico & Central 
America Product Supply Manufacturing Expenses Supervisor - Mariscala Plant).
I. FACTORES CUANTITATIVOS* Mejora significativa en la rentabilidad en los últimos 4 años. 
Eficiencia en el Índice de Gastos de Actividades Promocionales (Trade)- promedio de mejora anual 
(4 años) que se han traducido en un mejor uso de recursos para acelerar el crecimiento del negocio.
II. FACTORES CUALITATIVOS** Desarrollo de herramientas digitales que permiten enfocar 
la energía de la organización en tareas de creación de valor vs el desarrollo mismo de informa-
ción, facilitando el acceso de la información. Equipo de Finanzas “Enganchado”(motivado) por 
arriba del 80 percentil en nuestra encuesta del Asociado, a través de una cultura de Colabora-
ción de Alto Desempeño que se traduce en actitud de mejora continua y desarrollo del equipo, 
que se transmite al resto de las áreas del negocio en agilidad en detección y capitalización de 
oportunidades de creación de valor.

25. Zapiain Lomelín, Juan Manuel  
SVP, CFO PepsiCo Mexico Foods 
Formación Académica: Lic. Economía por el itesm MBA University of Texas at Austin.
Experiencia profesional: 1997-2000 Grupo Financiero Bancomer / BBVA Consultor 
Mesa de Negocios Internacionales 2002-2012 PepsiCo - Frito-Lay Norteamérica 7 roles 
diferentes con un nivel de responsabilidad incremental. Sr. Director Innovation Finance Sr. Di-
rector Finance Florida Region Director National Accounts Director Brand Finance (Entre otros) 
2013-2019 PepsiCo Latinoamérica 2013-2015 cfo Centro América y Caribe. $0.8B usd Ven-
tas 2015-2018 VP. cfo Centro y Sur América (Latino América excepto México y Brasil) $2B+ 
usd Ventas 2018 – Today SVP, cfo PepsiCo Alimentos México. $4.5B usd Ventas.
III. FACTORES PERSONALES*** Gestión colaborativa multifuncional. Conexión con los 
grupos globales para lograr apoyo de la agenda de Mexico. Visión holística y expansiva del 
negocio más allá de su responsabilidad funcional. Agente de cambio para implementar una 
cultura de apertura, agilidad y menos burocracia. .

22. Tobias Marin, Francisco  
CFO Latam & Mexico Grupo Financiero Citi Banamex 

I. FACTORES CUANTITATIVOS* Grupo Financiero Banamex (“Citibanamex”) presentó sus 
resultados financieros del 1T20, haciendo hincapié en que ante los retos que el COVID-19 
representa. Reportó resultados financieros del primer trimestre de 2020. Toma una relevancia 
especial el que los recursos de nuestros más de 23 millones de clientes alcanzaron los $2.16 
billones de pesos, con un crecimiento anual del 4.2%. 

II. FACTORES CUALITATIVOS** Mejora de la percepción del empleado en 8.9% en todas las 
métricas clave, Efectividad del Gerente y compromiso con 84% y 85%. Patrocinador de Affinity 
group con la finalidad de aumentar la diversidad e inclusión en 10 pilares diferentes. Actualmente 
tenemos cerca de 7 millones de clientes digitales activos a cierre de junio 2020. Reestructuró su 
equipo de liderazgo para incrementar la diversidad en la organización. Su línea directa de reporte 
está integrada por 12 personas de 8 nacionalidades diferentes, y 50% de ellas son mujeres.

24. Contreras Grosskelwing, Rafael  
Ingeniero Industrial Alsea 

Formación Académica: Profesional, Universidad Panamericana; Diplomado en Finanzas, I.T.A.M.; 
Programa de Dirección de Empresas D-1, I.P.A.D.E.; Diplomado en Finanzas Bursátiles, I.T.A.M.

Experiencia profesional: Banco del Atlántico Coordinador en Desarrollo Organizacional 
Epcot Center Representante Cultural Automotriz Cuicuilco Gerente de Sistemas S & S Produce 
Coordinador de Compras} Aguas Termales el Carrizal Gerente General Mil Neumáticos de Mé-
xico, S.A. de C.V. Gerente Administrativo Grupo Domino’s Pizza de México, S.A. de C.V. Director 
de Administración y Finanzas Alsea, S.A. de C.V. Director Ejecutivo de Finanzas. Colocación 
Pública de acciones de ALSEA. Grupo Comercial Chedraui, S.A.B de C.V. Director de Adminis-
tración y Finanzas Adquisición Grupo Carrefour México Colocación Pública de Acciones Grupo 
Comercial Chedraui. Implementación SAP módulos Financieros. Alsea, S.A. de C.V. Director 
Administración y Finanzas Global Adquisición Grupo Vips España.

18. Riquelme, Eduardo  
Director at Mars México Finance Head
Formación Académica: Licenciatura en ciencias de sistemas e ingeniería industrial. 
Diplomado en Competencias Gerenciales. Administración y Dirección de Empresas General. 
Diploma de Finanzas.
Experiencia profesional: Jefe de Finanzas de México – Director. Gerente General – El 
Bosque Country Club. Director de Finanzas – Mercosur. Supervisor Internacional de Jóvenes / 
Coordinador de Eventos ITESM.

19. Sandoval, Rodrigo  
CFO Grupo Gigante 
Formación Académica: Especialidad en Finanzas y Estrategia. Diplomado en Finanzas 
Corporativas. Licenciatura en Economía.
Experiencia profesional: Chief Financial Officer Finance Director Grupo México ago. 
de 2008–jul. de 2018 Corporate Controller Laboratorios Dermatológicos Darier sept. de 
2005–jul. de 2008.
I. FACTORES CUANTITATIVOS* 

PERFIL DE RIESGO Y RETORNO DE LOS ÚLTIMOS 12 MESES
Meses Positivos: 6 Volatilidad: -
Meses Negativos: 4 Tracking Error vs IPyC: -
Meses por arriba del IPyC: 6 Correlación vs IPyC: -
Meses por debajo del IPyC: 6 Beta vs IPyC (12 meses): 1.63
Retorno máximo mensual (%): 16.67 Alfa vs IPyC: -
Retorno mínimo mensual (%): -27.84 Sharpe: -
Retorno acumulado 1 año (%): - VAR de 1 dia - 95% (%): -
Premio vs IPyC (%): - VAR de 1 mes - 95% (%): -
% Presencia en Bolsa: 17,857 Pérdida Máxima: -42.47


40 SEPTIEMBRE  mundoejecutivo.com.mx

FINTECH

Roberto Coste, Fundador y CEO de Kublau, Visa Everywhere Initiative, 2019.

ARNOLDO REYES*

E
l comercio electrónico comienza a 
avanzar a un ritmo firme en Améri-
ca Latina y el Caribe (ALC), sin em-
bargo, en momentos de crisis y aisla-

miento como el que estamos viviendo en 
la actualidad, el e-commerce se convierte 
en una necesidad urgente, tanto para las 
empresas como para los consumidores. 
Visa ya tiene varios años invirtiendo, cul-
tivando y construyendo relaciones con 
fintechs y startups en la región como un 
principio fundamental de nuestra estra-
tegia de innovación, apuntando a mejorar 
continuamente la experiencia del cliente 
y a agregar valor en todo nuestro ecosis-
tema. Veamos dos ejemplos de soluciones 
innovadoras con nuestros socios fintech 
que están teniendo un impacto inmedia-
to en el comercio electrónico en América 
Latina y el Caribe, permitiendo que sea 
más fácil y seguro para consumidores, 
emisores y comercios minoristas operar 
sus negocios digitalmente, justo cuando 
más lo necesitan. 

PROMUEVE INNOVACIÓN  
FINTECH EN LA REGIÓN
Desde hace cuatro años, Visa patroci-
na Visa Everywhere Initiative (VEI), un 
programa de innovación global donde 

Aliado para Fintechs 
en innovaciones de pago,

E-COMMERCE
EN TIEMPOS DE CRISIS

VISA SE ASOCIA CON FINTECHS 
Y STARTUPS PARA QUE EL 

COMERCIO ELECTRÓNICO SEA 
MÁS FÁCIL Y SEGURO PARA LOS 

CONSUMIDORES

startups prometedoras trabajan por re-
solver algunos de los retos más difíciles 
en pagos y comercio. 

Las startups finalistas y ganadoras de 
América Latina y el Caribe se integran a 
través de una serie de talleres y colabo-
ramos con estos emprendedores guián-
dolos y exponiéndolos a la red, al ecosis-
tema y a la experiencia de Visa. Además, 
a veces colaboramos y nos asociamos con 
estas startups para que sus soluciones 
puedan alcanzar todo su potencial. 

Flexio fue la startup ganadora de VEI 
2019 y Kublau quedó en segundo lugar, y 
nos asociamos con ambas empresas.

FLEXIO: CRÉDITO  
A CONSUMIDORES EN MINORISTAS
El acceso a crédito sigue siendo un desafío 
para gran parte de nuestra región e inhi-
be el comercio digital por motivos obvios: 

Para quienes tienen tarjeta de débito, el 
gasto de consumo está estrictamente li-
mitado a fondos accesibles a través del 
débito en cualquier momento dado. 

La empresa mexicana Flexio está 
cambiando este panorama para los con-
sumidores. Flexio, plataforma de pagos 
por suscripción para comercios mino-
ristas, ofrece a los consumidores planes 
de pago en cuotas de tres, seis y doce 
meses -muy similar a pagar con una tar-
jeta de crédito o con programas de com-
pra en reserva (layaway)- y les cobra a 
los clientes digitalmente enviándoles 
enlaces de pago por SMS, correo elec-
trónico y/o plataformas de mensajería. 
Esto permite a los consumidores com-
prar lo que quieren ahora y le brinda 
a las empresas una mayor variedad de 
consumidores con más f lexibilidad en 
cuanto a su poder adquisitivo. El acuer-


mundoejecutivo.com.mx   SEPTIEMBRE 41

FINTECH

*	Vicepresidente de Alianzas 
Digitales, Fintech  
y Emprendimientos para Visa 
América Latina y el Caribe.

Aliado para Fintechs 
en innovaciones de pago,

do con Flexio es con el comercio mino-
rista, por lo que los KPI o indicadores 
clave de rendimiento del consumidor 
jamás se transfieren y la seguridad se 
mantiene a un nivel óptimo.

Visa se asoció con Flexio y le dio ac-
ceso a nuestra enorme red de comercios 
para que pueda hacer contactos críticos 
en el sector minorista y así ofrecer este 
servicio de valor agregado que beneficia 
a todo el ecosistema y expande aún más 
el comercio electrónico en la región. 

KUBLAU ASEGURA  
LA ENTREGA Y ACTIVACIÓN 
Un sorprendente 46% de las tarjetas que 
se envían a los consumidores en Améri-
ca Latina y el Caribe nunca se activan. 
Esto equivale a una pérdida de oportu-
nidades en múltiples niveles: Los consu-
midores pierden la seguridad y facilidad 
de hacer transacciones sin efectivo, las 
empresas pierden clientes que están 
limitados a usar efectivo y los bancos 
pierden visibilidad dentro de este im-
portante vehículo de compra y merca-
deo para sus clientes. Y ni mencionar el 
riesgo de seguridad de miles de tarjetas 
que no están bien contabilizadas.

Kublau, también con sede en México, es 
una plataforma de monitoreo que aprove-
cha el proceso de envío de tarjetas no sólo 
para ofrecer una mejor información de 
rastreo al consumidor, sino que además 
utiliza este período de espera para fines 
de mercadeo en tiempo real, recordando y 

alentando al consumidor en cada paso del 
proceso de activar y usar la tarjeta una vez 
que la reciba. 

A la vez, gracias a Kublau, los bancos 
emisores pueden ofrecer una mejor expe-
riencia a los clientes con un mayor nivel de 
interacción, entrega y activación de indica-
dores de rendimiento (KPI). Y además, las 
relaciones de Kublau con todas las princi-
pales compañías de mensajería, permite 
a la plataforma analizar datos relevantes, 
generar reportes visuales y predecir cual-
quier problema de entrega para los bancos. 

Visa también se asoció con Kublau, un 
proceso que sólo tomó unas seis semanas 
porque vimos el valor que Kublau aporta al 
comercio electrónico en general en Améri-
ca Latina y el Caribe. 

Como podemos ver, estas soluciones 
son bastante simples pero ofrecen un 
valor real. Vemos nuestro rol en la inno-
vación no sólo como un proceso colabo-
rativo, sino como uno en el que también 
estamos ayudando a cerrar la brecha en-
tre actores ágiles del sector tecnológico 
como estas fintechs —Flexio y Kublau— 
combinando los servicios de valor agre-
gado que ellas aportan con los grandes 
bancos y comercios minoristas de toda 
la región. 

Este tipo de innovación ayuda a todo el 
ecosistema, y estamos orgullosos de lide-
rar este esfuerzo junto con emprendedo-
res, fintechs y startups para ofrecer inno-
vaciones que todos podamos aprovechar, 
incluso cuando nos quedamos en casa. 


42 SEPTIEMBRE  mundoejecutivo.com.mx

ENTREVISTA 
DE PORTADA

VISIÓN
EMPRESARIAL
SENTIDO
SOCIAL

CON

OMAR AGUILAR

ROLANDO 
HERVERT LARA


mundoejecutivo.com.mx   SEPTIEMBRE 43

ENTREVISTA 
DE PORTADA

CON BASE EN SU EXPERIENCIA EN LA 
INICIATIVA PRIVADA, EL DIPUTADO LOCAL 
CONSIDERA QUE SAN LUIS POTOSÍ 
TIENE TODO PARA CRECER BAJO ESA 
POSTURA BUSCA SER CANDIDATO A LA 
GUBERNATURA

S
in perder el sentido social, San Luis Po-
tosí requiere de un gobernador que ten-
ga una visión empresarial para generar 
los empleos que se necesitan y detonar 

el potencial de desarrollo industrial y agrícola 
que tiene el estado, al estar en una región es-
tratégica que conecta a todo México.

Así lo considera Rolando Hervert Lara, di-
putado de la LXII Legislatura del Congreso de 
dicha entidad, quien destaca que la demar-
cación federativa es el  nodo logístico más 
importante del país en virtud de su conecti-
vidad terrestre con las principales regiones 
del territorio nacional. Sin embargo, señala 
que se necesitan gobernantes que impulsen 
la productividad en el campo, la ganadería, la 
industria y el turismo.

En entrevista con Mundo Ejecutivo, el 
coordinador del grupo parlamentario de Ac-
ción Nacional añadió que San Luis Potosí es 
el corredor donde transita la mayor cantidad 
de autotransportes en la República Mexicana, 
pero comentó que las dos últimas administra-
ciones locales se han caracterizado por una 
clara falta de visión.

El contador público, que cuenta con estu-
dios de postgrado en administración fiscal y 
financiera, recuerda que debido a la pobre-
za y falta de oportunidades en su entidad, 
su familia emigró a la Ciudad de México (en-
tonces Distrito Federal), donde trabajó para 
costearle sus estudios académicos, los cuales, 
considera, son la mejor herramienta para el 
progreso de los jóvenes.


44 SEPTIEMBRE  mundoejecutivo.com.mx

ENTREVISTA 
DE PORTADA

A propósito de lo anterior, el legislador se-
ñala que las políticas sociales del Gobierno Fe-
deral, como ‘Jovenes Construyendo el Futuro’, 
deben tener reglas de operación precisas que 
estimulan la superación, el estudio e, incluso, 
el emprendimiento. 

Bajo estos temas de índole estatal y federal, 
el también presidente de la Junta de Coordina-
ción Política del Congreso del estado, recibe 
a Mundo Ejecutivo en compañía de su esposa 
e hijos para exponer las posturas con las que 
pretende ser uno de los precandidatos de su 
partido político para buscar la gubernatura de 
San Luis Potosí.

EL DESEMPLEO Y LA POBREZA EN EL ESTADO
Dicho estado es el lugar 11 en cuanto a exten-
sión a nivel nacional y, de acuerdo con el dipu-
tado, cuenta con una amplia riqueza natural 
que alimenta algunos sectores imprescindi-
bles para la entidad: Agricultura, ganadería, 
industria y turismo: 

“No habían descubierto (la importancia de 
dichos sectores) y que el estado está en el cen-
tro del territorio nacional. Por ejemplo, pocos 
han visto la belleza que tiene la huasteca poto-
sina y que es mejor que muchos otros destinos 
turísticos, dicho por visitantes de otras regio-
nes”, asevera el legislador panista.

Hervert Lara, quien es contador público 
con estudios de posgrado en Administración 
Financiera, Mercadotecnia y Administración 
Fiscal, pone énfasis en que se requiere de me-
jores gobernantes locales para explotar la ri-
queza natural del estado, además de detonar 
el desarrollo en la región, sin perder de vista a 
los grupos vulnerables.

“Hay falta de visión, no solamente política 
sino económica. Me estoy metiendo a parti-
cipar en acciones locales porque se requiere 
de una visión empresarial donde se incluya a 
los emprendedores locales, foráneos y extran-
jeros para que inviertan en San Luis, pero no 
nada más en la parte industrial sino también 
en el campo, ya que un 85% de la población 
vive en estas áreas rurales”.

Hay falta de visión, no 
solamente política sino 
económica. Me estoy metiendo 
a participar en acciones locales 
porque se requiere de una 
visión empresarial donde se 
incluya a los emprendedores 
locales, foráneos y extranjeros 
para que inviertan en San Luis, 
pero no nada más en la parte 
industrial sino en el campo, ya 
que un 85% de la población 
vive en estas áreas rurales”

¿QUIÉN ES ROLANDO 
HERVERT LARA?
•�Es diputado por el XV distrito en 

el Congreso de San Luis Potosí.
•�Es contador público con estudios 

de posgrado en Administración 
Financiera, Mercadotecnia y 
Administración Fiscal. 

•�Fue jefe del Departamento de 
Enseñanza Artística del ISSSTE 
y coordinador de Talleres de 
CONACULTA, ambos cargos a 
nivel nacional. 

•�Es presidente del Centro 
Comunitario Huasteco.

•�Es socio fundador del Bufete 
Fiscal Hervert Leyva y del 
Grupo Corporativo 2000; y 
director general de Proyectos y 
Construcciones RM. 

•�En la LXII legislatura es 
coordinador de la fracción 
parlamentaria del PAN y 
presidente de la Junta de 
Coordinación Política.


46 SEPTIEMBRE  mundoejecutivo.com.mx

ENTREVISTA 
DE PORTADA

Y el ejecutivo continúa: “San Luis Potosí es 
ese eje pero la falta de visión de los gobernan-
tes que hemos tenido, lo ha impedido, es gente 
que solamente se ha dedicado a la política. Hoy, 
en el mundo, en un municipio, en un estado, en 
un país, por las economías de escala que exis-
ten, se requiere que un gobernador o presiden-
te de la República tenga una visión mayormen-
te empresarial para que genere esos empleos, 
por supuesto sin perder el aspecto social que 
es fundamental”.

Rolando Hervert Lara subraya que en su 
niñez y juventud se vio obligado a dejar la 
Huasteca Potosina debido a la pobreza. Por 
ello, asegura que la gente requiere de políticas 
públicas que propicien más y mejores oportu-
nidades, pero al mismo tiempo los estimule a 
superarse continuamente en sus estudios. De-
bido a eso, externa su desacuerdo con el esta-
tismo y paternalismo.

En dicho sentido, agrega que la riqueza y los 

ingresos que llegan a San Luis Potosí se deben 
distribuir equitativamente en las cuatro regio-
nes de la entidad y no sólo en la capital, pues le 
preocupa que el estado ocupa el sexto lugar a 
nivel nacional en cuanto a pobreza se refiere.

“Todo se está centralizando en una sola zona 
donde hay una sobre oferta de empleo, incluso 
tienen que ir por camionetas a las cuatro de la 
mañana por gente de otros estados, los traen de 
Querétaro, Jalisco o Zacatecas. Además, se es-
tán desarrollando un tipo albergues para traer 
gente de Chiapas. Sin embargo, la parte sur del 
estado se está muriendo de hambre”, explica.

El diputado potosino recuerda que en los 
años 70, por ejemplo, se puso la primera planta 
de Nestlé en Latinoamérica en el municipio de 
Tamuin, donde convergen las tres huastecas 
de San Luis Potosí, Veracruz e Hidalgo. Esa, se-
ñala, fue la región más grande en la producción 
de ganado y de leche, lo que permitió el desa-
rrollo ganadero en toda la región.

No compartimos la 
visión del Gobierno 

Federal. Al joven hay 
que enseñarle y en 

lugar de darles 3 mil 
712 pesos, mejor 

sumamos lo de todo 
el año, que son 40 

mil pesos, y con esa 
cantidad pueden 

poner un cyber, taller 
o, bien, sirve para un 

gran cultivo de árboles 
frutales o para la 

engorda de ganado"


mundoejecutivo.com.mx   SEPTIEMBRE 47

ENTREVISTA 
DE PORTADA

Hervet Lara, quien es hijo del dueño de un 
negocio de mesas de billar en su natal San 
Martín Chalchicuautla, asegura que está inte-
resado en la gubernatura de su estado para 
aportar su experiencia en la iniciativa priva-
da, misma que lo ha colocado como uno de los 
principales desarrolladores de inmuebles co-
merciales en el país, como el centro comercial 

Reforma 222 ubicado en Avenida Paseo de la 
Reforma de la Ciudad de México y el edificio 
principal en América Latina de la empresa 
tecnológica IBM en Santa Fe, siendo conside-
rados ambos proyectos íconos del espectro 
urbano de la Ciudad de México.

POLÍTICA EMPRESARIAL  
CONTRA POLÍTICA SOCIAL
Ante la política social de la administración 
federal que encabeza el presidente Andrés 
Manuel López Obrador, el legislador panista 
indica que hay dos puntos importantes, el em-
presarial y el social, los cuales no se deben per-
der de vista, ya que hay grupos vulnerables que 
deben ser apoyados por el gobierno, tales como 
las personas de la tercera edad que están aban-
donados y la gente con capacidades diferentes.

Sin embargo, considera que programas 
como ‘Jovenes Construyendo el Futuro’ deben 
tener reglas de operación precisas que estimu-
lan la superación, el estudio e, incluso, el em-
prendimiento en la juventud mexicana, con la 
intención de sacarlos de su zona de confort.

“La mayor parte del recurso que está dando 
el Gobierno Federal lo está haciendo sin reglas 
de operación. Por ejemplo, ‘Jóvenes Constru-
yendo el Futuro’ está creando una generación 
conformista que sólo espera dinero, no luchar 
por sus necesidades”.

“No compartimos la visión del Gobierno 
Federal. Al joven hay que enseñarle y en lugar 
de darles 3 mil 712 pesos, mejor sumamos lo 
de todo el año, que son 40 mil pesos, y con esa 
cantidad pueden poner un cyber, taller o, bien, 
sirve para un gran cultivo de árboles frutales o 
para la engorda de ganado”, apunta.

Ante ello, el político potosino considera que, 
tanto a nivel federal como estatal, se requiere 
de una política pública que aliente el trabajo 
y la inversión, que impulse la creación de em-
pleos y, por el contrario, se dejen los progra-
mas asistencialistas que sólo buscan crear 
padrones electoreros que en nada contribuyen 
al desarrollo de las personas, familias y de la 
sociedad en general.

¿QUÉ PASA AL INTERIOR DEL PAN?
En 2020, el Partido Acción Nacional (PAN), 
al que pertenece el diputado local Rolando 
Hervert Lara, cuenta con 234 450 militantes, 
78 diputados y 25 senadores, a nivel federal; 
además de nueve gubernaturas. El legislador 
es consciente de que si el grupo quiere recu-
perar la credibilidad que alguna vez tuvo, debe 
voltear a su origen humanista. Por ello, cita al 
fundador de dicha organización política, Ma-
nuel Gómez Morín: “Hay que voltear a ver a la 
persona, ese el símbolo de nuestro partido”. 

Hoy, en el mundo, en 
un municipio, en un 
estado, en un país, 
por las economías 
de escala que 
existen, se requiere 
que un gobernador 
o presidente de la 
República tenga una 
visión mayormente 
empresarial para que 
genere esos empleos, 
por supuesto sin perder 
el aspecto social que 
es fundamental”


48 SEPTIEMBRE  mundoejecutivo.com.mx

CIBERSEGURIDAD, 
IMPRESCINDIBLE EN LA

'NUEVA NORMALIDAD'

DESDE EL COMIENZO 
DEL CONFINAMIENTO, LA 
CIBERDELINCUENCIA HA 
LANZADO ATAQUES CON 

MAYOR FRECUENCIA E 
INTENSIDAD, RAZÓN POR 

LA QUE LAS EMPRESAS 
DEBEN FORTALECER 

SUS ACCIONES PARA 
PROTEGER SUS 

DATOS Y LOS DE SUS 
COLABORADORES

D
urante la pandemia por Covid-19, las empre-
sas enviaron a sus colaboradores a trabajar 
desde casa, lo que incrementó el riego de las 
organizaciones a sufrir ataques cibernéticos, 

ya que pocas tenían las capacidades suficientes 
para combatirlos. De acuerdo con Bain & Company, 
sólo una de cada 4 seguía las prácticas óptimas de 
seguridad cibernética más importantes.

Desde el comienzo del confinamiento, la ciberde-
lincuencia ha lanzado ataques con mayor frecuen-
cia e intensidad contra los trabajadores en casa y 
otros activos de las compañías. Los equipos de se-
guridad han visto más intentos de robo de propie-
dad intelectual desde finales de enero de este año. 

Los colaboradores están generando grandes 
volúmenes de datos corporativos, desde la infor-
mación de clientes, propiedad intelectual, hasta 
comunicaciones confidenciales, que son manejados 
e incluso almacenados a distancia y aunque los tra-
bajadores son productivos, los modelos de trabajo 
en casa tienen debilidades que siempre atraerán a 
los atacantes, de acuerdo con Bain & Company, :

•	Informantes: Según un informe de Bitdefen-
der de 2019, 7 de cada 10 infracciones en los 
últimos cinco años fueron causadas por per-
sonas con información privilegiada. Los em-
pleados actualmente están más conectados 
digitalmente y pueden poner en riesgo a su 
empresa dando clic en enlace malicioso.

•	Dispositivos: Aquellos dispositivos que son 
utilizados para trabajar son susceptibles de 
verse comprometidos debido a las vulnerabili-
dades de su firmware de hardware, sobre todo 
si son propiedad del trabajador y son utiliza-
dos con multipropósitos y por otros miembros 
de la familia.

•	Periférico: Altavoces Bluetooth, teclados y cá-
maras de vídeo que son utilizados por el per-
sonal para facilitar su trabajo, especialmente 
aquellos que tengan soporte deficiente presen-
tar vulnerabilidades en su firmware, controla-
dores o aplicaciones de apoyo.

•	Redes domésticas y públicas: Estas redes ge-
neralmente son vulnerables y frecuentemente 
explotadas por los atacantes, porque albergan 
un número cada vez mayor de otros disposi-
tivos vulnerables. Un ciberdelincuente puede 
poner en peligro todo lo que esté conectado a 
internet, y luego llevar a cabo acciones mali-
ciosas en la red local y, en última instancia, en 
los dispositivos de trabajo remoto.  

 Con base en lo anterior, Bain & Company reco-
mienda que las organizaciones deben tomar dos 
series de acciones: la primera para neutralizar las 
amenazas al trabajo a distancia, y, la segunda, po-
sicionarse para la evolución de la forma en que se 
trabajará después de la pandemia, fortaleciendo 
la ciberseguridad a largo plazo. Mundo Ejecutivo 
platica con ejecutivos y directivos de empresa que 
hablan al respecto. 

REDACCIÓN


50 SEPTIEMBRE  mundoejecutivo.com.mx

M
ás allá de la cultura empresarial o la concientización 
de riesgos digitales en la sociedad, el nivel de ciberse-
guridad se determina en cada país por la firmeza de 
las leyes para aquellos que no hacen algo por proteger 

la información de sus colaboradores y clientes. 
Así lo considera Francisco Puente, CEO de Orca, quien 

explica que los gobiernos son los actores que por 
responsabilidad deben desarrollar una conciencia 
en seguridad cibernética a través de la regulación.

“En México vemos que la Banca es un sector 
sumamente seguro, sí, pero hay que entender que 
es porque están observados por una autoridad, la 
Comisión Nacional Bancaria y de Valores, que pide 
estricto cumplimiento de reglas”, expone. 

En los países donde la autoridad tiene una fuer-
te presencia de vigilancia y protocolos el nivel de 
proactividad es más alto, debido a que ignorar es-
tos lineamientos genera consecuencias importan-
tes.

“Existe una vinculación directa entre las accio-
nes de las autoridades para forzar a que se gene-
re una cultura general de seguridad y el nivel de 
proactividad en temas cibernéticos”, asegura. 

Orca, compañía de servicios tecnológicos en la 
nube, trabaja principalmente con clientes del sec-
tor financiero, en donde han aumentado los inten-
tos de fraude en diferentes modalidades, como el 
phishing, así como la inyección de diferentes tipos 
de códigos maliciosos dentro de las instalaciones de las em-
presas. 

Sin embargo, los intentos no han logrado tener éxito en 
la infraestructura que provee Orca a sus clientes, afirma 
Francisco Puente. Ello responde al nivel de seriedad que las 
compañías han dado a la ciberseguridad a través de sus di-

UNA LEGISLACIÓN QUE IMPULSE LA SANCIÓN A 
QUIENES NO INVIERTEN EN EL CUIDADO DE LA 
INFORMACIÓN DE SUS CLIENTES PUEDE GENERAR 
UNA CULTURA DE CIBERSEGURIDAD MÁS FUERTE
ENRIQUE DAMIÁN MIRANDA

LA LEY DEBE SER EL PRINCIPAL 
EDIFICADOR DE UNA CULTURA 

DE CIBERSEGURIDAD

rectivos, aunque todavía falta mucho por avanzar 
en esta consideración. 

“Nosotros empezamos a desarrollar práctica, 
métodos y tecnología para prevención de riesgos 
de seguridad hace 20 años y la conducta general, 
en cuanto al nivel de seriedad que tienen las em-
presas de altos ejecutivos, no tiene el nivel que es-
peraríamos que hubiera ante todo lo que se lee y se 
sabe que ocurre actualmente en este ámbito”. 

El entrevistado advierte que el costo financie-
ro derivado de un robo de información sensible es 
sustancialmente más alto que cualquier inversión 
destinada a evitar estos peligros, aunque, lamen-
tablemente, dice, siguen existiendo empresas y 
ejecutivos que piensan que un ataque no les ocu-
rrirá.

Entre los sectores que se han acercado a la bús-
queda de soluciones tecnológicas en la nube desta-
can el de telecomunicaciones y el farmacéutico, no 
obstante, revela el empresario, las empresas hoy 

acuden a este tipo de servicios de forma reactiva, es decir, 
que ya tuvieron un daño.

La vulneración de los sistemas de una compañía se tradu-
ce en pérdida de confianza y por lo tanto en disminución de 
ingresos al detener la operación, “esto puede costar el nego-
cio completo”, enfatiza el CEO de Orca. 

En México vemos 
que la Banca es un 
sector sumamente 

seguro, sí, pero 
hay que entender 

que es porque 
están observados 
por una autoridad, 

la Comisión 
Nacional Bancaria 

y de Valores, 
que pide estricto 
cumplimiento de 

reglas”


mundoejecutivo.com.mx   SEPTIEMBRE 51

Las personas, 
por más que nos 

eduquen o nos digan 
‘no le des clic a un 
mail sospechoso’, 
de repente vamos 

y lo hacemos. 
Eso abre puertas 
bastante grandes 

hacia los atacantes, 
lo cual ha traído 

problemas hacia las 
organizaciones y 

clientes”

LAS PERSONAS, EL ESLABÓN MÁS DÉBIL
DE LA CIBERSEGURIDAD

E
l Covid-19 trajo consigo un incre-
mento del home office, pero tam-
bién de ciberataques. En ese sentido, 
Bain & Company señala que sólo una 

de cada cuatro personas realiza prácti-
cas óptimas de seguridad cibernética.

De acuerdo con Carlos López Cervan-
tes, socio del área de consultoría en EY 
México, las personas son uno de los esla-
bones más débiles en ciberseguridad. En 
entrevista, el experto asegura que con 
la llegada de la pandemia muchas com-
pañías tuvieron que adaptarse rápida-
mente a una modalidad de trabajo para 
la cual no se habían preparado.

“Hay mayor afluencia de dispositivos 
a redes corporativas, lo cual debilita la 
seguridad y estamos hablando a nivel 
tecnológico nada más. En ciberseguridad 
hay tres pilares fundamentales: los pro-
cesos, la gente y la tecnología”, comenta. 

El pilar más vulnerable es el de las 
personas, reitera, pues la tecnología pue-
de ser configurada y cuando está lista es 
un buen elemento para prevenir ataques; 
por su parte, los procesos están escritos 
y deben ser seguidos por la organización 
para la prevención de ciberataques.

“Las personas, por más que nos eduquen 
o nos digan ‘no le des clic a un mail sospe-
choso’, de repente vamos y lo hacemos. 
Eso abre puertas bastante grandes hacia 
los atacantes, lo cual ha traído problemas 
hacia las organizaciones y clientes”, señala.

López Cervantes indica que las em-
presas deben fijarse en esos tres pilares 
y atenderlos en vertientes que aseguren 
que los activos físicos y lógicos estén sal-
vaguardados, sin embargo, es importante 
identificar cuáles son los activos de infor-
mación clave, pues no todos pueden pro-
tegerse.

“Sigue siendo atractivo el tema econó-
mico pero la realidad es que la información 
es lo que los atacantes muchas veces bus-
can porque existe un mercado negro de 
ella. Se habla de esa famosa red oscura de 
internet en la que se trafica de todo y la in-
formación es uno de esos temas”, subraya. 

El experto destaca que la pandemia im-
pulsó la transformación digital de todas 
las empresas, aun cuando algunas con-
sideraban que no era necesaria debido a 
que su modelo de trabajo era funcional. 

Las organizaciones deben ser cons-
cientes al momento de realizar inversio-
nes en ciberseguridad y tecnología, pues, 
según López Cervantes, existe el mito de 
que ambos conceptos son iguales. 

“Eso es totalmente erróneo, y si sólo 
invertimos en tecnología y se nos olvidan 
los proceso y la gente, estamos dejando 
muy al descubierto la organización y a 
nosotros mismos como personas”. 

Finalmente, el socio del área de con-
sultoría de EY México precisa que el ries-
go puede ser una oportunidad para cre-
cer y buscar nuevos mercados, más allá 
de sólo ser un aspecto negativo.

“Tenemos que invertir mucho en que 
nuestros colaboradores entiendan los 
riesgos. No es un tema de complicar pro-
cesos o un capricho, es proteger los ac-
tivos de la organización más allá del di-
nero. La información tiene un valor y eso 
puede traer desde un tema reputacional 
hasta un tema de sanción económica”, 
concluye. 

LAS COMPAÑÍAS 
DEBEN IDENTIFICAR 
SUS ACTIVOS MÁS 
VALIOSOS, LOS 
CUALES EN MUCHAS 
OCASIONES NO SON 
EL DINERO

MARÍA FERNANDA HERNÁNDEZ


52 SEPTIEMBRE  mundoejecutivo.com.mx

L
as empresas mexicanas también son susceptibles a experi-
mentar incidentes de ciberseguridad, pues de acuerdo con 
la encuesta ‘El Estado de la Seguridad en la Nube’ de So-
phos, el 73% de las compañías del país sufrieron al menos 

un ataque en 2019. 
Una de las claves para el buen cuidado de la infraestructura y 

para orientar a los colaboradores sobre los temas de cibersegu-
ridad es tener expertos en la materia dentro de la compañía. Sin 
embargo, de acuerdo con Edgar Archila, arquitecto empresarial 
de industria en Google México, existe un déficit de expertos en 
el tema. 

“Las áreas de seguridad en las empresas suelen ser las mis-
mas áreas de sistemas, sólo en las grandes empresas hay depar-
tamentos de ciberseguridad. Eso tiene que ver con la falta de 
presupuesto, las compañías tienen un gasto limitado en estos 
temas, entonces contratan a una persona que sabe de sistemas 
y que ha tenido cierta experiencia en ciberseguridad”, comenta.

En entrevista, el experto señala que en Mé-
xico aún existe mucha desconfianza hacia el 
internet por parte de las empresas y de las 
personas en general. En ese sentido, asegu-
ra que derivado de la contingencia existe un 
riesgo importante que están viendo las com-
pañías al cambiar la modalidad de trabajo. 

“Si bien los protocolos, la tecnología y las 
organizaciones estaban listas para atender 
problemas de ciberseguridad internos en sus 
data centers, cuando los empleados se van a 
trabajar a sus casas, el riesgo incrementa. 
No puedes controlar los ataques porque no 
controlas el internet que las personas usan”, 
afirma. 

Archila destacó que, a corto plazo, las em-
presas pueden comunicar a sus colaboradores 
las medidas de seguridad para trabajar desde 
casa y disminuir el riesgo de un posible cibe-
rataque. 

Las compañías deben correr análisis que 
determinen si las computadoras usadas desde 
hogares tienen vulnerabilidades, recomendó, 
al igual que utilizar herramientas de conecti-
vidad segura, como las VPN, para tener cone-

xiones seguras a los servicios empresariales. 
“Las empresas en el mundo están definiendo estrategias para 

la continuidad. En México, muchas evalúan tener un modelo 
flexible, más que un home office total, y en ello consideran el 
incremento en gasto para seguridad”, agrega. 

Edgar Archila afirma que la tecnología debe ir de la mano con 
la comunicación y la gestión del cambio, pues es importante en-
señar a los usuarios cuáles son los correos maliciosos y cómo 
evitar copiar información para evitar ataques. 

“Las oportunidades definitivamente están en la cantidad de 
soluciones de ciberseguridad que ofrece la nube. Las empresas 
deberían empezar a evaluar herramientas de seguridad no tec-
nológicas como pólizas de seguros, existen aseguradoras en el 
mundo que protegen contra ataques cibernéticos”, concluye. 

Las áreas de seguridad en 
las empresas suelen ser las 

mismas áreas de sistemas, sólo 
en las grandes empresas hay 

departamentos de ciberseguridad. 
Eso tiene que ver con la falta 

de presupuesto, las compañías 
tienen un gasto limitado en estos 
temas, entonces contratan a una 
persona que sabe de sistemas y 

que ha tenido cierta experiencia en 
ciberseguridad”

DÉFICIT DE EXPERTOS 
IMPACTA EN MANEJO
DE CIBERSEGURIDAD

EN MUCHAS COMPAÑÍAS, LAS ÁREAS DE SEGURIDAD 
SON LAS MISMAS ÁREAS DE SISTEMAS
MARÍA FERNANDA HERNÁNDEZ


54 SEPTIEMBRE  mundoejecutivo.com.mx

L
a digitalización de las empresas se en-
cuentra en un proceso cada vez más ace-
lerado, y la pandemia de Covid-19 se con-
virtió en un catalizador para que esto se 

diera en un tiempo menor al planificado. Sin 
embargo, el contar con información altamen-
te relevante en la nube, también atrajo a una 
serie de delincuentes que buscan apoderarse 
de datos para hacer uso indebido de ellos u 
obtener algún rescate a cambio. 

PROTECCIÓN DE INFORMACIÓN,
PRIORIDAD DEL MUNDO CORPORATIVO

LA CIBERSEGURIDAD DEBE 
CONTINUAR EVOLUCIONANDO CON 
HERRAMIENTAS COMO LA BIOMETRÍA, 
IA Y CONFIDENTIAL COMPUTING PARA 
PROTEGER LOS DATOS
ALBERTO MARTÍNEZ ESCAMILLA

Con el objetivo de menguar estos ataques, 
las empresas se han dedicado a fortalecer sus 
sistemas de ciberseguridad. En entrevista 
con Mundo Ejecutivo, Federico Tagliani, Glo-
bal COO & LatAm MD at AgileThought, des-
taca que la protección de datos actualmente 
es una de las mayores prioridades del mundo 
corporativo, ya que el robo no sólo significa 
pérdida de información, sino un daño a la 
reputación y desconfianza por parte de los 
usuarios. 

En la coyuntura actual, explica el direc-
tivo, diversas empresas se vieron obligadas 
a “migar de la noche a la mañana sin mucho 
tiempo de planeación y esto ha generado 
tener una mayor exposición a los ‘malos’ en 
el mundo de los ataques cibernéticos”. Ante 
este panorama, las empresas tuvieron que 
armarse para defenderse. 

Asimismo, el especialista destaca que la 
gran mayoría de los ciberataques son rea-
lizados por organizaciones y son menos los 
ejecutados por hackers aislados. En este sen-
tido, las tendencias que se han detectado son 
el phishing, el cual consiste en la suplantación 
de identidad para robar contraseñas. Para 
contrarrestar esto, la Inteligencia Artificial 
(IA) es una de las principales herramientas 
que se pueden implementar, además del uso 
de robots que permiten detectar posibles vul-
nerabilidades y prevenir cualquier ataque. 

Otras de las herramientas que se encuen-
tran en gran tendencia para fortalecer la ci-
berseguridad son la biometría, la cual es más 
difícil de vulnerar en comparación con el uso 
de passwords, y la confidential computing, 
esta tecnología permite que la información 
continúe encriptada aún y cuando esté sien-
do procesada.  

Para Federico Tagliani, además de mante-
ner seguros los datos, que hoy en día son de 
gran valor, uno de los mayores retos de las 
empresas es contar con una seguridad que 
sea amigable con los usuarios, ya que el ex-
ceso de procedimientos puede alejarlos. “El 
equilibrio entre aumentar la seguridad, que 
sin duda es un objetivo clave, debe tener el 
contrapeso de hacerlo de una forma eficiente 
para que el remedio no cueste más que la en-
fermedad”, comenta.  

La ciberseguridad 
es el espectro 

holístico de 
políticas y acciones 
que permiten a una 
compañía proteger 

sus activos 
informáticos”


mundoejecutivo.com.mx   SEPTIEMBRE 55

SEGURIDAD EN LA RED,
MÁS QUE UN TEMA TÉCNICO ES SOCIAL

LA CIBERSEGURIDAD ES 
UN TEMA QUE DEBE ESTAR 
PRESENTE EN LA AGENDA DE 
DIRECTORES, CONSEJEROS, 
ACCIONISTAS E INCLUSO 
DE LOS TRABAJADORES DE 
UNA COMPAÑÍA
ROSA MARÍA VERJÁN

L
a digitalización es una tendencia que 
ha llegado ya, sino a todas, a la gran 
mayoría de las industrias, hoy pode-
mos darnos cuenta que vivimos en 

un mundo más conectado, con un mayor 
número de herramientas y dispositivos 
que nos permiten llevar a cabo activida-
des de diversa índole.

En los negocios, aquellas compañías 
que no se han sumado al proceso de 
transformación digital, podrían quedar 
rezagadas en términos de procesos o de 
automatización, en donde no se habla 

“En esta nueva realidad 
tenemos que empezar a 

trabajar de otra forma. Las 
empresas deben comenzar a 
balancear su nivel de riesgo 

contra lo que están expuestos 
en su nivel de operación. Si 

una organización no tiene este 
marco de referencia, si no 

tiene procesos bien definidos, 
la tecnología y la inversión 
necesaria para garantizar 

que está protegido, hay que 
acercarse con una compañía 

seria para recibir asesoría”

sólo en materia de producción, sino tam-
bién en la manera en la que se llega a los 
clientes, a los consumidores. 

La tecnología se volvió parte funda-
mental e inherente del acontecer diario, 
pero existen riesgos y vulnerabilidades 
que aún hay que atender, y es donde la 
ciberseguridad cobra un sentido rele-
vante, refiere Jorge Hernández, director 
general de Tagsec.

La ciberseguridad, señala, es un tema 
que no debe contemplarse únicamente 
en un sentido técnico, debe estar presen-
te en la agenda de directores, consejeros, 
accionistas e incluso de los trabajadores, 
pues ya se depende de la tecnología para 
poder operar sin importar si se es una 
empresa pública o privada.

“Ahora los sistemas son los que sos-
tienen a la sociedad, los especialistas en 
la materia nos dedicamos a proteger a la 
sociedad, ya no estamos nada más aco-
tados a un tema de tecnología, sino a la 
operación misma y al funcionamiento de 
la sociedad en general”.

Hoy grandes empresas han sido vícti-
mas de ataques cibernéticos, pese a que 

podríamos imaginar que cuentan con 
las herramientas necesarias para hacer 
frente a cualquier problemática en térmi-
nos de robo de información, por ejemplo. 
Sin embargo, la ciberdelincuencia se ha 
vuelto una industria muy lucrativa.

“Aún hace falta mucha preparación y 
es un tema de un proceso continuo, no es 
un lugar en donde llegas y dices ‘ya es-
toy protegido y sumamente preparado y 
ya no pasará nada’. Es también un tema 
cultural, hay empresas que creen que, 
con tan sólo poner una herramienta para 
protegerse, ya con eso están seguros, 
también tienes que blindar a la gente”.

Etapas para una temprana protección
Existen marcos de referencia interna-

cionales que ayudan a las organizaciones 
en materia de ciberseguridad. De acuer-
do con el empresario, el primer punto es 
identificar, ya que hay empresas que des-
conocen todos los recursos con los que 
cuentan y en este sentido, es importante 
detectar cuáles son los puntos o las áreas 
a través de las cuales los ciberdelincuen-
tes podrían atacarlas. “No hay que tener 
puntos ciegos en términos de infraes-
tructura”.

A partir de ello, dice, la empresa se 
debe proteger con herramientas, pero 
no sólo pensando en el dispositivo final, 
sino también en los nuevos modelos de 
negocio: “Hay muchas empresas que ya 
trabajan en la nube, debes proteger no 
sólo la información que tienes en tu com-
putadora, es alcanzar una protección en 
todos los niveles”.

El tercer factor a considerar, refiere, es 
detectar, ya que la ciberseguridad no es 
sólo una herramienta, se debe ver como 
una estrategia: “Hay dos tipos de organi-
zaciones, las que ya fueron vulneradas y 
las que no se han dado cuenta”.

La capacidad de respuesta, señala Jor-
ge Hernández, es importante y contar 
con un plan de acción será esencial para 
hacer frente a las problemáticas de segu-
ridad que puedan surgir en el negocio. 


56 SEPTIEMBRE  mundoejecutivo.com.mx

ESPECIAL ESTADOS 
POR MÉXICO

DESTINO CULTURAL 
Y NATURAL PARA TODOS

DIEGO HERNÁNDEZ CASTILLO

E
ste Comala pintoresco por 
sus casas blancas con tejados rojos, clima 
templado y gente alegre nada tiene que 
ver con el pueblo fantasma, “sobre las 

brasas de la tierra, en la mera boca del infier-
no”, como lo describe Juan Rulfo en su afamada 
novela Pedro Páramo y es que de aquí el escri-
tor mexicano sólo tomó el nombre.

El municipio ubicado en Colima es conside-
rado Pueblo Mágico desde 2002 gracias a sus 
calles ideales para caminar, sus áreas verdes y 
sus plazas, tal como el Jardín Central, donde se 
encuentra una escultura del escritor sentado 
sobre una banca, frente a la Parroquia de San 
Miguel Arcángel del Espíritu Santo, en la que su 
tío fue cura del pueblo.

De acuerdo con Carlos Gustavo González Pé-
rez, director de Turismo y Fomento Económico 
del Ayuntamiento de Comala, además de ser un 
destino para todo el público en general, se está 
convirtiendo en uno de los favoritos para fotógra-
fos, pues está en el camino hacia el Volcán de Fue-
go, que está rodeado de una diversa vegetación.

“Estamos convirtiendo al municipio en un 
destino para fotógrafos profesionales, ama-
teurs y aficionados, porque la vista que ofrece 
el volcán permite la captura de buenas fotogra-
fías. Es un destino romántico, cultural y fami-
liar”, explica el funcionario, quien detalla que 
desde que inició la actual administración se 

EL DIRECTOR DE 
TURISMO Y FOMENTO 

ECONÓMICO DEL 
AYUNTAMIENTO DE 

COMALA, EN COLIMA, 
DESTACA LAS BONDADES 

DEL MUNICIPIO, LAS 
MEDIDAS SANITARIAS Y 

LAS GARANTÍAS PARA 
INVERTIR

lanzó la campaña de ‘Comala te enamora’ 
en medios de comunicación tradicionales 

y digitales.
Asimismo, dice, el Gobierno del Es-

tado de Colima, a través de la Secreta-
ría de Turismo, apoya al municipio con 
promoción de sus campañas a través 
de todos sus canales, incluidas las re-

des sociales. 
“Somos el único pueblo mágico del es-

tado y el gobierno estatal también nos ofre-
ce capacitación a través de cursos y talleres. 

Además, hemos trabajado en la coordinación de 
proyectos conjuntos con la secretaría”, detalla. 

En el contexto de la pandemia de Covid-19, 
el Ayuntamiento de Comala implementó una 
serie de medidas sanitarias para garantizar la 
seguridad y la salud de los visitantes naciona-
les y extranjeros. 

“Trabajamos de la mano con Protección Civil 
y Seguridad Pública del municipio para la capa-
citación de prestadores de servicio y funciona-
rios, para acatar todas las medidas de preven-
ción establecidas por la Secretaría de Salud del 
Estado, como el uso obligatorio de cubrebocas, 
sanitización de los establecimientos y la sana 
distancia”, detalla.

En cuanto a las garantías y facilidades que 
ofrece el municipio para que las empresas in-
viertan y generen empleo, Carlos Gustavo Gon-
zález Pérez asevera que el Ayuntamiento del 
Municipio se ha convertido en el vínculo prin-
cipal para que éstas generadoras de inversión 
y trabajos se establezcan en Comala. 

“El Centro Municipal de Negocios brinda 
asesoría para toda aquella persona física o mo-
ral que desea abrir un negocio con el propósito 
de generar empleos, haciendo el trámite más 
sencillo y rápido en otorgar la licencia comer-
cial. El Ayuntamiento ofrece todas las facili-
dades para que empresarios y emprendedores 
abran sus negocios sin dificultades”, explica. 

Comala se ha convertido en el pueblo 
mágico favorito de muchos viajeros, 
que buscan buenas experiencias 
gastronómicas y sensoriales. El 
paisajismo que ofrece el volcán, las tejas 
rojas, las casas blancas, son inigualables. 
Así como sus tradiciones y celebraciones 
lo han llevado a popularizarse”


58 SEPTIEMBRE  mundoejecutivo.com.mx

ESPECIAL ESTADOS 
POR MÉXICO

APUESTA POR LA 
REACTIVACIÓN ECONÓMICA

RODRIGO DAVID CRUZ GUZMÁN

COLIMA IMPULSA EL 
TURISMO A TRAVÉS 

DE PROGRAMAS COMO 
‘NOCHES A UN PESO’ Y 
MEDIDAS DE SEGURIDAD 

Y SANITARIAS PARA 
ATRAER VISITANTES

E
n México, el turismo aporta 8.7% del Pro-
ducto Interno Bruto y genera 4.2 millones 
de empleos directos, además es la tercera 
fuente de divisas en el país. Así lo asevera 

María Luisa del Carmen Iñiguez Méndez, secre-
taria de Turismo del gobierno de Colima. 

“La industria turística genera beneficios 
económicos y sociales para todos los mexica-
nos y, al ser uno de los sectores más dañados 
por la pandemia del Covid-19, es fundamental 
que todos los actores y líderes del ramo sumen 
esfuerzos para su recuperación y reactivación 
en todo el país”.

El gobierno de Colima, a través de la Se-
cretaría de Turismo estatal, ha puesto en 
marcha diferentes programas, aunado a ac-
ciones virtuales de presentación del destino 
a agencias de viajes y aliados estratégicos 
del bajío, para la reactivación económica y 
turística de la entidad.

La funcionaria estatal destaca la campaña 
‘Noches a un peso’, la cual lanzó a dependencia, 
en coordinación con el fideicomiso para la pro-
moción turística, y que estará vigente hasta di-
ciembre de 2020. Dicho programa consiste en 
reservar tres noches en los hoteles participan-
tes y la primera tendrá costo de un peso. 

Iñiguez Méndez profundiza sobre los esfuer-
zos realizados por la entidad para garantizar a 
los visitantes estancias seguras e higiénicas en 
dicho estado.

“En agosto, el Estado de Colima se sumó a la 
lista de destinos mexicanos que obtienen el Se-
llo de Seguridad Global otorgado por el Consejo 
Mundial de Viajes y Turismo. El reconocimien-
to brinda confianza a nuestros visitantes sobre 
los estándares de higiene y sanitización en es-
tablecimientos vinculados con la actividad tu-
rística en nuestro estado”, puntualiza. 

Además, la secretaria de turismo revela 
que su dependencia se enfocará en los turis-
tas que llegan por carretera, quienes estén 
cerca de su destino y que busquen sentirse 
seguros en su estancia, al igual que los visi-
tantes internos y regionales.

“Dado que nuestro estado cuenta con diver-
sos atractivos turísticos y las intenciones de 
viaje serán en trayectos más cortos, se impul-
sará el turismo cultural, el de sol y playa, ade-
más del turismo de naturaleza”, expone. 

La secretaria hace hincapié en que las accio-
nes emprendidas por el Gobierno Federal no 
han sido las suficientes para reactivar el turis-
mo en el país. 

“Sería bueno voltear a ver cómo se está en-
frentando este gran reto en otros países que van 
un poco más avanzados en la reactivación del 
turismo y, de acuerdo con las necesidades y par-
ticularidades propias de México, diseñar progra-
mas que contribuyan a fortalecer al sector.

A pesar de ello, la funcionaria observa de 
buena manera las oportunidades que traerá 
consigo el nuevo tratado comercial entre Méxi-
co, Estados Unidos y Canadá. 

“El T-MEC dará un impulso muy impor-
tante al sector turismo, pues brindará cer-
tidumbre a las inversiones, dará apoyos a las 
Pequeñas y Medianas Empresas, así como 
facilitará el tránsito de personas de las tres 
naciones involucradas para realizar nego-
cios o viajar por placer.

“El acuerdo comercial y la aplicación co-
rrecta de protocolos de higiene y seguridad 
contribuirán de forma importante para la re-
activación turística del país”, concluye la en-
trevistada. 

La industria turística 
genera beneficios 

económicos y sociales 
para todos los 

mexicanos y, al ser 
uno de los sectores 
más dañados por la 

pandemia del Covid-19, 
es fundamental que 

todos los actores 
y líderes del ramo 

sumen esfuerzos para 
su recuperación y 

reactivación en todo 
el país”


mundoejecutivo.com.mx   SEPTIEMBRE 59

ESPECIAL ESTADOS 
POR MÉXICO

POR LA REACTIVACIÓN ECONÓMICA 
Y EL BIENESTAR SOCIAL

RODRIGO DAVID CRUZ GIZMÁN

LA DIPUTADA TANIA PALACIOS 
KURI DESTACA LOS PROGRAMAS 
DE QUERÉTARO PARA MITIGAR 
LOS EFECTOS SOCIALES Y 
ECONÓMICOS DE LA CRISIS 
PROVOCADA POR LA PANDEMIA

QUERÉTARO  
EN CIFRAS
La Secretaría de Desarrollo 
Sustentable ha generado 
una estrategia de 
recuperación que implica 
750 millones de pesos, 
por medio de programas 
de entregas de apoyo y de 
recursos otorgados a través 
de productos crediticios.

L
a pandemia de Covid-19 ha impactado a 
la totalidad de los sectores productivos 
y sociales. Así lo asevera Tania Palacios 
Kuri, diputada local plurinominal de la 

LIX Legislatura del estado de Querétaro, quien 
señala que las Pequeñas y Medianas Empresas 
(PyMEs), compañías aéreas, restaurantes, ho-
teles y agencias de viajes, forman parte  de una 
“lista interminable de damnificados”. 

Ante ello, la legisladora asegura que el gru-
po parlamentario del Partido Acción Nacional 
(PAN) ha impulsado programas para atender a 
los sectores sociales y económicos más afecta-
dos a causa de la contingencia. 

“Organizamos, de manera gratuita, el con-
greso virtual Reactivemos Querétaro, im-
partido del 17 al 27 de agosto pasados. En las 
conferencias compartimos las estrategias em-
presariales y los programas que tienen los go-
biernos emanados del PAN”.

Palacios Kuri destaca la estrategia de recupe-
ración propuesta por el gobierno de  Francisco 
Domínguez Servién, a través de la Secretaría de 
Desarrollo Sustentable, que consta de un presu-
puesto de 750 millones de pesos, repartidos en 
programas de entregas de apoyo y de recursos 
otorgados a través de productos crediticios.

La servidora pública puntualiza que la ad-
ministración estatal acompaña a los sectores 
productivos de Querétaro con el programa de 
Reactivación Económica Estatal que cuenta 
con 250 millones de pesos de presupuesto.

“Busca mantener el empleo, recontratar 
personal, comprar insumos y materias pri-
mas; reactivación, transformación digital, 
capacitación y fomento a la cultura empren-
dedora”, enuncia.

La diputada hace hincapié en el programa 
Impulso Querétaro en coordinación con Na-

cional Financiera (Nafin), por medio del cual 
se brindan créditos de hasta  cinco millones de 
pesos para capital de trabajo o activo fijo, con 
una tasa máxima del 13.9% anual fijo.

Otro apoyo que destaca Palacios Kuri es Pue-
des, el cual consiste en otorgar créditos de cin-
co mil hasta 70 mil pesos con un plazo de pago 
de seis meses, tasa de 0%, 12 meses con tasa de 
interés del seis por ciento o 18 meses con inte-
rés del 10% anual fijo, sobre saldos insolutos 
y enfocados a equipamiento e infraestructura.

“Personalmente, impulsé el programa Pa´ 
Llevar que da difusión e interconexión a nego-
cios locales con diversas acciones para promo-
ver la salud económica de los queretanos. He 
contribuido a la aportación de insumos para 
el personal médico, además brindar apoyos 
sociales a familias en situación de vulnerabili-
dad en Querétaro y conectar a ciudadanos con 
oportunidades laborales”, puntualiza. 

La integrante de la Comisión de Participa-
ción Ciudadana destaca el exhorto 

hecho al Gobierno Federal por implementar 
una estrategia nacional de salud que reduzca 
el riesgo de contagio e incremente la detección, 
monitoreo y seguimiento de zonas de alto con-
tagio de Covid-19.

“Algo tengo claro, no podemos esperar a que 
una vacuna resuelva todo, tenemos que dar 
fuerza al motor y amortiguar los golpes eco-
nómicos, sociales y políticos”, concluye Tania 
Palacios Kuri. 

El programa de Reactivación 
Económica Estatal, que cuenta 

con 250 millones de pesos, 
busca mantener el empleo, 

recontratar personal, comprar 
insumos y materias primas; 

reactivación, transformación 
digital, capacitación y fomento a 

la cultura emprendedora”


60 SEPTIEMBRE  mundoejecutivo.com.mx

ESPECIAL ESTADOS 
POR MÉXICO

APOYA A VISITANTES 
Y EMPRESAS TURÍSTICAS

DIEGO HERNÁNDEZ CASTILLO HIDALGO IMPULSA EL TURISMO A TRAVÉS DE LA PLATAFORMA 
AHORRA HOY Y DISFRUTA MAÑANA, EN LA QUE SE OFRECEN 
DESCUENTOS EN PRODUCTOS Y SERVICIOS TURÍSTICOS,  
ADEMÁS DE MANTENER EL OPERATIVO ESCUDO

HIDALGO  
Y TURISMO A FONDO
La Secretaría de Turismo 
del estado se ha reunido con 
la Asociación Mexicana de 
Agencia de Viajes (AMAV) y 
ésta llevará a sus principales 
clientes a conocer los 
diversos destinos de la 
entidad.

Hidalgo cuenta con 
ventajas en materia de 
seguridad, así como de 

conectividad, al ser el 
estado más seguro del 
centro de país y a nivel 

República se encuentra 
en el quinto lugar de los 

estados más seguros. Y, 
gracias a su ubicación 

estratégica en el centro 
del país, hay 38 carreteras 

que conectan a la 
entidad”. 

A
nte la contingencia implementada por el 
gobierno federal en marzo pasado debido 
a la pandemia de Covid-19, el sector turís-
tico nacional se vio afectado debido a que 

los destinos tuvieron que parar actividades e 
Hidalgo no fue la excepción. 

Debido a ello, Omar Fayad, gobernador del 
estado, además de acatar las medidas federa-
les, puso en marcha el Operativo Escudo, por 
un Hidalgo Sano y Seguro, una serie de accio-
nes para reducir la propagación del virus en la 
entidad. Además, derivado de dicho programa, 
las Secretarías de Turismo y Desarrollo Econó-
mico estatales pusieron en marcha, a finales de 
mayo, la plataforma Ahorra hoy y Disfruta Ma-
ñana, en la que se ofrecen descuentos en pro-
ductos y servicios turísticos. 

Así, desde julio pasado, una vez que el Semá-
foro Epidemiológico pasó a naranja, Hidalgo 
abrió su actividad turística a un 30% de ca-
pacidad y los turistas nacionales empezaron a 
disfrutar de los paquetes que adquirieron. 

“La finalidad es que los visitantes y turistas 
puedan adquirir sus reservaciones a un mejor 
precio y, de este modo, que los prestadores de 
servicios turísticos puedan tener un apoyo 
para sobre llevar la situación”, explica Eduardo 
Javier Baños Gómez, secretario de Turismo del 
estado, quien detalla el tema:

“De igual manera, estamos reforzando las 
capacitaciones de todo el sector con la finali-
dad de ofrecer un servicio de mayor calidad 
de que ya se venía ofreciendo. También, esta-
mos redoblando esfuerzos para la comercia-
lización del estado y a través de la campaña 
Redescubre Hidalgo invitar a nuestros amigos 
que nos visiten una vez que se levante la con-
tingencia sanitaria”. 

Baños Gómez deja de manifiesto que el go-
bernador Omar Fayad ha trabajado de mane-
ra coordinada con el gobierno federal y una 
muestra de ello es que en 2019 Hidalgo fue 
sede del Primer Tianguis de Pueblos Mágicos 
y, gracias a los resultados, el presidente de 
la República, Andrés Manuel López Obrador, 
decretó que la entidad será la Sede Bienal del 
evento a partir de 2021. 

“Lo cual es de gran beneficio para el estado ya 
que garantiza una ocupación hotelera del 100%, 

afluencia de visitantes nacionales e internacio-
nales a la capital hidalguense y, por supuesto, 
derrama económica. Es, sin lugar a dudas, el ma-
yor beneficio para todos los hidalguenses y los 
Pueblos Mágicos del país”, asevera. 

Eduardo Javier Baños Gómez asegura que, 
de forma paulatina, el Tratado Comercial entre 
México, Estados Unidos y Canadá (T-MEC) ayu-
dará a superar la caída del 95% de visitantes 
extranjeros en el país.

“Será una herramienta clave para el fortale-
cimiento de las empresas del sector, donde el 
turismo, al igual que el sector de transportes, 
juega un papel muy importante. El T-MEC be-
neficiará a la recuperación del sector turístico 
derivado de los impactos positivos que tendrá 
en la competitividad de prestadores de servi-
cios del ramo, por ende se incrementarán los 
flujos de visitantes y turistas a nuestro país, y, 
por supuesto, a nuestro estado”. 


62 SEPTIEMBRE  mundoejecutivo.com.mx

ESPECIAL 
SOFOMES

L
as Sociedades Financieras de Objeto Múltiple (Sofomes) son 
entidades anónimas que otorgan créditos, arrendamiento 
financiero o factoraje financiero, como una alternativa no 
bancaria para personas físicas o morales que requieren di-

chos servicios, gracias a su capacidad de respuesta en tiempo, 
opciones, montos otorgados y mitigación de riesgos.

En México operan 47 sofomes Entidades Reguladas (ER) y 
1,652 Entidades No Reguladas (ENR). Las primeras tienen un 
vínculo con algún banco o participan en el mercado de valores; 
mientras las segundas, no. Ambas son reguladas por la Comi-
sión Nacional para la Protección y Defensa de los Usuarios de 
Servicios Financieros (Condusef) y la Comisión Nacional Banca-
ria y de Valores (CNBV). 

“Actualmente, 57% de las entidades financieras del país son 
Sofomes y el 10% de la cartera de crédito del país es otorgada 
por éstas”, explica Fernando Padilla, presidente nacional de la 
Asociación de Sociedades Financieras de Objeto Múltiple en Mé-
xico (Asofom).

De acuerdo con el Banco de México, el 60% de las empresas 
en el país obtienen su primer financiamiento de una Sofom: 
“Además de generar inclusión financiera, logran conectar a los 
usuarios de crédito con el sistema financiero”, explica el ejecuti-
vo de la organización de Instituciones Financieras No Bancarias 
(IFNB) más grande en Latinoamérica, que asocia a 195 sofomes 
que otorgan el 60% del financiamiento del sector en México.

Fernando Padilla explica que una de las principales acciones 
de la Asofom es adaptar y personalizar las soluciones a los clien-
tes, restructurando, refinanciando u otorgando nuevas líneas 
de acuerdo a la realidad de cada uno.

“Asimismo, con los inventarios con los que contaban las So-
fomes al mes de marzo, nos comprometimos a colocar al menos 
20 mil millones de pesos de nuevos créditos a PyMEs”, ahonda.

La asociación está trabajando, junto con autoridades y ban-
cas de desarrollo nacionales e internacionales, en la creación 
de nuevos programas de financiamiento y apoyo a las MiPyMEs 
mexicanas. Adicional a ello, tiene un proyecto para lograr que 
sus asociados se conviertan en Fintech.

“Entidades financieras con el marco regulatorio de una so-
fom, pero bajo modelos de negocios Fintech, enfocados al otor-
gamiento de financiamiento a través de canales y con herra-
mientas digitales Lending Fintech”, detalla el ejecutivo.

Fernando Padilla revela que el principal reto de las entidades 
siempre ha sido su fondeo, pues al no ofrecer productos de aho-
rro o captación, deben buscarlo en bancas de desarrollo, comer-

ciales, fondos de inversión o de capital de riesgo, para otorgar 
créditos, que en épocas de pandemia se han encarecido. 

Sin embargo, el ejecutivo asevera que, en medio de la emer-
gencia sanitaria, se observa un crecimiento del portafolio de las 
sofomes, principalmente en las que se enfocan a otorgar finan-
ciamiento a las PyMEs.

“En general, las Sofomes son Pequeñas y Medianas Empresas 
atendiendo de manera regional y focalizada, lo cual permite 
adaptarse más rápido y más fácil a las condiciones cambiantes 
del mercado, les permite estar cerca de sus clientes para adap-
tar los productos y servicios”, explica. 

Acerca de las expectativas que tiene la Asofom para el sec-
tor durante el último trimestre del año o el primero de 2021, 
Padilla proyecta que que habrá un crecimiento acelerado de 
las carteras de crédito en respuesta a una recuperación de los 
principales sectores a los que atienden: “Las Sofomes jugaran 
un papel clave en la reactivación económica, principalmente de 
las PyMEs”. 

La Asofom busca que 
sus socios operen bajo 

las reglas, costumbres y 
prácticas de las mejores 
empresas del mundo y 

las certifica como Sofom 
de Alta Calidad (SAC), 

para darle certidumbre 
y seguridad a los 

usuarios de los servicios 
financieros”

CLAVES EN REACTIVACIÓN 
ECONÓMICA DE PYMES

DIEGO HERNÁNDEZ CASTILLO

ASOFOM PROYECTA QUE HABRÁ UN CRECIMIENTO 
ACELERADO DE LAS CARTERAS DE CRÉDITO EN 
RESPUESTA A UNA RECUPERACIÓN DE LOS PRINCIPALES 
SECTORES A LOS QUE ATIENDEN LAS SOFOMES

FO
TO

: C
OR

TE
SÍA


64 SEPTIEMBRE  mundoejecutivo.com.mx

ESPECIAL 
SOFOMES

LA EMPRESA TECNOLÓGICA ALPHACREDIT 
OFRECE PRODUCTOS, A TRAVÉS DE 
APLICACIONES MÓVILES, A PERSONAS Y PYMES

ALPHACREDIT  
EN CIFRAS
Desde su fundación, 
en 2011, ha accedido 
a más de mil 900 
millones de dólares en 
fondeo en los mercados 
internacionales de 
deuda y capital.

A 
consecuencia de la pandemia de Covid-19, el sector de las 
sofomes pasa momentos complicados por la contracción 
de la economía a nivel mundial. No obstante, al interior 
de él se presentan muchas diferencias entre las distintas 

entidades que lo integran, considera Iliana Díaz, directora de 
marketing de AlphaCredit. 

“Las que hemos hecho una buena evaluación de riesgos, 
estamos bien capitalizadas y tenemos tecnología que nos ha 
permitido acercarnos a las personas sin necesidad de salir de 
sus casas, vamos a resentir menos la contracción de la liqui-
dez”, señala.

Esta empresa tecnológica ofrece, a través de su marca Bontu 
y de aplicaciones móviles, estos productos: Crédito al consumo, 
para empleados públicos y privados, pensionados y/o contratis-
tas independientes; y soluciones financieras para PyMEs: Facto-
raje, bienestar financiero y créditos de capital de trabajo.

VANGUARDIA EN CRÉDITO 
Y FINANCIAMIENTO

RODRIGO DAVID CRUZ GUZMÁN

“Nuestro modelo de negocios permite que las personas no 
tengan que salir de sus casas para ir a una sucursal, en Alpha-
Credit ponemos a su alcance nuestras plataformas y aplicacio-
nes sin dejar de lado la atención.

“Manejamos un rango amplio de tasas de interés y comisio-
nes en función de las condiciones del crédito solicitado; con-
tamos con rangos competitivos inclusive frente a tarjetas de 
crédito bancarias o departamentales, y rangos por debajo del 
promedio para el segmento de mercado al que estamos dirigi-
dos”, destaca.

La sofome, que tiene operaciones en México y Colombia, es 
de las empresas de tecnología financiera de mayor crecimiento 
en América Latina. Desde su fundación, en 2011, ha accedido a 
más de mil 900 millones de dólares en fondeo en los mercados 
internacionales de deuda y capital. 

“AlphaCredit es una empresa que empodera a las personas y 
empresas al darles acceso al dinero que necesitan para mejorar 
su calidad de vida o impulsar su crecimiento.

“La tecnología es una pieza clave para llegar a las personas 
que están siendo desatendidas por la banca tradicional, es por 
eso que desarrollamos aplicaciones para brindar servicios fi-
nancieros de manera rápida, segura y sencilla, en el lugar y mo-
mento en que lo requieren”, señala. 

Muesta del desarrollo tecnológico de esta entidad es Alpha X, 
su laboratorio de innovación en el que se trabaja con inteligen-
cia artíficial, minería de datos y ciberceguridad. 

“Todos nuestros productos se adaptan a las necesidades y 
capacidades de cada uno de nuestros clientes. Manejamos un 
rango amplio de tasas de interés y comisiones en función de las 
condiciones del crédito solicitado”, califica Díaz.

Por lo pronto, en el contexto de la contracción económica 
mundial derivada de la emergencia sanitaria mundial, la direc-
tora de marketing de AlphaCredit proyecta que su entidad man-
tendrá crecimiento. 

“Podemos afirmar que vamos de acuerdo con lo planeado y, 
gracias a la confianza de nuestros clientes, colaboradores y so-
cios de negocios, seguiremos creciendo al ritmo acelerado en el 
que lo hemos hecho durante los últimos años”, concluye. 

Nuestro modelo de negocios 
permite que las personas 
no tengan que salir de sus 
casas para ir a una sucursal, 
en AlphaCredit ponemos 
a su alcance nuestras 
plataformas y aplicaciones 
sin dejar de lado la atención”


mundoejecutivo.com.mx   SEPTIEMBRE 65

ESPECIAL 
SOFOMES

ASEGURA LIQUIDEZ A PYMES
EXITUS CAPITAL 

PONE A DISPOSICIÓN 
DE SUS CLIENTES 

OPCIONES DE CRÉDITO 
Y FINANCIAMIENTO 
PARA ASEGURAR LA 

CONTINUIDAD DE LAS 
OPERACIONES EN SUS 

EMPRESAS

Gracias a la experiencia 
que hemos capitalizado, 

entendimos que las 
necesidades financieras 

de las pequeñas y 
medianas empresas 

requieren de dos ofertas, 
la flexibilidad en cuanto al 
tipo de crédito y la rapidez 
o capacidad de respuesta 

de la institución”

L
a falta de liquidez es el mayor desafío que 
enfrentan las Pequeñas y Medianas Em-
presas (PyMEs) en el contexto de la pan-
demia de Covid-19, razón por la que las 

compañías deben buscar acceder a métodos de 
financiamiento flexibles y ágiles como las que 
ofrecen las Sociedades Financieras de Objeto 
Múltiple (Sofomes), asegura Carlos Rahmane 
Sacal, director de Exitus Capital.

“Las principales afectaciones económicas 
son en las cadenas de producción y el consumo, 
lo cual nos obliga a considerar la liquidez de 
nuestras instituciones, la cual juega un papel 
primordial en el desempeño y futuro del sector.

“La liquidez en torno a la recuperación y la 
cobranza de nuestra cartera será determinante 
para mostrar calidad de nuestros portafolios; 
para el cumplimiento de nuestras obligaciones 
ante nuestros fondeadores; y para la continui-
dad de la relación con ellos, así como las nuevas 
líneas de fondeo”, detalla el ejecutivo.

RODRIGO DAVID CRUZ GUZMÁN

A decir de Rahmane Sacal, la principal oferta 
de valor de las sofomes es el contacto con el em-
presario: “Nuestra oferta de ninguna manera 
se puede catalogar como Business to Business 
(B2B), aunque así parece; nuestra oferta tiene 
que ser Person to Person (P2P)”.

Exitus, dice el empresario, es un interme-
diario con la oferta más robusta de crédito y 
financiamiento para Pequeñas y Medianas Em-
presas (PyMEs), ya que tiene una mirada trans-
versal de casi 30 sectores. 

“Con nuestra oferta, tenemos acceso a un im-
portante número de empresas que requieren 
liquidez a corto, mediano y largo plazo. A tra-
vés del factoraje y las líneas de crédito revol-
ventes resolvemos la liquidez en poco tiempo; 
mientras que con los créditos simples y arren-
damientos, a mediano o largo tiempo”.

“Gracias a la experiencia que hemos capita-
lizado, entendimos que las necesidades finan-
cieras de las pequeñas y medianas empresas 
requieren de dos ofertas, la flexibilidad en 
cuanto al tipo de crédito y la rapidez o capaci-
dad de respuesta de la institución”, destaca el 
directivo.

Durante el confinamiento, externa Carlos 
Rahmane Sacal, Exitus se vio obligado a gene-
rar canales de comunicación para mantener la 
colaboración entre su equipo y las diferentes 
áreas de la institución.

“Por otro lado, ha sido clave y fundamental 
el apoyo de todos los órganos de gobierno cor-
porativo para mantener la solidez de la institu-
ción frente a nuestros clientes y nuestros fon-
deadores”, asegura. 

El directivo subraya que el contexto de la 
pandemia ha llevado a su entidad a la reflexión: 
“Nos ha obligado a bajar la velocidad y enten-
der nuestro lugar en el complejo entramado 
económico de nuestro país y más aún en el pa-
pel que jugamos en la sociedad”.

Exitus Capital proyecta dinámica en el sec-
tor industrial o manufacturero “empujado” por 
la actividad económica de ciertas cadenas de 
suministro que están permitiendo al sector in-
dustrial generar dinamismo en el corto plazo. 

“Eso ayudará a que a fin de año se genere 
movimiento en consumo y servicios, y algo de 
actividad en turismo nacional. Este panorama 
generará algo de liquidez que requerirá el sec-
tor”, concluye. 


66 SEPTIEMBRE  mundoejecutivo.com.mx

ESPECIAL 
SOFOMES

ATENCIÓN 
Y CRÉDITO A PYMES

RODRIGO DAVID CRUZ GUZMÁN

ANTE LA PANDEMIA DE COVID-19,  
FACTOR GFC GLOBAL HA CREADO HERRAMIENTAS PARA 

PROTEGER A SUS CLIENTES Y EVITAR PROBLEMAS 
CON EL PAGO DE LOS CRÉDITOS OTROGADOS

FACTOR GFC 
GLOBAL EN 
CIFRAS
Espera una 
disminución de 
su cartera en 
aproximádamente 
10% para finales 
del último 
trimestre de 
2020.

L
as Sociedades Financieras de Objeto Múl-
tiple (Sofomes) ofrecen los mismos pro-
ductos que las instituciones financieras 
tradicionales, pero lo que las hace más 

competitivas es la atención a segmentos que 
han sido desatendidos y la flexibilidad de sus 
servicios. Así lo asegura Felipe Salaices, direc-
tor general de Factor GFC Global.

“Las grandes ventajas son la rapidez en la 
atención, respuesta y entendimiento de las so-
licitudes de crédito que las Pequeñas y Media-
nas Empresas (PyMEs) presentan en las Sofo-
mes. Esto se debe al tamaño de la estructura 
que las sociedades financieras tienen y que les 
permite tener agilidad en sus procesos de au-
torización”.

Factor GFC Global es una sofome ENR (Enti-
dad No Regulada) que otorga créditos a PyMEs 
y a los colaboradores y proveedores que inte-
gran a Grupo Punto Alto, que, desde hace 30 
años, participa en el sector de la construcción, 
inmobiliario, aeronáutico y de servicios. 

El ejecutivo señala que, en el contexto de la 
pandemia de Covid-19, Factor GFC Global ha 
realizado esfuerzos grandes para proteger a 
sus clientes para evitar problemas con el pago 
de los créditos otrogados.

“Hemos realizado un acercamiento cons-
tante con los clientes para conocer su situa-
ción financiera, con el objetivo, que juntos 
determinemos los mejores esquemas y es-
tructuras de financiamiento que puedan ayu-
darlos”, refiere Salaices.

El directivo señala la emergencia sanitaria 
representó un reto importante la revisión de 
los flujos de caja de la sofo, razón por la que 
implementó estrategias: “Que permitiera 
mantener la liquidez adecuada para hacer 
frente a los compromisos con sus mismos 
fondeadores, entre ellos principalmente nos 
referimos a los bancos”. 

En las proyecciones que tiene la empresa 
para lo que resta del año y comienzo del próxi-
mo, el también vicepresidente de la Asociación 
de Sociedades Financieras de Objeto Múltiple 
en México (Asofom), espera una disminución 
de su cartera en aproximádamente 10% para 
finales del último trimestre del 2020 y una con-
tracción significativa en las utilidades.

“Esto debido a dos factores principales: uno 
de ellos es el incremento en las tasas de interés 
de los fondeadores (bancos) y, por otra parte, 
una cartera vencida por arriba del 3 por ciento”.

Con el objetivo de recuperar lo perdido, Fe-
lipe Salaices revela: “La estrategia para 2021 
será aumentar nuestro margen financiero con 
la colocación de créditos con mayor tasa de in-
terés y subsanar nuestra cartera vencida oca-
sionada por la situación económica”.

El entrevistado agrega, para concluir, 
que uno de los mayores retos para el sector 
durante el siguiente año es la obtención de 
fuentes de fondeo que le permitan seguir 
creciendo: “Se espera que la banca comercial 
disminuya o limite el otorgamiento de crédi-
to en practicante todos los sectores económi-
cos, debido a las consecuencias que dejará la 
actual pandemia”. 

Debemos llevar a las Sofomes a 
la institucionalización y al mayor 
uso de herramientas tecnológicas 
que permitan al sector penetrar de 
una manera mas eficiente en los 
diversos sectores económicos”


68 SEPTIEMBRE  mundoejecutivo.com.mx

ESPECIAL 
SOFOMES

FACILITA CRÉDITOS DE NÓMINA

RODRIGO DAVID CRUZ GUZMÁN

FIMUBAC, A TRAVÉS DE SU MARCA 
CREDENZ, OTORGA CRÉDITOS DE 
NÓMINA ACCESIBLES Y FLEXIBLES A 
TRABAJADORES DE GOBIERNO, SIN 
IMPORTAR SU HISTORIAL EN EL BURÓ 
DE CRÉDITO

L
as Sociedades Financieras de Objeto Múltiple (Sofo-
mes) orientadas al crédito de nómina se encuentran 
en una posición privilegiada en el contexto de la pan-
demia. Así lo asevera Alberto Albo, director general 

de Credenz, quien destaca que su empresa, enfocada en el 
sector gobierno no ha notado un aumento significativo en la 
pérdida del empleo.

“Por ello, la fuente de pago de nuestros créditos perma-
nece estable. Tener solidez en la fuente de pago, nos permite 
mantener nuestros flujos estables y por lo tanto tener un ma-
yor apetito crediticio”, explica.

Albo detalla que Credenz apoya a trabajadores de gobier-
nos estatales y de nivel federal para tener acceso a créditos 
basados en su salario y con descuentos vía nómina, además 
de tasas de interés y pagos fijos, sin comisiones. 

“Diseñamos planes de apoyo a todos nuestros clientes que 
hayan perdido su empleo o sus ingresos familiares hayan 
sido afectados. Los clientes pueden acceder a este tipo de 
créditos aún cuando su historial crediticio en Buró no es bue-
no. De esta forma, tenemos un índice de aprobación del 90% 
de las solicitudes de crédito, mientras que en la banca, el índi-
ce de aprobación es menor al 30% en este mismo producto”. 

Fimubac es una sofom, constituida en mayo de 2008, dedi-
cada al otorgamiento de créditos, arrendamiento y factoraje 
financieros. A la fecha ha otorgado más de 140 mil créditos, 
apoyando a 100 mil familias. 

“Hemos crecido mucho en arrendamiento y recientemente 
lanzamos la línea de negocio ‘ipsoFacto’ donde proporciona-
mos soluciones de factoraje a proveedores”, explica. 

El ejecutivo menciona otro de los productos de su socie-
dad financiera, rubro en el que aprecia un gran potencial de 
crecimiento: “Contamos con esquemas de fondeo de segundo 
piso, en el que otorgamos créditos estructurados y finan-
ciamiento a otros intermediarios financieros no bancarios, 
principalmente otras Sofomes, que se dedican al crédito de 
nómina, facilitando así una opción integral de fondeo que la 
banca no provee”.

Alberto Albo destaca que si la financiera se encuentra en 
una posición sólida es porque ha logrado superar con éxito 
los retos que la emergencia sanitaria por Covid-19 ha im-
puesto en la mayoría de las empresas. 

“El principal reto fue mantener operaciones al 100% de 
forma ininterrumpida, mandando a 400 empleados a tra-
bajar de manera remota. Además, tenemos a las áreas ope-
rativas laborando para resolver solicitudes en menos de 30 
minutos, nuestras áreas de soporte comercial dan servicio y 
soporte operativo a una fuerza de ventas de más de mil 200 
promotores en todo México”, señala. 

El director general de la entidad agrega, para concluir, que 
las empresas que no comprendan la importancia del servicio 
a los clientes están destinadas a la quiebra: “En Credenz es-
tamos convencidos de que proporcionar un servicio al cliente 
inigualable nos mantendrá a flote en tiempos difíciles y nos 
convierte en la mejor Sofom de México”. 

En esta etapa de reactivación 
económica, tenemos proyecciones 
optimistas en colocación de crédito 
y en apertura de nuevos convenios 
de colaboración con entidades de 

gobiernos estatales”

FIMUBAC Y CREDENZ EN CIFRAS
A la fecha ha otorgado más de 140 mil 
créditos, apoyando a 100 mil familias.


70 SEPTIEMBRE  mundoejecutivo.com.mx

ESPECIAL 
SOFOMES

CRÉDITO Y ARRENDAMIENTO 
OPORTUNO

DIEGO HERNÁNDEZ CASTILLO

FINANCIERA BEPENSA OFRECE SUS SERVICIOS A 
PYMES Y PERSONAS FÍSICAS CON O SIN ACTIVIDAD 

EMPRESARIAL BAJO PROCESOS FLEXIBLES

En arrendamiento pueden deducir 
fiscalmente las rentas mensuales, en crédito 
financiamos vehículos, motocicletas de alta 
gama, automóviles, camiones de bajo y alto 

tonelaje, equipo aliado o maquinaria amarilla, 
paneles solares y atender las necesidades 

de capital de trabajo empresarial, como Plan 
Piso para los distribuidores automotrices”

E
n el contexto de la pandemia de Covid-19, el 
sector de las Sociedades Financieras de Objeto 
Múltiple (Sofomes) está en una situación com-
plicada por la cartera vencida y baja liquidez 

del mercado para conseguir fondeo. 
Sin embargo, existen Sofomes como Financiera 

Bepensa que no han experimentado dichas dificul-
tades. Así lo asegura Carlos González Maynez, CEO 
de la firma, quien señala que ello se debe a que ésta 
ha atendido en tiempo y forma las solicitudes de re-
estructura a sus clientes.

“Con el programa Apoyo Covid, hemos atendido 
casi al 20% de nuestra cartera con los programas 
que diseñamos. Incluso, Fitch Ratings nos mejoró 
la calificación de riesgos 2 notch llegando a AA+, lo 
cual nos ha permitido el fondeo a través de la BMV 
con nuestros certificados bursátiles, sin mayor pro-
blema”, explica el directivo.

Financiera Bepensa ofrece crédito y arrenda-
miento a Pequeñas y Medianas Empresas, Perso-
nas Físicas con Actividad Empresarial y Personas 
Físicas (sólo crédito), bajo procesos flexibles para 
atender con oportunidad a sus clientes. 

“En arrendamiento puro pueden deducir fiscal-
mente las rentas mensuales, en crédito financiamos 
vehículos, motocicletas de alta gama, automóviles, 
camiones de bajo y alto tonelaje, equipo aliado o 
maquinaria amarilla, paneles solares y atender las 
necesidades de capital de trabajo empresarial, como 
Plan Piso para los distribuidores automotrices”.

Esta Sofom cuenta con un amplio espectro de 
atención, pues participa a cualquier sector empre-
sarial, industrial, comercial, inmobiliario, automo-
triz y de servicios. De acuerdo con Carlos González 
Maynez, como firma tratan de adaptarse en todos 
los aspectos a cada uno. 

“La tendencia es tener modelos de negocio digita-
les, de autoservicio y de autogestión, donde el clien-
te pueda servirse en cualquier plataforma multica-
nal y con omnipresencia, donde Financiera Bepensa 
ya está evolucionando hacia esta dinámica”, detalla. 

En el contexto de la pandemia, esta sociedad fi-
nanciera ha enfrentado y superado algunos retos, 

explica su CEO: “El principal ha sido contener la 
cartera sana, con soluciones masivas de apoyo a 
nuestros clientes, de acuerdo al sector en que se en-
cuentran, mediante una respuesta rápida de nues-
tros equipos”.

Ante la llamada ‘nueva normalidad’ en medio del 
brote de coronavirus, Carlos González Maynez es 
claro al prever que su empresa se tiene que recon-
vertir para atender las nuevas necesidades de ser-
vicios financieros de sus clientes, tanto los ctuales 
como los nuevos, para lo cual el mundo digital será 
el que permanezca como el canal primordial.

“Además, será muy importante mantener buenos 
índices de capitalización y cuidando mucho la con-
centración y perfil de riesgo de nuestras carteras”, 
concluye el CEO de Financiera Bepensa. 


mundoejecutivo.com.mx   SEPTIEMBRE 71

ESPECIAL 
SOFOMES

LIQUIDEZ EMPRESARIAL 
A LA MEDIDA

DIEGO HERNÁNDEZ CASTILLO

FINANCIERA CUALLI 
OFRECE CRÉDITOS 

CON GARANTÍA 
HIPOTECARIA, CON 

BASE EN PROCESOS 
Y TECNOLOGÍA PARA 

EVALUAR INMUEBLES DE 
MANERA REMOTA

SOFOMES EN CIFRAS
Antes de la emergencia 
sanitaria, el sector creció 
15% al cierre del primer 
trimestre de 2020 
comparado con el mismo 
trimestre de 2019.

Durante los 14 años que llevamos 
operando en México, las sofomes 
hemos demostrado nuestras ventajas: 
rapidez en el otorgamiento del crédito y 
atención personalizada que nos permite 
estructurar créditos a la medida para 
cada uno de nuestros clientes”

E
n el contexto de la pandemia de Covid-19, 
las Sociedades Financieras de Objeto 
Múltiple (Sofomes) son las instituciones 
del sector financiero mexicano que más 

pronto están reaccionando en el otorgamiento 
de créditos a las Pequeñas y Medianas Empre-
sas en nuestro país. 

Así lo asegura Lamberto Corral, presidente 
y director general de Financiera Cualli, quien 
explica que las ventajas de las sofomes con res-
pecto a los bancos han sido demostradas de 
manera contundente desde que fueron creadas 
el 18 de julio de 2006 con la reforma a la Ley 
General de Organizaciones y Actividades Auxi-
liares del Crédito.

“Durante los 14 años que llevamos operan-
do en México, las sofomes hemos demostrado 
nuestras ventajas: rapidez en el otorgamiento 
del crédito y atención personalizada que nos 
permite estructurar créditos a la medida para 
cada uno de nuestros clientes”, detalla.

Antes de la emergencia sanitaria, el sector de 
las Sofomes creció 15% al cierre del primer tri-
mestre de 2020 comparado con el mismo trimes-
tre de 2019. Sin embargo, durante la pandemia y 
la crisis económica, su cartera se desaceleró en 
el segundo trimestre, derivado de la incertidum-
bre económica del mes de abril y mayo. 

“Con la reapertura de los negocios en junio 
y julio esperamos tener un tercer y cuarto tri-
mestre buenos en crecimiento de cartera”, pro-
yecta el empresario.

En este sentido, los sectores restaurantero, 
hotelero y constructor fueron los más impacta-
dos por la crisis derivada de la pandemia, razón 
por la que estos son los que acuden más a las 
Sofomes para solicitar apoyo con nuevos crédi-
tos, asegura Lamberto Corral.

Fundada en 2006, Financiera Cualli ha con-
solidado su modelo de negocio en créditos de 
liquidez con garantía hipotecaria. Su presiden-
te y fundador asegura que han apostado por 
procesos y tecnología que les permite conocer 
y evaluar inmuebles de manera remota y auto-
mática.

La sofom cuenta con dos productos crediti-
cios para sus clientes: Oportuno, crédito para 
crecer empresas que tengan falta de liquidez; y 
Adelanto, con el que otorgan liquidez para que 
quien venda su inmueble no lo remate.

De acuerdo con Lamberto Corral, su entidad 
enfrentó algunos retos durante la pandemia: 
“Entender el impacto que estaban teniendo 
nuestros clientes al inicio de la cuarentena y 
definir apoyos inmediatos a quienes nos lo soli-
citaron. También pronosticamos escenarios de 
impacto a la liquidez de la financiera, lo que nos 
llevó a definir tres líneas  de defensa, cuatro 
ejes de acción y grupos de trabajo temporales”.

De cara al cierre de año y principios del si-
guiente, Financiera Cualli proyecta una ‘nueva 
normalidad’ llena de crecimiento en términos 
de colocación de nuevos créditos, pese a que 
para el cierre de 2020 podría verse mermada 
la rentabilidad de la empresa derivado de los 
apoyos y diferimiento de pagos que ofreció a 
sus clientes. 


72 SEPTIEMBRE  mundoejecutivo.com.mx

RECURSOS 
HUMANOS

RECURSOS HUMANOS, 
FORTALEZA DE LAS EMPRESAS

ROSA MARÍA VERJÁN GUTIÉRREZ

LAS EMPRESAS QUE ESTÁN ENFRENTANDO MEJOR LA SITUACIÓN, 
SON AQUELLAS QUE HAN MOSTRADO AGILIDAD ORGANIZACIONAL Y 

ADAPTACIÓN AL CAMBIO

CONGRESO 
INTERNACIONAL  
DE RECURSOS HUMANOS 
A FONDO
Contará con líderes de opinión del 
ámbito educativo, de negocios, 
emprendimiento y liderazgo, tales 
como Salvador Alva, expresidente 
del Tecnológico de Monterrey y 
Pepsico Latinoamérica; Ignacio 
de la Vega, decano de EGADE 
Business School y de la Escuela 
de Negocios del Tecnológico de 
Monterrey; Tacy Byham, CEO de 
DDI; Jorge Rosas, CEO Delivering 
Happiness México; Fausto Costa, 
presidente de Nestlé México; José 
Antonio Fernández, presidente de 
Femsa; y Claudia Jañez, presidenta 
de Dupont México, entre otros.

Debemos 
aprovechar que 

esta contingencia 
ha traído una mayor 

conciencia hacia 
el bienestar de los 

colaboradores, 
reside mucho en 

la responsabilidad 
de los líderes, 

pero también en la 
autodisciplina del 

trabajador"

E
l tema de recursos humanos ha cobrado 
relevancia con el paso del tiempo, la im-
plementación de nuevas prácticas y nor-
mas, como el caso de la Reforma Laboral, 

ha hecho que jueguen un rol cada vez más 
protagónico en las organizaciones. Así lo ase-
vera Mauricio Reynoso, director General de la 
Asociación Mexicana en Dirección de Recursos 
Humanos (Amedirh), en entrevista para Mun-
do Ejecutivo.

La pandemia aceleró ciertos procesos e 
impactó en la función de los profesionales de 
recursos humanos, puesto que han tenido que 
trabajar en la adecuación de las formas de tra-
bajo, en el rediseño de procesos para continuar 
con actividades vía remota y, sobre todo, en 
buscar la manera de no descuidar la conexión 
entre la empresa y el colaborador, y que éste, 
a su vez, no pierda el sentido de pertenencia.

“Como recursos humanos hemos tenido 
que trabajar en cuestiones de procesos para 
enfrentar el trabajo remoto, pero también el 
compromiso de los líderes para mantener a 
la gente bien enfocada y los resultados han 
sido en su gran mayoría muy buenos”, señala.

Otra realidad a la que se enfrenta esta 
área es la contratación de nuevo talento, 
el distanciamiento social, ha llevado a las 
empresas a que estos procesos también se 
reconfiguren y es aquí donde la tecnología 
tiene un papel relevante, sin embargo, es 
importante no perder de vista qué es lo 
que se está buscando al interior de las or-
ganizaciones.

“Hay tendencias que ya veíamos en un sen-
tido creciente respecto a ciertas prácticas de 
recursos humanos como lo es la atracción de 
talento digital, la inteligencia artificial venía 
cobrando cada vez mayor fuerza, en el sen-
tido de facilitar los procesos y acelerar las 
decisiones con una selección más precisa de 
perfiles”. Ahora bien, es necesario pregun-
tarse qué es lo que realmente se busca: can-
tidad de personas o calidad de talento.

La adaptabilidad y el buen manejo que 
como empresarios, trabajadores y personal 
de recursos humanos realicemos en el en-
torno actual, nos dará la posibilidad de cum-
plir con todos los objetivos. El director de la 
Amedirh, considera que aún existen algunos 
retos por cumplir que mientras mejor sean 
enfrentados, los resultados serán positivos 
para todos:

El desarrollo del liderazgo inspirador ante 
estas nuevas condiciones; Los colaboradores 
deben comprender de fondo las nuevas for-
mas de trabajo con base en la organización 
o la autodisciplina; y hacer un buen uso de la 
tecnología para mejorar alcances.

“Son muchos los retos que estamos en-
frentando, tenemos que tener una capacidad 
de resiliencia de poder adaptarnos y ser ca-
paces de retomar el camino a partir de un 
esfuerzo redirigido e inteligente para lograr 
el objetivo”.

Estos 9 y 10 de septiembre se llevará a 
cabo la edición 55 del Congreso Internacio-
nal de Recursos Humanos, evento por prime-
ra vez virtual, en el que coincidirán expertos 
de diversas áreas, para hablar, precisamen-
te, sobre Agilidad organizacional y la expe-
riencia humana. 


74 SEPTIEMBRE  mundoejecutivo.com.mx

SECTOR 
INMOBILIARIO

SEGMENTO PREMIUM, 
EL MÁS AFECTADO POR LA PANDEMIA

DANIEL NARVÁEZ*EL NÚMERO DE 
POTENCIALES 

INVERSIONISTAS CAYÓ 
CON UNA VARIACIÓN 

PORCENTUAL NEGATIVA 
DE 36% EN EL PERIODO 

COMPRENDIDO ENTRE 
ENERO Y MAYO

SEGMENTO PREMIUM 
A FONDO
Representa 6% de la oferta 
residencial.
Parte desde los 15 millones 
de pesos.
Tuvo una caída de 48% en la 
demanda de venta nacional 
entre noviembre de 2019 y 
mayo de 2020. *	Director de marketing en Lamudi

E
l segmento inmobiliario Premium deberá 
transformarse para subsistir. Las ame-
nidades que se promovían hasta antes 
de la pandemia incluían servicios como 

gimnasios y áreas para reuniones que la con-
tingencia sanitaria ha limitado.

Los clientes finales comenzarán a replan-
tear sus necesidades y sacrificarán algunos de 
estos lujos por espacios que se puedan adaptar 
a la Nueva Normalidad, tanto de sus bolsillos 
como de sus estilos de vida.

De acuerdo con el Reporte Inmobiliario 
2020, publicado por Lamudi en julio, el Pre-
mium es el segmento inmobiliario con mayor 
afectación por la pandemia de Covid-19.

Este dato se sustenta en que, por ejemplo, el 
número de potenciales inversionistas cayó con 
una variación porcentual negativa de 36% en 
el periodo comprendido entre enero y mayo.

Es importante señalar que la mayor can-
tidad de propiedades de lujo en oferta se en-
cuentran en Nuevo León, Jalisco, Ciudad de 
México, Cancún y Baja California Sur.

VENTA Y RENTA CON EVOLUCIÓN NEGATIVA
Este segmento, que representa 6% de la oferta 
residencial y se estipula por precios que par-
ten desde los 15 millones de pesos, tuvo una 
caída de 48% en la demanda de venta nacional 
entre noviembre de 2019 y mayo de 2020.

En cuanto a la evolución de la demanda en 
renta, el segmento premium (alquileres de 
más de 30 mil pesos) cayó 53% en la participa-
ción durante el mismo periodo.

El segmento inmobiliario Premium es parte 
de un sector que estima una caída en la compra 
de vivienda para este año de, al menos, 18%, 
respecto a 2019.

Por ello, y ante un efecto rebote que se es-
pera para finales de año y principios de 2021, 
es necesario realizar cambios estructurales en 
los productos que se ofrecen y adaptarlos así a 
las nuevas necesidades de los clientes.

PERSPECTIVA DEL SECTOR INMOBILIARIO 
Hemos visto a lo largo del tiempo que el sector 
inmobiliario tiene un comportamiento asimé-
trico, es decir, los niveles de oferta y demanda 

y, en general, los principales indicadores in-
mobiliarios no suelen manifestarse de manera 
parecida en el sector industrial, en el de ofici-
nas o en el comercial, además de que los com-
portamientos varían por zona y región.

Se tendrán que realizar cambios estruc-
turales en los productos que se ofrecen 
(residencias, oficinas, centros comerciales, 
etc) para adaptarlos a las nuevas necesida-
des del cliente final. 

El crecimiento esperado en el sector segu-
ramente llegará a finales del año y a principios 
del próximo gracias al “efecto rebote” en la 
compra de vivienda y también traerá ventajas 
a todos aquellos que se abstuvieron de adqui-
rir una vivienda en los meses difíciles. 


76 SEPTIEMBRE  mundoejecutivo.com.mx

MUNDO 
FRANQUICIAS

BABY BALLET 
MARBET EN CIFRAS
Tiene 70 unidades en 
Latinoamérica y prevé la 
apertura de nueve más 
con su expansión a China 
para 2021.

LA DANZA COMO NEGOCIO RENTABLE

CAROLINA VEGA COLINA

GRACIAS A SU MODELO 
DE FRANQUICIA, LA 

ACADEMIA BABY 
BALLET MARBET 

TIENE 70 UNIDADES 
EN LATINOAMÉRICA Y 
ESPERA ABRIR NUEVE 

MÁS EN CHINA EN 2021

La clave de Baby Ballet 
Marbet es la calidad de la 
atención, es un servicio 
muy noble, promovemos 
muchísimo la educación 
a través de los valores y 

contamos con excelentes 
colaboradores, como 

son nuestros maestros y 
maestras"

FO
TO

S: 
CO

RT
ES

ÍA

B
aby Ballet Marbet es una a academia de 
iniciación a la danza para niñas de 1.5 a 
18 años de edad, enfocada en fomentar 
dicha cultura a través del desarrollo de 

habilidades psicomotoras y creativas.
En marzo pasado, durante el Pemio Nacio-

nal de la Franquicia 2020, esta marca recibió 
tres galardones por parte de la Asociación 
Mexicana de Franquicias (AMF) en este año: 
Mejor Franquicia de Servicios, Franquicia del 
Año y Franquicia Destacada en el Extranjero.

Fue ese mismo mes cuando el entorno vir-
tual apareció como una alternativa ante el Co-
vid-19, llevando a la academia a la implementa-
ción de un ambicioso plan de estudios online. 
Así, durante el primer mes de la contingencia 
más de 2 mil 400 niños de todo el país y de Sud-
américa continuaron sus clases.

Actualmente, gracias a su modelo de fran-
quicia, Baby Ballet Marbet tiene 70 unidades 
en Latinoamérica donde se imparten clases de 
ballet, jazz, hawaiano, danza árabe, flamenco y 
más, y prevé la apertura de nueve más con su 
expansión a China para 2021.

¿Cuál es el secreto de esta empresa para no 
solo sobrevivir a una crisis sin precedentes, 
sino salir fortalecida? Mario Loaiza, funda-
dor y director general de Baby Ballet Marbet, 
lo resume en tres conceptos: innovación, co-
municación y calidad.

Estos tres pilares mantienen intacto el es-
píritu emprendedor de la marca ocho años 
después de ser franquiciada por primera vez. 
Entonces, en 2012, él y su esposa, Betsy Esla-
va, estaban al frente de una pequeña acade-
mia de baile en Coapa, al sureste de la Ciudad 
de México, que buscaba una educación dancís-
tica de calidad, como la que demandaban las 
hijas del matrimonio.

El modelo de negocio cuenta con los me-
jores instructores y si las mamás así lo de-
ciden pueden tomar junto a sus bebés cla-
ses a través del programa de estimulación 
temprana.

“La clave de Baby Ballet Marbet es la calidad 
de la atención, es un servicio muy noble, pro-
movemos muchísimo la educación a través de 
los valores y contamos con excelentes colabo-
radores, como son nuestros maestros y maes-
tras”, destaca el directivo. 

Acerca de las ventajas que la firma les ofre-
ce a los franquiciatarios, Mario Loaiza, Funda-
dor y Director General de la empresa, asevera 
que se trata de un modelo que ofrece réditos 
económicos y calidad de vida para sus temas 
personales.

“Es un negocio muy rentable que ofrece a 
nuestros franquiciatarios una excelente cali-
dad de vida, porque permite la conciliación en 
familia”, concluye el ejecutivo. 


78 SEPTIEMBRE  mundoejecutivo.com.mx

MUNDO 
PYMES

EL RETO: IR MÁS ALLÁ 
DE LA DIGITALIZACIÓN

ENRIQUE DAMIÁN MIRANDA

EL 60% DE LAS PYMES 
YA VENDEN EN LÍNEA, 

AUNQUE LOS DESAFÍOS 
DE ESTA NOTICIA SE 
REFLEJAN EN ÁREAS 
COMO LA LOGÍSTICA, 
LA CIBERSEGURIDAD 

E INCLUSO LOS 
IMPUESTOS

A 
poco más de cinco meses con un estado 
social de confinamiento, restricciones en 
la interacción física y cambios en las mo-
dalidades de consumo, el sector empre-

sarial se redefine en función de una Nueva Nor-
malidad que, lejos de ser temporal, funcionará 
como el nuevo paradigma de la humanidad. 

Con una crisis económica global, impulsada 
por un bajo desempeño de indicadores indus-
triales y acentuada por las medidas guberna-
mentales del mundo para disminuir los efectos 
sanitarios de la pandemia de Covid-19, nació 
un nuevo reto: la sobrevivencia de las Peque-
ñas y Medianas Empresas (PyMEs) ajenas al 
mundo digital. 

Sin embargo, hoy, ante los resultados de 
la necesidad de cambio en los últimos me-
ses, 60% de las PyMEs en México ya venden 
en línea, este dato implica un crecimiento de 
94.6% en comparación con 2019, de acuerdo 
con datos de la Asociación Mexicana de Ventas 
Online (AMVO). 

Al respecto, el presidente de la organiza-
ción, Eric Pérez-Grovas, señala que este tipo 
de empresas tienen dos principales vías para 
posicionar su negocio digitalmente; uno, co-
menta, son los marketplaces, plataformas que 
trabajan por facilitar la llegada de estas unida-
des económicas. 

“El reto se complica con la segunda opción, 
cuando la PyME quiere vender de manera di-
recta, aunque tenemos grandes historias como 
Ben and Frank, sin embargo, la complejidad 
varía dependiendo de cuánto quieras vender 
al cliente”, explica. 

No por ello los marketplaces quedan exen-
tos de nuevos retos, pues desde junio de este 
año inició la vigencia del impuesto digital que 
plataformas como Mercado Libre y Amazon 
tendrán que cobrar como parte de la nueva re-
gulación de la Secretaría de Hacienda y Crédi-
to Público, que contempla la retención de IVA e 
ISR a los mexicanos que obtengan ganancias a 
través de las ventas en estos sitios. 


80 SEPTIEMBRE  mundoejecutivo.com.mx

MUNDO 
PYMES

PYMES EN CIFRAS
60% de ellas en México 
ya venden en línea, un 
crecimiento de 94.6% en 
comparación con 2019.
3 de cada 10 Pymes 
consideran que las ventas 
online podrán representar 
más del 31% de sus ventas 
totales tras la contingencia.
59% de ellas asegura 
haber experimentado un 
crecimiento en e-commerce 
durante este periodo.

“Esto ha complicado el poder colaborar con 
los vendedores y ha subido el costo a los clien-
tes finales porque al ver reducción en ingresos 
hay que cobrar los productos más caros”, indi-
ca. No obstante, el entrevistado asegura que 
los objetivos pueden ser cumplidos en el mun-
do digital, que cada día es más práctico.

En china, donde se tiene el mayor avance en 
e-commerce global, las ventas en línea repre-
sentan 30%, “todavía tienen 70% de comercio 
tradicional por digitalizar, lo que se traduce en 
que México está a muy buen tiempo y con exce-
lentes resultados en esta materia”.

LOGÍSTICA, RETO SIN PRECEDENTES
Según datos de la AMVO, tres de cada 10 
PyMEs consideran que las ventas online po-
drán representar más del 31% de sus ventas 
totales tras la contingencia y 59% de ella ase-
gura haber experimentado un crecimiento en 
e-commerce durante este periodo de emer-
gencia sanitaria.

Este avance requiere de una infraestruc-
tura logística y de mensajería que soporte la 
nueva demanda, sin embargo, el presidente de 
la asociación reconoce que ya existía un pro-
blema de capacidad previo a la pandemia. 

“Lo que nos decían los asociados de la AMVO 
es que les comenzaba a preocupar que ellos 
como empresa estaban invirtiendo más en co-
mercio electrónico, en la capacidad de vender 
a sus clientes, que lo que las empresas de logís-
tica estaban invirtiendo en crecer su infraes-
tructura”, revela. 

El Hot Sale, la campaña de ventas online más 
grande del país, realizada del 22 de mayo al 1 
de junio, es descrito como un evento históri-
co por Eric Pérez-Grovas, quien señala que en 
esta última edición se rompieron récords de 
participación y compra, sin embargo, también 
se complicaron las cadenas logísticas. 

“Lo que sucede es que por un lado tienes a 
las empresas que pueden manejar este tema, 
los grandes retailers y por otro a los nuevos 
competidores como 99 minutos y ¡Ahí voy!, 
hay quienes invierten millones en aumentar su 
capacidad y quienes dependen de las estructu-
ras logísticas terciarias disponibles para man-
tener el ritmo”, agrega.

CONSUMIDOR PROTEGIDO
De acuerdo con información de la organización 
que preside Eric Pérez-Grovas, 2 de cada 10 
Pequeñas y Medianas Empresas comenzaron 
a vender en línea a partir de la pandemia de 
Covid-19, mientras que las que no lo han hecho 
reconocen la importancia de esta modalidad 
pero declaran que no tienen las herramien-
tas necesarias para implementarla, y existe 

un gran desconocimiento de requerimientos, 
factor que los lleva a posponer su migración al 
canal digital.

“El estudio de penetración de PyMEs en e-
commerce del año pasado mostró un número 
bajo, menos de 30% de participación, menos 
de tres de cada 10 de estas empresas vendían 
por internet, sin embargo, el Covid-19 empujó 
a todos al e-commerce”, destaca. 

Ante ello, comenta el entrevistado, muchas 
empresas se acercaron a la AMVO para cono-
cer cómo podían vender por internet, lo que 
aumentó la penetración a estos modelos tanto 
por edad como por segmento socioeconómico.

Uno de los aspectos positivos, resalta el en-
trevistado, es que, en México, el consumidor 
está muy bien protegido por el sistema ban-
cario y por la Procuraduría Federal del Con-
sumidor, aunque, a quien más afecta el fraude 
cibernético es a los vendedores. 

“Muchas plataformas trabajan por acotar 
los fraudes, de hecho, la seguridad en ellas es 
muy fuerte, los datos viajan de manera segu-
ra. El problema llega cuando el consumidor 
descuida sus datos y cae en trampas como el 
phishing, las ventas en realidad tienen mucha 
seguridad”, finaliza. 

Lo que nos decían los asociados de la AMVO es que les 
comenzaba a preocupar que ellos como empresa estaban 
invirtiendo más en comercio electrónico, en la capacidad de 
vender a sus clientes, que lo que las empresas de logística 
estaban invirtiendo en crecer su infraestructura"


	ME_SEP-00_Portada
	ME_SEP-F2
	ME_SEP-01
	ME_SEP-02
	ME_SEP-03
	ME_SEP-04_05
	ME_SEP-06
	ME_SEP-07
	ME_SEP-08
	ME_SEP-09
	ME_SEP-10
	ME_SEP-11
	ME_SEP-12
	ME_SEP-13
	ME_SEP-14
	ME_SEP-15
	ME_SEP-16-17
	ME_SEP-18-20
	ME_SEP-21
	ME_SEP-22
	ME_SEP-23
	ME_SEP-24-26
	ME_SEP-27
	ME_SEP-28-30
	ME_SEP-31
	ME_SEP-32
	ME_SEP-33
	ME_SEP-34-36
	ME_SEP-37
	ME_SEP-38-39
	ME_SEP-40-41
	ME_SEP-42-44
	ME_SEP-45
	ME_SEP-46-47
	ME_SEP-48
	ME_SEP-49
	ME_SEP-50-52
	ME_SEP-53
	ME_SEP-54-55
	ME_SEP-56
	ME_SEP-57
	ME_SEP-58-60
	ME_SEP-61
	ME_SEP-62
	ME_SEP-63
	ME_SEP-64-66
	ME_SEP-67
	ME_SEP-68
	ME_SEP-69
	ME_SEP-70-71
	ME_SEP-72
	ME_SEP-73
	ME_SEP-74
	ME_SEP-75
	ME_SEP-76
	ME_SEP-77
	ME_SEP-78
	ME_SEP-79
	ME_SEP-80
	ME_SEP-F3
	ME_SEP-F4

