
GUÍA
PARA HACER CRECER
TU EMPRESA EN UN

MUNDO DIGITAL

Fundador de Adame & Co.

Consultor de negocios, experto en desarrollo de
estrategias y líderes que dirigen las organizaciones.

Fundador de la empresa Adame & Co.
(www.adameandco.com).

Lleva más de 20 años asesorando empresas en
México y Latinoamérica. Colaborador de diversos

grupos editoriales en México, publica frecuentemen-
te en el Foro de Negocios del Grupo Reforma y

otros blogs de negocios.

Autor del libro :
"La invención del futuro: El desafío del liderazgo" ,
comprometido en apoyar a las empresas a crecer y

a los líderes a alcanzar sus sueños.

Adame & Co.

 recer no es fácil, en ninguna etapa de la empresa, en ningún tamaño o escala, y
tampoco en ninguna industria.

En el mundo de ahora, es indiscutible que existen herramientas que impulsan el
crecimiento ya sea porque facilitan la comercialización de los productos y servicios
o bien porque apoyan al empresario a llevar un crecimiento más ordenado y con-
trolado.

Sin embargo, aún con las nuevas tecnologías, el crecimiento ordenado, controlado
y rápido no es algo natural. El crecimiento trae el desorden, se impone el caos y
disminuyen las posibilidades de supervivencia. No obstante, el imperativo es
crecer o perecer. El empresario tiene que decidir qué tan rápido y hacia dónde
crece. El detenerse permite a los competidores acercarse o rebasar a la empresa y
al mercado, asegurando que, si no tiene disponible una solución, alguien más la va
a proveer.

Tu Empresa En Un Mundo Digital

C

Los enemigos del crecimiento son varios,
además de los factores externos (inseguridad,
financiamiento, burocracia, corrupción, etc.),
existe el gran enemigo interno: La incompe-
tencia, la cual viene de varias fuentes y es
causada por múltiples factores.

Todo parece conspirar para evitar el creci-
miento, sin embargo, si decides también res-
petar las reglas del crecimiento, tu empresa
puede florecer.

¿Qué pasa si no crece
la empresa?

• Los mejores empleados se van. Están mien-
tras ven el progreso personal asociado a las
nuevas oportunidades que genera el creci-
miento.

• Los competidores te rebasan y los clientes
desertan. El fin entonces es más cercano.

• Los clientes quieren novedades y cada vez
más frecuentes, y se requiere el crecimiento
para financiar las innovaciones.

A continuación se presenta una lista de 10 claves que sirven para
hacer crecer tu empresa con el menor desgaste posible y la mayor
probabilidad de éxito.

1

1. Definir claramente por qué quiero crecer.
Crecer lleva asociado emociones fuertes, satisfacciones y sinsabores, pero es casi
siempre muy gratificante. También implica grandes esfuerzos e innumerables sacrifi-
cios. En términos del balance empresa – familia – salud, el factor empresa tiende a salir
ganando por mucho en los tiempos de crecimiento. Mientras la organización madura y
los nuevos empleados aprenden la cultura y desempeñan su trabajo, el empresario
tiende a llenar los huecos de trabajo.

Dado a este gran sacrificio, el empresario debe tener bien claras las razones del creci-
miento: crear riqueza, cumplir con la responsabilidad social, trascender, ser más que
papá, huir de las limitaciones, competir con los familiares, crear empleos, transformar
la sociedad, “hacerla en grande” y crear un espacio para los hijos; son sólo algunas de
las razones que mueven a empresarios y directivos de negocios.

La visión y el propósito ayudan a mantener el rumbo y el entusiasmo. Así que, al prin-
cipio es preciso analizar sus motivaciones para crecer y definir si son suficientes para
balancear los sacrificios que implica crecer y mantener el crecimiento. Los beneficios
para el líder deben también incluir a su familia, sus asociados y colaboradores.

Claves Que Sirven Para
Hacer Crecer Tu Empresa10

2

El segundo factor tiene que ver con la otra tercia de condiciones. Se trata de ver los
riesgos de negocio y cuestionarse si es: vulnerable, copiable o disruptible.

La vulnerabilidad se da por la dificultad de prever o reaccionar a variables externas,
tales como nuevas regulaciones gubernamentales, variaciones en tipo de cambio o
factores de inseguridad.

Por otra parte, el factor copiable tiene que ver con las barreras de entrada. Si somos
exitosos; que tan fácil es que alguien nos copie la idea y la implemente. Si la respuesta
es muy fácil, habrá que buscar los diferenciadores: tecnología, oficio, intensidad de
capital, flexibilidad, etc., que haga más difícil que aparezca un competidor.

Ahora hay que incorporar el factor de disrupción autónoma. El caso Uber se está repi-
tiendo en otras industrias, el iPhone fue disruptivo en 9 modelos de negocio con un
solo aparato. Busca cuál es tu diferencial y haz que sea posible que tu modelo sea dis-
ruptivo en vez de irrumpido.

2. Diseñar un modelo de negocio
 escalable, replicable y rentable.

Antes de acelerar el crecimiento es momento de evaluar el modelo de negocio.
La empresa tiene que ser aprobada en dos series de factores: Primero, debe ser escala-
ble, replicable y rentable. El segundo, debe evitar ser: vulnerable, copiable o
disruptible.

Escalable es cuando la empresa puede crecer sin que el líder deba ser parte del
crecimiento. No hay límite para el crecimiento dado el financiamiento adecuado.

Replicable ser refiere a que el modelo puede instalarse en otro espacio o zona
geográfica sin requerir un modelo de operación distinto al original.

Por otra parte, es indispensable que el negocio sea rentable en cada momento sobre
todo después el prototipo y antes de iniciar el crecimiento.

3

El antiguo adagio financiero sostiene: “Las empresas no quiebran por falta de ventas o
falta de rentabilidad; fracasan por falta de liquidez”. La falacia de la planeación lleva
al líder a subestimar las necesidades de flujo y la duración del proyecto.

El financiamiento es caro y debe ser considerado en los planes; las necesidades de per-
sonal de desarrollo o renta del software, mercadotecnia o capital de trabajo para car-
tera e inventarios, comisiones por ventas, todo implica costos, flujo de dinero lo cual,
obviamente, implica financiamiento.

3. Prepara tus finanzas.

Si se pretende crecer con autofinanciamiento, cerciórate de contar con un análisis de
flujo que muestre solvencia para la compra de activos y los costos de ventas relaciona-
dos con el impulso de lograr mayores ingresos. Asegúrate de contar con una cartera
sana de clientes y de evitar bajar precios para lograr una mayor participación de mer-
cado; bajar precios, además de afectar tus finanzas, tienen un impacto negativo en la
percepción del personal ya que sentirán que le hacen un favor a los clientes en vez de
sentirse favorecidos de ellos por comprar tus productos o servicios. Y una última ad-
vertencia, aunque es importante optimizar los recursos, no busques financiarte a
través de una reducción de costos que pongan en riesgo la calidad de tu producto o
servicio. Ahora es cuando más requieres de tus clientes actuales para crecer.

4

Dentro del crecimiento hay que recordar
que la empresa existe por que tiene clientes
que satisfacer y éstos son nuestros clientes
por que, efectivamente con nosotros, tienen
sus necesidades resueltas. Si con el creci-
miento esto se descuida, la catástrofe no
tarda en aparecer.

Esto puede ser parte del análisis de replica-
ble que anotamos arriba. Pero, aunque en
teoría el modelo sea replicable es indispen-
sable asegurar la experiencia que atrae al
cliente.

4. Ofrece un excelente servicio
 al cliente.

El proceso de diseño y ejecución de la experiencia del cliente debe ser medible y las
métricas rigurosamente seguidas con apego para que la probabilidad de permanencia
y crecimiento aumente. Si no hay talento y procesos para mantener la experiencia (la
calidad) el crecimiento se detiene.

Considera estos tres puntos que te servirán para valorar el servicio al cliente:

a) Es más costoso traer un cliente nuevo que mantener a un
 cliente actual.

b) Los clientes satisfechos nos refieren con nuevos clientes, y hace
 más lento el crecimiento.

c) Lclientes satisfechos nos pueden comprar más productos y
 servicios además de valorar los ajustes de precio por inflación o
 servicios adicionales.

Esta es una de las partes críticas del crecimiento. Diseñar los procesos directos, trato,
amabilidad, facilidad para encontrar los productos, así como los procesos de soporte
como logística (la satisfacción del cliente empieza con tener el producto disponible)
capacitación del personal y atención a quejas.

5

La solución práctica es una combinación
de las últimas dos, atraer personas talen-
tosas que diseñen y construyan procesos
sencillos, los mínimos indispensables y en
conjunto con su talento habiliten el creci-
miento. No basta atraer el talento. Tam-
bién es necesario retenerlo, hacerlo pro-
ductivo creando organizaciones que per-
mitan la mejor comunicación y coordina-
ción.

El crecimiento necesita personal capaci-
tado y preparado para los puestos que se
van creando y le empresa debe convertir-
se en una verdadera escuela de líderes o
aún más, en una fábrica de gerentes.

En situaciones de crecimiento rápido la
complejidad aumenta exponencialmente
mucho más rápido que la velocidad de
contratar y desarrollar personas, por lo
que es conveniente tener líderes en desa-
rrollo, aunque los costos sean relevantes.
Solo así se asegura el crecimiento soste-
nido.

5. Armar un equipo de trabajo
 capaz y saberle delegar.

La transformación en una gran empresa,
así como el crecimiento de una Startup
dependen de la gente, de quienes acom-
pañan al líder.

El crecimiento viene acompañado de un
aumento en complejidad. Crecer trae au-
mento de personas, de decisiones, nuevos
procesos, otros clientes más exigentes,
otros productos más sofisticados. Para
este aumento en complejidad hay tres
alternativas:

a. Aceptar el descontrol que provoca la
complejidad y sobrevivir por un tiempo
hasta que la situación hace crisis y la em-
presa desaparece.

b. Desarrollar procesos, sistemas y proce-
dimientos con lo que se convierte aún más
burocrática y hace más lento el
crecimiento.

c. Aumentar la densidad de personas
talentosas que permitan con sus conoci-
mientos y entrega manejar la complejidad.

6

El crecimiento trae más personal. Diferentes funciones y nuevas especialidades a la empresa.
Hay que acomodar a los nuevos personajes en los procesos y las líneas de mando de las estruc-
turas tradicionales.

Todos estos nuevos elementos tienen que interactuar eficazmente; comunicarse, coordinarse y
colaborar. Para esto se requieren decisiones de diseño, qué se hace internamente y qué se sub-
contrata, cuales son las especialidades que hay que incorporar, y que funciones separar y ma-
nejar independientes.

De la misma forma se debe diseñar la cultura, no solo los horarios y el código de vestimenta, si
no lo profundo de cómo son tratados los colaboradores y cuáles son las prácticas de servicio y
trato con el personal y el grado de satisfacción que buscamos como objetivo.

Todos estos elementos son de prueba, ajuste, prueba y vuelta a ajustar. Las estructuras no son
estáticas, los sistemas y la complejidad requieren de soluciones de tecnología de la información
lo cual trae más puestos y más especialistas. Los roles de los líderes se tienen que transformar
para diseñar los suyos propios y los del personal de todos los departamentos.

Contar con herramientas que permitan la colaboración y contribución facilitan de sobremanera
el trabajo en equipo y con ello la sensación de pertenecer a un grupo se dirige hacia un mismo
objetivo.

6. Trabajar en equipo

7

Contrario a lo que se puede pensar, el tener los controles adecuados eleva la confianza en el
equipo de trabajo y concede una mayor transparencia en el espectro del campo de acción.
Esto hace que en tiempos de crecimiento, donde en apariencia "reina" el caos, los colaborado-
res puedan moverse con la libertad necesaria para cumplir con su trabajo y satisfacer las necesi-
dades de los clientes internos o externos.

Los controles requieren:

a) La comunicación, es esencial para establecer una cultura de equipo. Los mecanismos
de comunicación pueden ser diversos y aunque no toda la comunicación debe ser formal, sí
deben existir los espacios formales en tiempo y contenido. Algunos ejemplos son las juntas
mensuales de resultados, reuniones de seguimiento uno a uno y coaching/capacitación en
campo por mencionar los más importantes.

b) La estructura, se refiere a contar con las políticas y procedimientos, contratos de trabajo,
acuerdos de compensación, descripciones de puesto, indicadores de monitoreo, juntas forma-
les, reporteo y organigrama.

c) Confianza. La mejor forma de construir la confianza en una organización es mediante el
establecimiento de compromisos y objetivos y el cumplimiento de los mismos. Para lograr esto
es muy importante que se comuniquen claramente las expectativas y que se provean las herra-
mientas adecuadas para alcanzarlas.

Las tres vías de construcción de confianza son:

confianza en el equipo gerencial (los colaboradores confían en que sus gerentes removerán los
obstáculos que se les presenten y que serán sensibles a sus necesidades),

confianza en el colaborador (gerencia confía que el colaborador hará su trabajo lo más eficiente
posible)

confianza en el equipo de trabajo (el equipo confía que todos trabajan en el interés principal del
grupo).

7. Tener los controles adecuados

El proceso de diseño y ejecución de la experiencia del cliente debe ser medible y las
métricas rigurosamente seguidas con apego para que la probabilidad de permanencia
y crecimiento aumente. Si no hay talento y procesos para mantener la experiencia (la
calidad) el crecimiento se detiene.

Considera estos tres puntos que te servirán para valorar el servicio al cliente:

a) Es más costoso traer un cliente nuevo que mantener a un
 cliente actual.

b) Los clientes satisfechos nos refieren con nuevos clientes, y hace
 más lento el crecimiento.

c) Lclientes satisfechos nos pueden comprar más productos y
 servicios además de valorar los ajustes de precio por inflación o
 servicios adicionales.

8

La manera más práctica de mantenerse enfocado en época de crecimiento es saber cuáles son
los resultados que se deben producir. En una empresa hay muchas actividades por hacer pero
existen algunas que producen resultados claves en indicar el rumbo de la organización y por lo
mismo se deben medir metódicamente.

Hay mucho que decir sobre los atributos y los mecanismos de llevar los indicadores clave de
desempeño. Lo más sobresaliente sobre sus atributos es que deben ser sencillos, alineados,
relevantes, medibles, alcanzables, en tiempo y visibles.

En el manejo de los indicadores de desempeño es importante considerar, además de los resul-
tados, las actividades que llevaron a lograr dichos resultados.

8. Mantener el enfoque a través
 de indicadores de desempeño

9

Los generales en la antigüedad sostenían: “La estrategia dura mientras se inicia la batalla, des-
pués solo reina la táctica”. Es obligatorio ser flexible para adaptarse a las nuevas circunstan-
cias”.

Los lideres están forzados a cambiar y ajustar los planes y estrategias conforme avanza el creci-
miento. Los competidores reaccionan, los clientes cambian y los proveedores modifican sus
planes respecto a nuestra empresa.

Para crecer, entonces no basta diseñar la estrategia más elaborada y completa que cubra todas
las posibles vicisitudes a las que se puede enfrentar la empresa. Los mejores planes son destrui-
dos por la realidad. Para esto el crecimiento implica flexibilidad, agilidad y rapidez.

Sabremos que hemos "controlado" al crecimiento una vez que el rumbo que estimamos
correcto y con las características de escalable y replicable se convierte en algo relativamente
monótono. Una tienda, dos tiendas, 100 tiendas y así, el crecimiento es franquiciado, repetitivo,
en donde se busca “no moverle” para no estar inventando el negocio una y otra vez. Pero, aun
así, en medio de la “monotonía” del crecimiento, la flexibilidad es fundamental. Los clientes
cambian de gustos, los “disrupters” se aparecen tarde o temprano y complican la oferta del ser-
vicio o del producto.

9. Flexibilidad estratégica

10

No importa el tamaño de la empresa, el líder del crecimiento debe adaptarse al cambio. Pasar
a tener cientos o miles de empleados más, , a hacer negociación con grandes empresas o
cabildear con el gobierno o lidiar con inversionistas requiere un estilo gerencial en línea con
esas nuevas competencias.

10. El fundador o el líder
 debe prepararse

El gran reto, y a la vez la gran recompensa, del empresario o el líder es prepararse en múltiples
capacidades. El crecimiento exige saber de recursos humanos, de mercadotecnia, ventas, ope-
raciones, manejo del estrés y muchos otros temas necesarios para poder dirigir a la empresa en
el rumbo correcto en medio de la excitante turbulencia generada por el crecimiento.

Lomas de Tampiquito, Plutarco Elías Calles No. 112, San Pedro Garza García,
Monterrey Nvo. León C.P. 66240

CONTACTO

www.linkaform.com
+ 52 (81) 8192 – 2973

