

ORACLE

Oracle for Finance ¿Beneficio, crecimiento o las dos cosas?

Una completa suite en la nube para impulsar un crecimiento rentable y duradero

En la actualidad, los profesionales financieros se están enfrentando a grandes despidos, incertidumbre política y económica e inflación global. Sin embargo, a pesar de los desafíos, son cada vez más optimistas en cuanto al futuro inmediato. Este momento crucial requiere tecnología para agilizar los procesos, generar insights y tomar decisiones basadas en datos.

Las complejidades de encontrar el equilibrio entre crecimiento y rentabilidad

Quedan atrás aquellos días en que los profesionales de las finanzas gestionaban la información financiera y el cumplimiento normativo por sí solos. En la actualidad, se mueven en una economía marcada por las contradicciones, lo cual despierta muchas dudas en las empresas acerca de qué camino resultará el más eficaz para generar beneficios e impulsar el crecimiento futuro.

Como custodio de datos de vital importancia, el departamento financiero desempeña una función clave en la asignación de recursos y en la búsqueda de operaciones ventajosas que incrementen la rentabilidad al tiempo que fomentan el crecimiento. Dado que el "crecimiento a toda costa" ha dado paso a un enfoque más matizado, las partes interesadas confían en los líderes financieros para que los ayuden a identificar inversiones estratégicas con rendimiento a largo plazo, gestionar el cumplimiento de las iniciativas ESG de la empresa y reducir los costes generales. Hoy en día, todos los focos apuntan a los profesionales de finanzas y sobre sus hombros recae la responsabilidad de ayudar a las organizaciones a prosperar en una época incierta.

Entonces, ¿cómo pueden los departamentos financieros afrontar los desafíos inmediatos que afectan a la rentabilidad con las inversiones necesarias para garantizar un crecimiento duradero?

Cinco desafíos que los líderes financieros deben abordar ya mismo

- 1 Aprovechar al máximo el escaso capital para realizar inversiones**

Los responsables financieros están muy familiarizados con el principio de "hacer más con menos". Entre sus responsabilidades, se encuentra distribuir el escaso capital entre proyectos e iniciativas que arrojen resultados óptimos, sin apartar la vista del riesgo, las condiciones del mercado, las expectativas de las partes interesadas, el tiempo estimado para la obtención de resultados y los objetivos a corto y largo plazo.
- 2 Incrementar la precisión y la frecuencia de las previsiones y la planificación financiera**

Los interminables retrasos en los procesos de planificación repercuten negativamente en la toma de decisiones, ya que reducen la precisión y la viabilidad. Para que la planificación financiera sea exacta y puntual, los profesionales deben analizar múltiples datos, como las cuestiones relativas a la financiación, las tendencias de mercado y los factores externos.
- 3 Reducir el riesgo sin lastrar el crecimiento**

Para velar por la estabilidad financiera e impulsar decisiones bien fundamentadas, los departamentos financieros deben identificar y mitigar los riesgos operativos y financieros, que se traduce en la realización de análisis de datos más exhaustivos para garantizar el cumplimiento normativo, minimizar la exposición a riesgos y proteger el bienestar económico de la organización.
- 4 Utilizar cada uno de los recursos con más eficacia**

Tanto para las inversiones tecnológicas como para la contratación de personal cualificado, los profesionales financieros deben dar con el método más eficaz y rentable de asignar recursos, basando sus decisiones en datos integrados sobre capital, costes, talento y condiciones de mercado. La automatización de procesos ineficientes, obsoletos y propensos a errores puede generar importantes ahorros.
- 5 Trazar una hoja de ruta para toda la organización**

Para establecer una estrategia de crecimiento y rentabilidad, los profesionales financieros deben eliminar los silos de información, convertir en práctica común la comunicación entre los distintos departamentos y presentar insights financieros específicos para respaldar la toma de decisiones.

Utilizar la tecnología para incrementar la rentabilidad, impulsar el crecimiento y generar impacto

La tecnología y la innovación son las mejores herramientas que tiene a su disposición el equipo financiero para responder a los desafíos actuales. Oracle Cloud Applications ofrece visibilidad financiera en tiempo real, con inteligencia artificial y machine learning integrados para ofrecer predicciones precisas y gestión proactiva de riesgos que respalde la toma de decisiones.

Oracle Cloud Infrastructure (OCI) proporciona una base escalable y segura para aprovechar estas tecnologías. Con un conjunto de herramientas tecnológicas, los responsables financieros podrán capear las complejidades de la gestión financiera y elaborar estrategias eficaces para su organización.

Crear una hoja de ruta de innovación centrada en el crecimiento y la rentabilidad

Los profesionales financieros tienen en su mano la llave para que las empresas obtengan mayores beneficios y mantengan el éxito con el transcurrir del tiempo. Sin embargo, una reciente [encuesta de Deloitte](#) ha puesto de relieve que en el camino muchos CFO se encuentran con un obstáculo nada desdeñable. Y es que contar con sistemas y tecnologías inadecuados puede lastrar su capacidad de influir en la toma de decisiones.

La completa suite en la nube de aplicaciones [SaaS](#) de Oracle brinda unas prestaciones excelentes, como procesos uniformes y una única fuente de datos para todas las principales funciones de negocio. Nuestras aplicaciones incluyen planificación de recursos empresariales (ERP), gestión de la cadena de suministro (SCM), gestión de capital humano (HCM), publicidad y experiencia del cliente (CX), es decir, ofrecen las herramientas que necesitas para mejorar las interacciones con tus clientes, impulsar la agilidad de tu empresa y responder con garantías a los cambios repentinos.

[Oracle Fusion Cloud ERP](#) es la brújula que marca el rumbo del departamento financiero y te permite mantener un control sin precedentes de tus finanzas con automatización de procesos manuales impulsada por IA, análisis empresariales en tiempo real y actualizaciones automáticas que proporcionarán a tu empresa una enorme ventaja competitiva. Con [Oracle Financials](#), los responsables financieros tienen total visibilidad de la situación financiera, de modo que pueden responder rápidamente a las oportunidades y los desafíos. [Oracle Procurement](#) simplifica e integra el proceso de abastecimiento a pago con una experiencia de usuario intuitiva, análisis predefinidos y un enfoque colaborativo que facilita la gestión y la selección de proveedores, vela por el cumplimiento de los límites de gasto e incrementa la rentabilidad.

[Oracle Risk Management and Compliance](#) se basa en el poder de la IA y el machine learning para reforzar los controles financieros, evitar las fugas de efectivo, realizar las auditorías exigidas y proteger a la empresa frente a los riesgos emergentes: y ahorra horas de trabajo manual. [Oracle Project Management](#) ayuda a planificar y realizar el seguimiento de los proyectos, asignar el talento adecuado, equilibrar la capacidad en función de la demanda y ampliar o reducir rápidamente los recursos en función de las necesidades. Los profesionales de finanzas pueden tomar decisiones informadas sobre distribución de capital, identificar oportunidades de inversión más estratégicas, desplegar recursos de forma más eficaz y generar beneficios con eficiencia.

[Oracle Fusion Cloud EPM](#) facilita la elaboración de modelos y la planificación en funciones como finanzas, RR. HH., cadena de suministro y ventas. Optimiza el proceso de cierre financiero y promueve decisiones más adecuadas con planes ágiles y conectados. Obtén insights más detallados sobre los costes y la rentabilidad, a la vez que automatiza las conciliaciones de cuentas y transacciones. Con Oracle Cloud EPM, podrás recopilar y estandarizar datos de iniciativas ESG de múltiples fuentes y gestionarlos desde un único lugar. Si la empresa dispone de una base sólida de ESG, los equipos de finanzas pueden diseñar objetivos de sostenibilidad a corto y largo plazo, coordinar la aplicación de las iniciativas en todas sus operaciones y tomar decisiones basadas en un profundo conocimiento combinado de las áreas de ESG, finanzas y operaciones.

[Oracle Fusion Cloud HCM](#) ayuda al departamento financiero a optimizar los recursos con información de personal en tiempo real y a descubrir insights valiosos sobre el desempeño de los empleados, las competencias y los costes de mano de obra. Al integrar la IA y el ML en todo lo que hace, Oracle Cloud HCM facilita a los equipos financieros la tarea de identificar déficits de personal, evaluar las necesidades de carácter formativo y coordinar estratégicamente los recursos para maximizar la productividad. Beneficiados por esta simplificación de los procesos de RR. HH. y por la reducción de la carga administrativa, los equipos de finanzas pueden liberar recursos y reasignarlos a actividades de mayor relevancia y valor añadido, fomentar una cultura que apueste por el crecimiento y fortalecer la colaboración.

[Oracle Fusion Cloud SCM](#) permite a los profesionales financieros abordar y responder con rapidez a los constantes cambios en la demanda, la oferta y el mercado. Pueden utilizar la IA y el ML para predecir potenciales interrupciones de la cadena de suministro durante el proceso de planificación, lo cual les brinda la capacidad de estructurar cambios que mitiguen los riesgos. Además, posibilita la creación de planes basados en escenarios para calcular las consecuencias de las distintas interrupciones de la cadena de suministro y medir el impacto financiero de otros asuntos, como las iniciativas ESG.

"Oracle Fusion Cloud ha demostrado por qué es la plataforma más competitiva del mercado".

Javier Echave

Director financiero

Aeropuerto de Londres Heathrow

[Más información](#)

[Oracle Fusion Analytics](#) facilita la mejora de la toma de decisiones en todas las esferas de la organización al unificar los análisis de datos de Oracle Cloud Applications (ERP, HCM, SCM y CX) y otras fuentes de información. Al integrar inteligencia artificial y machine learning, los departamentos financieros pueden revisar y analizar constantemente enormes volúmenes de datos para generar insights de gran utilidad. Los análisis predictivos permiten prever con precisión los ingresos, gastos y flujos de efectivo futuros, así como otros detalles financieros esenciales. Estas herramientas facilitan la toma de decisiones estratégicas basadas en datos alineando los objetivos financieros y organizativos para impulsar el crecimiento.

[Oracle Cloud Infrastructure](#) actúa como infraestructura y plataforma de nube completa para estas innovadoras capacidades. Así, garantiza la seguridad de los datos, el cumplimiento normativo y la perfecta integración de sistemas y aplicaciones para que puedas aprovechar al máximo el poder real de Oracle Cloud Applications.

5 veces

5 veces más rápido
a la hora de llevar a
Internet nuevas líneas de
financiación

20-50

Las tareas de RR. HH. que
antes tardaban entre 20 y 50
horas, ahora se llevan a cabo
en mucho menos tiempo

50 %

Se ha automatizado casi
el 50 % de los asientos
contables procesados
manualmente

Utiliza una nube empresarial completa para lograr un crecimiento duradero

- La visibilidad en tiempo real de los datos financieros permite tomar decisiones de asignación de capital rápidas e informadas que impulsan los beneficios y fomentan el crecimiento.
- Vista unificada de la planificación financiera, operativa y por línea de negocio que incrementa la precisión de la planificación y agiliza el funcionamiento de tu empresa.
- La integración de los datos de personal y la IA te ayuda a optimizar la asignación de recursos, alinear las competencias y maximizar la productividad al tiempo que liberas recursos para actividades de valor añadido.
- El control de riesgos en tiempo real permite a los profesionales de finanzas mitigar los riesgos de forma proactiva, garantizar el cumplimiento y salvaguardar la salud financiera de la organización.
- Los valiosos insights conectados, generados a partir de los datos de Oracle Cloud y otras fuentes de información, facilitan la toma de decisiones estratégicas basadas en datos, incrementan las eficiencias operativas y realizan predicciones rápidas para impulsar el crecimiento.
- Las capacidades vanguardistas, la seguridad en la gestión de datos y una integración perfecta garantizan que la organización pueda crear una hoja de ruta compartida hacia el crecimiento y la rentabilidad.

¿Qué es el éxito para los CFO?

- Asignar capital de forma eficiente y eficaz a los diversos proyectos, utilizando insights basados en datos para priorizar las inversiones que reporten más valor a la organización.
- Responder a unas condiciones de mercado sujetas rápidos cambios con capacidades de planificación y previsión precisas, y tomar decisiones en tiempo real.
- Identificar y reducir los riesgos de manera proactiva con algoritmos avanzados de análisis, IA y machine learning, a fin de garantizar la continuidad del negocio, el constante cumplimiento normativo y la seguridad.
- Acceder a datos actualizados al minuto sobre capital, costes, talento y condiciones de mercado para asignar recursos de manera eficiente y evitar un uso improductivo de estos.
- Reforzar la influencia a escala global y la toma de decisiones mediante procesos integrados, formación y desarrollo de empleados, comunicación interdepartamental e insights basados en datos que se compartan de manera eficaz en todas las áreas de la empresa.

¿Por qué elegir Oracle for Finance?

Oracle ofrece una suite con diseño nativo de Oracle Cloud Applications para toda la empresa, que se ejecuta en Oracle Cloud Infrastructure de última generación para automatizar procesos, proporcionar visibilidad de datos y reforzar la protección de la información.

- Incrementa los beneficios e impulsa el crecimiento con visibilidad de datos financieros en tiempo real para tomar decisiones de asignación de capital rápidas e informadas.
- Aprovecha los datos del personal y la integración de la IA para optimizar la asignación de recursos, alinear las competencias y maximizar la productividad al tiempo que se liberan recursos para actividades de valor añadido.
- Moderniza las cargas de trabajo heredadas en la nube, apostando por la automatización y las capacidades mejoradas para agilizar los procesos y respaldar los objetivos de negocio.
- Ayuda a mejorar la seguridad de los datos y mitigar los riesgos con servicios de protección que velan por la privacidad, habilitan el cifrado y actúan como defensa ante amenazas cibernéticas.

Próximos pasos para impulsar el avance de tu organización financiera

En un contexto en que los despidos a gran escala, la incertidumbre política y una posible recesión siguen encendiendo las alarmas en todo el mundo, el instinto podría aconsejarnos que nos apretáramos el cinturón y recortáramos costes. A pesar de todos esos factores, los responsables financieros más audaces, que tomen las riendas de la situación, estarán mejor preparados para abordar las complejidades que implica el equilibrio entre crecimiento y rentabilidad. Las funciones financieras mantienen datos cruciales y desempeñan una labor central en la asignación de recursos y la toma de decisiones. Para tener éxito, debes abordar múltiples desafíos, como aprovechar al máximo el escaso capital disponible, elaborar previsiones precisas y rápidas, identificar y reducir los riesgos, asignar recursos con eficacia y dar con el método óptimo para trazar una hoja de ruta estratégica para toda la organización.

Ese éxito queda reservado a aquellos profesionales que sepan aprovechar la tecnología y la innovación en beneficio de su equipo y su organización para obtener una ventaja competitiva: incluso en entornos de negocio impredecibles. Ha llegado el momento. No lo dudes. Sitúate a la vanguardia de la gestión financiera. [Programa una demostración de Oracle Cloud hoy mismo.](#)

Más información

[Descubre Oracle Cloud Applications](#)

Contacta con nosotros

[Solicita una demostración en directo](#)

Marca el +34 916 312 174 o visita nuestra página oracle.com/es/corporate/contact/

Copyright © 2023 Oracle, Java, MySQL y NetSuite son marcas comerciales registradas de Oracle y/o sus filiales. Otros nombres pueden ser marcas registradas de sus propietarios respectivos. El presente documento se proporciona a efectos únicamente informativos y su contenido está sujeto a cambios sin notificación previa. No se garantiza que este documento se encuentre libre de errores y no esté sujeto a ninguna otra garantía o condición, ya sea implícita o expresa, incluyendo garantías y condiciones de venta o adecuación a un propósito determinado. Se declina específicamente toda responsabilidad con respecto a este documento y no se establece ninguna obligación contractual directa o indirecta derivada del mismo. Este documento no se puede reproducir ni transmitir de cualquier forma o por cualquier medio, ya sea electrónico o manual, para propósito alguno, sin previo consentimiento por escrito.

