

ESTUDIO DE RIESGO OPERATIVO BAJO LA METODOLOGÍA AS/NZS 4360
CASO: COMERCIALIZADORA DE MEDIOS

NELSON BELTRÁN PARADA
CARMEN GIL CRUZ

UNIVERSIDAD DE BOGOTÁ JORGE TADEO LOZANO
FACULTAD DE CIENCIAS ECONÓMICAS - ADMINISTRATIVAS
ESPECIALIZACIÓN EN ESTÁNDARES INTERNACIONALES DE

CONTABILIDAD Y AUDITORÍA
BOGOTÁ D.C.

2013

ESTUDIO DE RIESGO OPERATIVO BAJO LA METODOLOGÍA AS/NZS 4360
CASO: COMERCIALIZADORA DE MEDIOS

NELSON BELTRÁN PARADA
CARMEN GIL CRUZ

Trabajo de grado para optar al título de Especialista en Estándares
Internacionales de Contabilidad y Auditoría

UNIVERSIDAD DE BOGOTÁ JORGE TADEO LOZANO
FACULTAD DE CIENCIAS ECONÓMICAS - ADMINISTRATIVAS

ESPECIALIZACIÓN EN ESTÁNDARES INTERNACIONALES
DE CONTABILIDAD Y AUDITORÍA

BOGOTÁ D.C.
2013

3

CONTENIDO

pág.

RESUMEN 5
INTRODUCCIÓN 6
OBJETIVOS 7
1 REFERENTES TEÓRICOS 8
2 CASO DE APLICACIÓN PROCESO BTL 14
3 CONCLUSIONES Y RECOMENDACIONES 22
BIBLIOGRÁFIA 24
ANEXOS 26

4

LISTA DE TABLAS

pág.
Tabla 1. Procesos y Objetivos 14

Tabla 2. Inventario y Factor de riesgos 16

Tabla 3. Calificación de Probabilidad 17

Tabla 4. Calificación del Impacto 17

Tabla 5. Severidad del riesgo a partir de su medición 18

Tabla 6. Matriz de medición del riesgo 19

5

RESUMEN

El propósito de este trabajo es establecer el mapa de riesgo operativo bajo el
Estándar Australiano AS/NZS 4360, en una empresa comercializadora de medios
en lo referente a los procesos asociados al servicio de publicidad BTL; para ello se
hace un inventario y se mide los procesos para sugerir acciones de mitigación y
monitoreo sistemático.

El mapa de riesgos proporciona una herramienta necesaria, para llevar a cabo las
actividades de localizar, controlar, dar seguimiento y representar en forma gráfica,
los agentes generadores de riesgos que ocasionan sobrecostos en la ejecución de
un evento, y la perdida de la inversión publicitaria, indicando el nivel de exposición
ya sea insignificante, bajo, medio o alto, de acuerdo a la información recopilada y
los resultados de las mediciones de los factores de riesgos presentes, con el cual
se facilita el control y seguimiento de los mismos.

El Estándar Australiano de Administración de Riesgos determina el sistema de
gestión de riesgo y el método para gestionarlo. Incluye la determinación del
contexto, la identificación, análisis, evaluación, tratamiento, comunicación y el
monitoreo de los riesgos; con el único fin de minimizar el riesgo organizacional.

6

INTRODUCCIÓN

La implementación de un sistema de administración de riesgo en las empresas,
ayuda a proteger sus recursos y da respaldo a la alta dirección en la toma de
decisiones, en un ambiente de control y seguridad. La adecuada administración de
riesgos identifica los factores vulnerables y les da tratamiento a través de
controles, a fin de mitigar su impacto o probabilidad de ocurrencia (Estándar
Australiano, 1999), sin omitir el monitoreo, comunicación y consulta posteriores.
La presencia de riesgos operativos no es ajena en el sector de los medios
publicitarios en Colombia, un sector que creció 3.6% del 2011 al 2012 (P&M, 2012)
con una inversión publicitaria neta proyectada de $2,042 billones para el año 2012
en medios masivos, reflejando el buen momento por el que pasa la creatividad
publicitaria local.

La no gestión del riesgo operativo puede desembocar en grandes pérdidas para
estas compañías, sumando a ello que al pertenecer a un sector en el que las
inversiones son altas y los productos o servicios son innovadores, muchas veces
intangibles y otros de última tecnología y que además tienen un impacto social;
estas compañías no pueden ahorrar esfuerzos en lo que a mitigación del riesgo se
refiere, se necesita una concientización del nivel gerencial del sector.

Una empresa que no considere el riesgo puede comprometer su patrimonio en el
negocio en marcha, mientras que una empresa que controle y mitigue los riesgos
se puede fortalecer desarrollando adecuadas estrategias de mercado (Mejía,
2012), bajo el estándar Australiano AS/NZS 4360, hasta la medición del riesgo
inherente.

En el caso de la comercializadora de medios, el estudio de riesgo operativo bajo la
metodología AS/NZS 4360, persigue definir el mapa de riesgo para delimitar,
controlar y representar en forma gráfica, los agentes causantes de riesgos que
originan sobrecostos en la realización de eventos y pérdidas del capital invertido,
por medio de las mediciones de los factores de riesgos existentes y de
conformidad con la información disponible, para que al final, se pueda ejercer
seguimiento y control de los mismos.

7

OBJETIVOS

OBJETIVO GENERAL

Definir el mapa de riesgo operativo bajo el Estándar Australiano AS/NZS 4360 en
una empresa comercializadora de medios, para el producto BTL.

OBJETIVOS ESPECÍFICOS

 Presentar el diagnóstico de los riesgos en la prestación de servicios de BTL
bajo la metodología AS/NZS 4360.

 Analizar el mapa de riesgo operativo bajo la metodología norma australiana
AS/NZS 4360 para el servicio BTL en una empresa comercializadora de
medios de publicidad.

 Presentar elementos de análisis de la gestión del riesgo de las actividades de
BTL.

8

1 REFERENTES TEÓRICOS

El marco de administración de riesgo debe contener estrategias claras y
supervisión por la gerencia de tal manera que se desarrolle la cultura del control
interno del riesgo con claras líneas de responsabilidad y efectivos sistemas de
presentación de informes, incluidos planes de contingencia tal como lo señala
Taveras (2011), en su disertación ante la XI Reunión de Auditores Internos del
Banco Central (R.D.) Su punto de vista sobre el riesgo operacional está en la
dirección de que son pérdidas como resultado de procesos internos, sistemas o
personas fracasadas y también producto de eventos externos, pero no considera
los riesgos estratégicos y de reputación, aunque sí considera los riesgos legales.
Advierte sobre la importancia de la gestión integral del riesgo en contraposición a
simplemente la gestión de los riesgos financieros como tradicionalmente se ha
hecho.

Este es el punto de partida para comprender y definir el marco teórico que
orientará el estudio de riesgo en la empresa comercializadora de publicidad
alternativa a los medios masivos de comunicación, BTL, (del Inglés publicidad
Below The Line o simplemente publicidad BTL)

Toda decisión administrativa conlleva riesgos. Según el nivel de decisión en la
dirección estratégica de una empresa, pueden distinguirse tres niveles de
decisión: estratégico, táctico y operativo, en función del periodo de influencia de la
decisión por tomar. El nivel estratégico concierne a decisiones a largo plazo; el
nivel táctico a periodos de influencia medio, y el nivel operativo a decisiones de
corto plazo (Mula, et al., 2010). Por lo tanto, las decisiones de la dirección
estratégica generarán sus correspondientes riesgos: estratégicos, tácticos y
operativos.

Koontz Weihrich, (1996) , en su libro Administración una Perspectiva Global,
señala que el cambio organizacional ha impulsado la gestión del riesgo operativo y
lo encontramos presente en todas las actividades de las empresas, sin embargo
no presenta un modelo de gestión como tal sino más bien un conjunto de
recomendaciones.

Fue el Comité de Basilea (2004) quien emitió modernamente el concepto de riesgo
operacional: “pérdida debido a inadecuados procesos, o fallas del personal y los
sistemas internos o bien a causa de acontecimientos externos”, como producto de
los grandes eventos de pérdidas en los mercados mundiales y que finalmente
condujo a un nuevo entorno regulatorio internacional bancario y que propicia la
administración del riesgo. El Comité de Basilea no clasifica los riesgos si no más
bien se refiere al riesgo operacional como riesgos integrales a los que se está
expuesto cuando se realiza una operación, ya que incluye otros riesgos.

9

En Colombia ICONTEC (NTC-ISO 31000, 2011) lo define como efecto de la
incertidumbre sobre los objetivos; el cual se mide en términos de la probabilidad
de ocurrencia y la magnitud del impacto. Esta definición es apropiada para el
servicio de publicidad BTL ya que la probabilidad de ocurrencia es posible
estimarla con origen en la experiencia de sus directivas, lo mismo la magnitud del
impacto.

La Comisión Nacional sobre Fraudes en Informes Financieros, COSO, (2005)
define riesgo como la posibilidad de que un evento que ocurra y afecte
adversamente la consecución de objetivos. Definición muy similar a la anterior,
pero más robusta y extensa en cuanto a la identificación, evaluación y gestión
integral del riesgo para que finalmente, mejore los resultados esperados de
rentabilidad y rendimientos de todas las operaciones empresariales, como un
conjunto.

El Estándar Australiano de Administración de Riesgos AS/NZS 4360 (1999),
determina el sistema de gestión de riesgo operativo y el método para gestionarlo,
este método fue creado por el Comité OB/7 de la Junta de Estándares de Australia
y Nueva Zelanda en el año 1999. El estándar contempla la determinación del
contexto, la identificación, análisis, evaluación, tratamiento, comunicación y el
monitoreo de los riesgos, y lo hace parte integral de la gestión administrativa,
como un proceso multifacético, llevado a cabo por un equipo multidisciplinario, que
debe integrar los elementos principales del proceso.

Figura 1. Vista general de la administración de riesgos - Elementos principales

Fuente: Estándar AS/NZS 4360

10

El alcance de este trabajo es identificar los riesgos bajo esta metodología, para la
implementación y establecimiento del proceso de administración de riesgos. Su
aplicación encaja en las buenas prácticas gerenciales de cualquier empresa, como
proceso iterativo y que mejora continuamente la toma de decisiones.

Aplicando el término “administración de riesgos”, definido en el estándar, al
servicio de publicidad BTL, sería: método lógico y sistemático de establecer el
contexto, identificar, analizar, evaluar, tratar, monitorear y comunicar los riesgos
asociados con los servicios de publicidad alternativa BTL.

Método que puede ser aplicado a todas las etapas de la vida del servicio de
publicidad BTL y que permite a la empresa minimizar pérdidas y maximizar
oportunidades; y por extensión, el estándar puede ser aplicado al resto de
actividades u operaciones de la empresa. El alcance de la administración del
riesgo para la empresa comercializadora BTL llega hasta la administración del
riesgo inherente sin considerar el riesgo residual.

Entendiendo riesgo inherente como aquél al que se enfrenta una entidad en
ausencia de acciones de la dirección para modificar su probabilidad o impacto. El
riesgo residual es aquél que permanece después de que la dirección desarrolle
sus respuestas a los riesgos. El riesgo residual es el resultante de combinar la
calificación del riesgo inherente y la evaluación de los controles, considerando el
diseño de los mismos (Roa 2009). Estas acciones pueden incluir diversificación de
clientes, cambio de políticas, procedimientos o protocolos, asignación de personal
para supervisar y revisar medidas de rendimiento e implementar acciones
correctivas como la automatización o estandarización, todo con el fin de acelerar
la toma de decisiones. Estas acciones pueden reducir la probabilidad de
ocurrencia de un posible evento, su impacto, o ambos.

Toda actividad realizada en una empresa, sin importar su tamaño, tiene ciertos
riesgos para las personas, riesgos que pueden ser minimizados o incluso
eliminados si se realizan las medidas de control adecuadas, sin embargo, aún
cuando en muchas ocasiones se asume la conveniencia de aplicarlas, no siempre
son tenidas en cuenta de forma voluntaria por los individuos que las llevan a cabo.
Para que una organización cumpla objetivos y metas, es necesario que los
sistemas y subsistemas que la componen funcionen en armonía y de manera
eficiente. Cuando se presenta alguna de las siguientes situaciones, se puede decir
que se está incurriendo en un riesgo operativo que puede originar pérdidas a la
entidad, así como un aumento de costos y gastos (Rodríguez 2010):

a. Incumplimiento de normas y procedimientos para la ejecución de un proceso.
b. Falta de documentación de procesos.
c. Falta de confidencialidad de la información.
d. Fallas en los procedimientos por errores humanos.

11

A diferencia de otras prácticas o riesgos, el riesgo operativo no sólo se puede
erradicar, sino que es intrínseco al propio negocio, por lo que, voluntariamente o
no, se debe de aprender a vivir con él.

Desde el punto de vista empresarial existen innumerables riesgos, generados
tanto por el entorno como por el desarrollo normal de sus actividades.

Los riesgos del entorno comprende elementos como el país donde esta ubicada la
empresa, su naturaleza, la región y ciudad, además del sector, la industria y
condiciones económicas, políticas, sociales y culturales. En este orden de ideas se
pueden presentar riesgos como (Mejía 2013):

a. Riesgo asociado a la naturaleza: Relacionados con riesgos meteorológicos y

climáticos como huracanes, lluvias, maremotos, sequías, que afectan el logro
de objetivos.

b. Riesgos asociados al país: de acuerdo al país se pueden encontrar riesgos
como el riesgo país que hace referencia al grado de peligro que represente
este para las inversiones extranjeras

A nivel de la empresa se pueden presentar un sinfín de riesgos que pueden afectar
los procesos, recursos humanos, físicos, tecnológicos, financieros y
organizacionales, a los clientes y hasta la imagen de la empresa.

Igualmente los riesgos se pueden clasificar de acuerdo al origen: operativo que
hace referencia a la posibilidad de pérdida ocasionada en la ejecución de un
proceso y funciones de la empresa; estratégico que se relaciona con las pérdidas
ocasionadas por las definiciones estratégicas inadecuadas en el modelo de
operación; legal se presenta con la probabilidad de producir perdidas por que las
actividades no están conformes a la legislación y normas vigentes; reputacional
que es el desprestigio de la empresa que trae como consecuencia la pérdida de
credibilidad y confianza, entre otros (Mejía, 2013)

En la red web aparece un sinnúmero de metodologías para la evaluación del
riesgo en diferentes campos de aplicación; hay metodologías específicas para el
control ambiental, otras para la seguridad laboral, otras para la construcción de
infraestructuras y edificios, todas se basan en las probabilidades de la ocurrencia
de un fenómeno.

La metodología a aplicar es el Estándar AS/NZS 4360, la cual inicia con la
identificación del riesgo como proceso sistemático para incluir aquellos que estén
o no bajo control de la empresa y contenidos en una lista de eventos que contiene
los riesgos significativos de los procesos de la prestación del servicio de publicidad
BTL.

12

Para identificar los riesgos se debe tener en cuenta que las fuentes de los riesgos
pueden ser muchas, por ejemplo: relaciones comerciales y legales con
proveedores y subcontratistas; comportamiento humano de los involucrados en los
procesos; aspectos tecnológicos y técnicos; actividades gerenciales e individuales,
que pueden considerarse, según el Estándar Australiano, como los factores
generadores de riesgo, entendiéndose como una lista genérica que focaliza las
actividades de identificación de riesgos.

Igualmente el Estándar Australiano señala que las áreas de impacto pueden ser
varias, por ejemplo: recursos de la organización, ingresos, costos, desempeño,
comportamiento organizacional, cartera de clientes, intangibles como la imagen
corporativa, etcétera. Las fuentes del riesgo y las áreas de impacto son
específicas para los procesos de la prestación del servicio de publicidad BTL, de la
empresa comercializadora de medios.

Según el Estándar Australiano ”Pueden identificarse los factores que afectan a las
consecuencias y probabilidades” la identificación de fuentes de riesgo y áreas de
impacto provee una estructura para identificar y analizar los riesgos. Debido a la
gran cantidad de fuentes potenciales, desarrollar una lista genérica focaliza las
actividades de identificación de riesgos y contribuye a una administración más
efectiva. Cada fuente genérica tiene numerosos componentes, los cuales pueden
dar lugar a un riesgo. Algunos componentes estarán bajo control de la
comercializadora de medios, mientras que otros estarán fuera de su control.
Cuando se identifican los riesgos se necesita considerar ambos tipos. El Estándar
clasifica las fuentes genéricas de riesgo de acuerdo a su relevancia (Estándar
Australiano, 1999):

a. Relaciones comerciales y legales entre la organización y otras organizaciones,

ej.: proveedores, subcontratistas, arrendatarios.
b. Circunstancias económicas de la organización, país, internacionales, como así

mismo factores que contribuyen a esas circunstancias ej.: tipos de cambio.
c. Comportamiento humano tanto de los involucrados en la organización como de

los que no lo están.
d. Eventos naturales.
e. Circunstancias políticas, incluyendo cambios legislativos y factores que

pudieran influenciar a otras fuentes de riesgo.
f. Aspectos tecnológicos y técnicos, tanto internos como externos a la

organización.
g. Actividades y controles gerenciales.
h. Actividades individuales.

El método utilizado para la identificación de los riesgos incluyó una lista de
comprobación o “checklists”, y una plantilla para el inventario riesgos, con juicios
basados en la experiencia de los cinco funcionarios de alto nivel que manejan los

13

siete procesos de la prestación del servicio de publicidad BTL de la empresa
objeto de revisión.

Para la construcción del inventario de riesgos, descrito más adelante, se utilizó
una plantilla que identifica los riesgos por cada proceso, los describe en términos
del hecho generador: ¿que puede suceder?, Las causas: ¿cómo y por qué puede
suceder?, y establece los factores generadores y los impactos o riesgos. Posterior
a la identificación de los riesgos, viene la medición de los mismos, medición que
consiste en determinar la magnitud de la pérdida o daño posible y la probabilidad
que dicha pérdida o daño llegue a ocurrir.

La probabilidad de un evento específico se mide en relación a la cantidad total de
posibles eventos y se expresa como un número entre 0 y 1, donde 0 indica un
evento imposible y 1 indica un evento cierto (Estándar Australiano, 1999). El
impacto es la pérdida que ocasiona el riesgo en términos de globalidad, severidad
y duración (Carnegie Mellon, 2013).

Al estimar la probabilidad e impacto de posibles eventos sobre la base del efecto
inherente o residual, se debe aplicar alguna forma de medición. Ejemplo, se
pueden establecer medidas como la nominal, ordinal, de intervalo y de proporción.
Escala nominal: corresponde a los datos cualitativos, cuando se clasifican en
categorías que no implican orden. Escala ordinal: cuando los datos cualitativos se
clasifican en categorías distintas en las que existe algún orden. Escala de
intervalo: es una escala ordenada en la cual la diferencia entre las mediciones es
una cantidad que tiene significado preciso. Escala de razón o proporción: En este
caso, además de que las diferencias son significativas e iguales en todos los
puntos de la escala, existe un cero real, de modo que se pueden considerar
cocientes de mediciones (Bioingeniería.edu.co 2010).

Para el presente caso se estableció una medida de intervalo.

Luego de la medición e identificación del riesgo, se califica y se evalúa a fin de
diseñar medidas de tratamiento, posteriormente se detecta el riesgo residual y se
estable el tratamiento del mismo, esta última situación no se aborda en el presente
trabajo ya que el alcance va hasta el riesgo inherente.

14

2 CASO DE APLICACIÓN PROCESO BTL

La empresa de medios publicitarios es una compañía que se dedica a la
comercialización de los medios masivos de comunicación como radio, prensa y
televisión, así mismo medios alternativos a los masivos como estrategias y
actividades BTL, como por ejemplo: operación y coordinación de eventos, diseño y
producción de escenografías, lanzamiento de productos, entre otros, actividades
que se describe a continuación como procesos de la unidad administrativa
específica a la publicidad BTL:

Tabla 1. Procesos y Objetivos

No. Procesos Objetivos

1
Creación e
implementación de
Estrategias BTL

Definir estrategias de contacto directo con
las personas.

2
Operación y
coordinación de
Eventos

Establecer el proceso operativo que define
a un grupo organizador de eventos y sus
funciones.

3
Diseño y producción de
Escenografías

Desarrollar la planificación del diseño
escenográfico y pruebas de materiales.

4
Lanzamiento de
Productos

Promover la expansión de los mercados,
mostrando los beneficios del producto y
posicionamiento de marca.

5
Logística y desarrollo de
Seminarios y Foros

Establecer las políticas de adecuación y
consecución de salones de conferencias,
conferencistas y temas a tratar.

6 Fiestas Empresariales
Establecer los vínculos para compartir e
integrar personal de la empresa.

7 Activación de Marca

Buscar nuevas estrategias y formas para
mostrar a los clientes como ser más
efectivos en dar a conocer los productos
en la activación, y así generar la
recordación de marca.

Fuente: elaboración propia.

El diagnóstico del estado de la gestión integral de riesgos de la comercialización
del servicio de publicidad BTL, se fundamentó en la aplicación de una lista de
verificación conducente a identificar el estado de cumplimiento de la gestión del
riesgo estratégico de la unidad administrativa que presta el servicio de publicidad

15

BTL, la cual está contemplada por los siete procesos citados anteriormente (Ver
Anexo A).

El propósito era verificar el estado de cumplimiento de la gestión del riesgo del
servicio BTL, a fin de proporcionar el marco genérico para establecer el contexto,
la identificación, el análisis, la evaluación, el seguimiento y la comunicación de los
riesgos de dicha unidad administrativa. La lista de verificación fue una adaptación
de una herramienta general llamada: “Herramientas de Diagnóstico del Estado de
Gestión Integral de Riesgos de la Empresa objeto de estudio” (Sanmartín, Sirley,
et al, 2010); se aplicó al Director Creativo, al Jefe de Compras, al Asistente
Operativo de Compras, al Gerente de Eventos y al Jefe Productor, todos de la
unidad administrativa que presta el servicio de publicidad BTL; ellos son los jefes
de alto nivel y con experiencia sobre los riesgos asociados a cada proceso y sus
objetivos.

La estructura de la entrevista condujo a diagnosticar si cumple, cumple
parcialmente, no cumple, o no aplica la posibilidad de implementación de un
sistema de gestión de riesgo, el panorama actual de la gestión del riesgo y si la
unidad administrativa cumple los requisitos generales para la gestión integral del
riesgo; y según las respuestas, las acciones a emprender.

Respecto a cada aspecto considerado en la entrevista se concluye:

La empresa tiene claro y bien definido el nivel, área y servicio, al cual se va aplicar
la herramienta para verificar y evaluar la gestión del riesgo y los resultados de esta
herramienta, buscarán el mejoramiento continuo en la gestión del riesgo, del
servicio de publicidad BTL.

Considera la alta dirección que la política de gestión del riesgo es pertinente para
el contexto estratégico de la organización, es decir, va encaminada al
cumplimiento de los objetivos, metas y razón social de la empresa, pero no
conocen ni han utilizado metodologías y/o herramientas que le ayuden a entender,
ejecutar y aplicarla a las funciones o tareas que realiza dentro de la organización.

Están claros cuales son las responsabilidades, autoridad y la interrelación del
personal que realizará y verificará la gestión del riesgo. Por el momento no aplican
controles pertinentes para los riesgos inaceptables y por consiguiente no hay
tratamiento de los mismos. Parcialmente verifican y toman medidas frente a la
implementación de acciones pertinentes al riesgo, y según lo pertinente, consultan
y comunican las acciones a implementar.

Algo muy positivo es que la empresa cuenta con personal competente, según su
formación y experiencia laboral específica, y sólo falta el entrenamiento necesario
para realizar las actividades de gestión del riesgo. Están comprometidos con
iniciar el proceso y respaldarlo progresivamente con miras a establecer la cultura

16

al respecto. Se tiene muy en cuenta la opinión y percepción del talento humano
que integra el servicio de publicidad BTL. La empresa tiene claro cuales son sus
capacidades, política, objetivos y metas.

La unidad administrativa que presta el servicio de publicidad BTL tiene claro que
los riesgos surgen de las actividades y funciones que se ejecutan, como por
ejemplo, en el lanzamiento de marca, hay riesgos de origen internos y externos.
Se sabe cuales son los riesgos más significativos pero no se han desarrollado
controles específicos al respecto. Se carece de fuentes de información y técnicas
pertinentes para el análisis de las consecuencias y la posibilidad de ocurrencia de
los riesgos. No existe un plan para tratamiento de los riesgos, esto significa que no
hay una priorización, presupuesto, costeo, ni evaluación del costo-beneficio.

Con el fin de identificar posibles riesgos de los procesos, se organizó un panel de
expertos con los directivos. Ver Anexo B, el panel fue posterior a la aplicación de la
lista de verificación para determinar el contexto del riesgo de la empresa, y fue
abierto y en profundidad, usando de guía únicamente los procesos de la gestión
del servicio de publicidad BTL.

Una vez aplicada la entrevista y efectuado el panel, se identificaron los riesgos
asociados al proceso; junto con los factores generadores de los riesgos.

Tabla 2. Inventario y Factor de riesgos

No. Riesgo Factor

R 1 Afectar la imagen de la marca negativamente Externo

R 2 Perdida en captación de clientes. Interno

R 3 Sobre estimación de utilidades Interno

R 4 Daño en las estructuras durante el montaje Proceso

R 5 Accidentes laborales durante el montaje
Recurso
Humano

R 6 Deficiencia en el diseño de la escenografía, que afecta la marca Proceso

R 7 Accidentes por mal manejo de materiales
Recurso
Humano

R 8
Perdida de la inversión publicitaria por desconocimiento del
target.(grupo objetivo)

Interno

R 9 Sobrecostos en la ejecución del evento Interno

R 10 Escasa oferta de medios publicitarios para la gestión del proyecto. Externo

R 11 Demanda contractual por parte del cliente Externo

R 12 Plagio de las ideas propuestas Externo

R 13
Perdida de La inversión publicitaria por falta de capacitación a los
promotores

Recurso
Humano

Fuente: elaboración propia.

17

Para la medición del riesgo se calificó la probabilidad de ocurrencia en una escala
cuantitativa que contiene los valores esperados, la frecuencia y su descripción.
Asimismo, para la calificación del impacto se estableció una escala cuantitativa
con los valores esperados, y su efecto sobre la participación del mercado, las
finanzas, lo operacional y la reputación de la empresa. Las calificaciones se
presentan a continuación:

Tabla 3. Calificación de Probabilidad

Valor Frecuencia Descripción

1 No Frecuente Una vez en el año

2 Ocasional Entre dos y tres veces al año

3 Poco Frecuente Entre cuatro y seis veces al año

4 Frecuente Más de seis veces en el año
Fuente: elaboración propia.

Tabla 4. Calificación del Impacto

Valor Impacto
Descripción
en términos
de mercado

Descripción en
términos
financieros

Descripción en
términos
operacionales

Descripción en
términos de
reputación

1 Insignificante
Perdida no
mayor al 1%
del mercado

menos de dos
millones

Suspensión
Económica menor
de un millón

Solo es de
conocimiento en la
Empresa

2 Bajo
Perdida entre
el >1% y ≤ 5%
del mercado

Entre dos y
cinco millones

Suspensión
Económica

De conocimiento
externo a nivel
local

3 Medio

Perdida entre
el >5% y ≤
10% del
mercado

Entre seis y
diez millones

Suspensión
Operacional

De conocimiento
externo a nivel
nacional

4 Alto
Perdida
mayor al 10%
del mercado

Más de diez
millones

Suspensión
Económica y
operacional

De conocimiento
externo a nivel
internacional

Fuente: elaboración propia.

El producto cartesiano de los conjuntos de valores de probabilidad e impacto,
valores contenidos en las tablas 3 y 4, define la severidad del riesgo a partir de su
medición.
Severidad del riesgo = producto cartesiano de los valores de probabilidad e
impacto.

18

Tabla 5. Severidad del riesgo a partir de su medición

Severidad Rango

Severidad alta {12 y 16}

Severidad media {6, 8 y 9}

Severidad baja {3 y 4}

Severidad no
significativa

{1 y 2}

Fuente: elaboración propia.

En la siguiente tabla la severidad riesgo inherente se obtiene igualmente a partir
del producto cartesiano de las columnas Probabilidad (x) e Impacto (y).

19

Tabla 6. Matriz de medición del riesgo

Proceso Actividades Riesgos Asociados Clasificación Probabilidad Impacto
Probabilidad

(x)
Impacto

(y)
Riesgo

inherente

Creación e
implementació
n de
estrategias
BTL

A1

Elaboración de las
propuestas y
análisis de la
información
entregada por el
cliente; con un
objetivo específico.

R1

 Afectar la
imagen de la
marca
negativamente

Reputaciona
l

Ocasional Medio 2 3 6

R2
Perdida en
captación de
clientes.

Financiero
Poco
frecuente

Medio 3 3 9

R3
Sobre
estimación de
utilidades

Financiero Frecuente Alto 4 4 16

Operación y
Coordinación
de eventos

A2
Montaje integral de
los eventos

R4

Daño en las
estructuras
durante el
montaje

Operacional
Poco
frecuente

Medio 3 3 9

R5

Accidentes
laborales
durante el
montaje

Operacional Ocasional Medio 2 3 6

Diseño y
Producción de
escenografías

A3
Elaboración de la
escenografía y
piezas de apoyo

R6

Deficiencia en
el diseño de la
escenografía,
que afecta la
marca

Tecnológico
No
frecuente

Bajo 1 2 2

R7
Accidentes por
mal manejo de
materiales

Operacional Ocasional Bajo 2 2 4

Lanzamiento
de productos

A4

Coordinación y
elaboración de
estrategias de
comunicación
asociadas a canales

R8

Perdida de la
inversión
publicitaria por
desconocimient
o del
target.(grupo
objetivo)

Financiero
Poco
frecuente

Medio 3 3 9

Logística y A5 Montaje de la R9 Sobrecostos en Financiero Frecuente Alto 4 4 16

20

Proceso Actividades Riesgos Asociados Clasificación Probabilidad Impacto
Probabilidad

(x)
Impacto

(y)
Riesgo

inherente

desarrollo de
seminarios y
foros

estructura de costos
de acuerdo al
presupuesto.

la ejecución del
evento

R10

Escasa oferta
de medios
publicitarios
para la gestión
del proyecto.

Estratégico
Poco
frecuente

Medio 3 3 9

Fiestas
empresariales

A6
Elaboración y
desarrollo de
temática logística.

R11
Demanda
contractual por
parte del cliente

Legal Ocasional Alto 2 4 8

R12
Plagio de las
ideas
propuestas

Estratégico
Poco
frecuente

Alto 3 4 12

Activación de
marca

A7

Elaboración de
ideas y estrategias
de comunicación
para que las
personas vivan una
experiencia con el
producto

R13

Perdida de La
inversión
publicitaria por
falta de
capacitación a
los promotores

Financiero Frecuente Medio 4 3 12

21

Figura 2. Matriz de color medición del riesgo

Fuente: elaboración propia.

Según el gráfico, la severidad más alta, en color rojo, corresponde a los riesgos
inherentes R3, R9, R12 y R13. Dependiendo del color de cada celda, color que
indica el grado de severidad tal como se describe en la Tabla 5, se obtienen
conclusiones sobre los riesgos inherentes a los cuales esta expuesta la prestación
del servicio de publicidad BTL; y por lo tanto, orienta las medidas de contingencia
que conduzcan a mitigar dichos riesgos.

22

3 CONCLUSIONES Y RECOMENDACIONES

El alcance de este trabajo fue identificar los riesgos inherentes bajo la metodología
AS/NZS 4360, Estándar Australiano 1999, para la implementación y
establecimiento del proceso de administración de riesgos. Estándar que en su
aplicación, encaja en las buenas prácticas gerenciales de cualquier empresa,
como proceso iterativo y que mejora continuamente la toma de decisiones.

La metodología permitió establecer la identificación del riesgo inherente de cada
uno de los siete procesos de la prestación del servicio de publicidad BTL de una
empresa comercializadora de medios, y determinar cuál es la severidad del riesgo
en la escala de valores: alta, mediana, baja y no significativa. Método que puede
ser aplicado a todas las etapas de la vida del servicio de publicidad BTL y que
permite a la empresa minimizar pérdidas y maximizar oportunidades.

Se encontró que algunos de los riesgo de mayor severidad al cual está expuesto
el servicio de publicidad BTL, es el riesgo por sobre costos en la ejecución de un
evento y sobre estimación de las utilidades. Seguido de severidad media está la
pérdida de captación de clientes y perdida de la inversión publicitaria por
desconocimiento del target (grupo objetivo).

Se recomienda revisar los estimados de costos y gastos de tal manera que no
reflejen a priori, objetivos excesivamente optimistas sobre la superación de las
dificultades en el montaje y desmantelamiento de los eventos BTL. Igualmente
contratar personal altamente calificado y/o capacitar al personal existente en
estrategias BTL y en herramientas presupuestales, incluido el uso de software
especializado en gestión de proyectos ya que un evento BTL califica dentro de la
administración de proyectos.

También establecer planes de contingencia ante la alteración del presupuesto con
origen en la incorporación de cambios de última hora por parte del cliente,
analizando el impacto sobre los costos antes de aceptar los cambios. Para mitigar
el riesgo de plagio sobre las ideas en desarrollo debe establecerse cláusulas
específicas de confidencialidad al personal participante y salvaguardar la
información, especialmente la concerniente al proceso de conceptualización y
desarrollo de las estrategias BTL.

Existe un sinnúmero de metodologías para la evaluación del riesgo según el
campo de aplicación; este es un esfuerzo particular de aplicación al ámbito de los
procesos que determinan el servicio de publicidad alternativa a los medios
masivos de publicidad (publicidad BTL), pero en términos generales y de acuerdo
al Estándar Australiano AS/NZS 4360, se recomienda que para el control y
tratamiento de riesgos en la comercializadora, se implemente todo o parte del
conjunto de acciones y procedimientos siguientes:

23

Acciones para mitigar o controlar la probabilidad de ocurrencia de eventos
desfavorables:

Establecer programas de auditoría y cumplimiento; revisar las condiciones
contractuales y de requerimientos, especificaciones, diseño, ingeniería y
operaciones del servicio de publicidad BTL; establecer inspecciones y controles de
los procesos que definen el servicio de publicidad BTL; vigilar la administración de
las inversiones y cartera; administrar los eventos publicitarios como proyectos;
asegurar la calidad con fijación de estándares técnicos y administrativos;
establecer programas de investigación y desarrollo de estrategias BTL, incluida la
capacitación especializada.

Procedimientos para mitigar o controlar las consecuencias:

Establecer planes de contingencia ante eventuales sobrecostos; efectuar arreglos
contractuales considerando los riesgos de posible mayor impacto; evaluar ante,
durante y posteriormente las características de los diseños operativos y
arquitectónicos de los eventos publicitarios; administrar la cartera en función de
fidelización de los clientes actuales y la consecución de nuevos clientes;
establecer la política y controles presupuestales a fin de mitigar los sobrecostos;
distinguir claramente las actividades y recursos según naturaleza del servicio BTL;
ejercer relaciones públicas para conservar y mejorar la imagen corporativa; y
finalmente, gratificar la buena gestión.

Se recomienda institucionalizar la metodología AS/NZS 4360 llevándola a las
demás áreas funcionales de la empresa a partir de la experiencia obtenida en la
administración del riesgo de los siete procesos de la prestación de servicios de
publicidad BTL, comenzando con la identificación de los factores generadores de
riesgo y sus áreas de impacto.

24

BIBLIOGRÁFIA

AS/NZS 4360:1999 Estándar Australiano Administración de Riesgos. Disponible
en:
https://www.google.com.co/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&cad=rja
&ved=0CCgQFjAA&url=http%3A%2F%2Fwww.bcu.gub.uy%2FAcerca-de-
BCU%2FConcursos%2FEst%25C3%25A1ndar%2520Australiano_Adm_Riesgos.p
df&ei=3r_YUeOcIYbY9QSyw4HwDg&usg=AFQjCNFCggHVtGiCPkpTM9JpmvlXfR
yERQ&bvm=bv.48705608,d.eWU. Consulta junio 2013.

Bioingeniería 2010. Estadística Descriptiva – Análisis de Datos. Disponible en:
http://www.bioingenieria.edu.ar/academica/catedras/introprob/descriptiva-teo.pdf.
Consulta agosto 2013.

Carnegie Mellon, 2013. Gestión de riesgos. Disponible en:
http://www.lsi.us.es/docencia/get.php?id=473. Consulta agosto 2013.

Comité de Supervisión Bancaria de Basilea. (BCBS 2004). Convergencia
internacional de medidas y normas de capital. Disponible en:
http://www.bis.org/publ/bcbs128_es.pdf. Consulta agosto 2013.

Committee of Sponsoring Organizations of the Treadway Commission, COSO
(2005) Articles. Struggling to incorporate the COSO recommendations into your
audit process? Here's one audit shop's winning strategy. Disponible en:
http://www.coso.org/resources.htm. Consulta Julio 2013.

Koontz, Weihrich, 1996. Administración una Perspectiva Global, Mc Graw Hill. 11ª.
Edición, Bogotá. Pág. 225.

Mejía Quijano, Rubí Consuelo, 2012, Administración de Riesgo un Enfoque
Empresarial. (Ed. 7), Medellín, Editorial Artes y Letras SAS. Consulta agosto 2013.
Mejía Quijano, Rubí Consuelo, 2013, Definición y tipos de riesgo. Consultorio
Contable. EAFIT. Disponible en:
http://www.eafit.edu.co/escuelas/administracion/consultorio-
contable/Documents/notas-clase/nota2-auditoria.pdf.consulta agosto 2013.

Mula, Josefa et al 2010, Revista Innovación. Modelos para la planificación
centralizada de la producción y el transporte en la cadena de suministro: una
revisión. Disponible en:
http://www.revista.unal.edu.co/index.php/innovar/article/view/29244/34838. RI, Vol.
20, No 37. Consulta agosto 2013.

http://www.bioingenieria.edu.ar/academica/catedras/introprob/descriptiva-teo.pdf
http://www.lsi.us.es/docencia/get.php?id=473
http://www.bis.org/publ/bcbs128_es.pdf.%20Consulta%20agosto%202013
http://www.eafit.edu.co/escuelas/administracion/consultorio-contable/Documents/notas-clase/nota2-auditoria.pdf
http://www.eafit.edu.co/escuelas/administracion/consultorio-contable/Documents/notas-clase/nota2-auditoria.pdf

25

Norma Técnica Colombiana. NTC-ISO 31000. Gestión del riesgo. Principios y
directrices. 2011. Página 04. Disponible en: http://tienda.icontec.org/brief/NTC-
ISO31000.pdf. Consulta agosto 2013.

Revista P&M. Esta es la inversión publicitaria de los medios de comunicación en
Colombia. Disponible en: http://www.revistapym.com.co/noticias/inversion-
publicitaria-2012/inversion-publicitaria-medios-comunicacion-colombia.

Roa, Pedro Hernando, 2009. Riesgo operacional en banca electrónica.
Universidad Externado de Colombia. Bogotá. Disponible en:
http://portal.uexternado.edu.co/pdf/Derecho/derechoNegocios/seminarioRiesgoOp
eracionalEnLasActividades/PEDRO%20HERNANDO%20ROA%20MORA.pdf.
Consulta agosto 2013.

Rodríguez, Francisco Alonso, et al. 2010. Riesgo Operativo. Colegio de
Contadores Públicos de México. Disponible en:
http://www.ccpm.org.mx/veritas/diciembre2010/images/Riesgo_Operativo.pdf.
Consulta agosto 2013.

Sirley Sanmartín, et al, 2010. Herramienta de Diagnóstico del Estado de Gestión
de Riesgos de la Empresa XYZ. Politécnico Jaime Isaza Cadavid. Medellín.
Disponible en: http://www.slideshare.net/sirleysr/lista-de-verificacin-de-
cumplimiento-de-la-ntc5254. Consulta, Julio 2013.

Taveras, José Manuel, 2011. Relación entre administración de riesgo y auditoría
interna. Banco Central de República Dominicana, Disponible en:
http://www.cemla.org/old/actividades/2011/2011-09-XIReunionAuditores/2011-09-
XIReunionAuditores-07.pdf. Consulta junio 2013.

http://www.revistapym.com.co/noticias/inversion-publicitaria-2012/inversion-publicitaria-medios-comunicacion-colombia
http://www.revistapym.com.co/noticias/inversion-publicitaria-2012/inversion-publicitaria-medios-comunicacion-colombia
http://portal.uexternado.edu.co/pdf/Derecho/derechoNegocios/seminarioRiesgoOperacionalEnLasActividades/PEDRO%20HERNANDO%20ROA%20MORA.pdf
http://portal.uexternado.edu.co/pdf/Derecho/derechoNegocios/seminarioRiesgoOperacionalEnLasActividades/PEDRO%20HERNANDO%20ROA%20MORA.pdf
http://www.ccpm.org.mx/veritas/diciembre2010/images/Riesgo_Operativo.pdf
http://www.cemla.org/old/actividades/2011/2011-09-XIReunionAuditores/2011-09-XIReunionAuditores-07.pdf.%20Consulta%20junio%202013
http://www.cemla.org/old/actividades/2011/2011-09-XIReunionAuditores/2011-09-XIReunionAuditores-07.pdf.%20Consulta%20junio%202013

26

ANEXOS

Anexo A

DIAGNOSTICO DEL ESTADO DE LA GESTIÓN INTEGRAL DE RIESGOS DEL SERVICIO:

 ESTRATEGIAS BTL

LISTA DE VERIFICACIÓN Y ESTADO DE CUMPLIMIENTO DE LA GESTIÓN DEL RIESGO ESTRATÉGICO DEL

SERVICIO DE PUBLICIDAD BTL

A:

Director Creativo

Jefe de Compras

Asistente Operativo de Compras

Gerente de Eventos

Jefe Productor

De: Nelson Beltrán y Carmen Gil, Unidad Administrativa de Contabilidad

Apreciados compañeros, gracias de antemano por su colaboración en el diligenciamiento de la presente lista de

verificación cuya finalidad es determinar el estado de cumplimiento de la gestión del riesgo estratégico del servicio de

publicidad BTL, para que más adelante podamos implementar la gestión integral del riesgo para la empresa.

OBJETIVO: Proporcionar un marco genérico para establecer el contexto, la identificación, el análisis, la evaluación, el

seguimiento y la comunicación de los riesgos del servicio de publicidad BTL.

No.

ASPECTO

C
U

M
P

L
E

C
U

M
P

L
E

P
A

R
C

IA
L

M
E

N
T

E

N
O

 C
U

M
P

L
E

N
O

 A
P

L
IC

A

ACCIÓN A EMPRENDER

REQUISITOS GENERALES

1

¿Se tiene claro y bien definido el nivel, el área,
proyecto o servicio, al cual se va aplicar esta
herramienta para verificar y evaluar la gestión del
riesgo?

X Su aplicación se implementara en el
área de eventos BTL.

2

¿El plan aborda las estrategias para arraigar la
gestión del riesgo en los sistemas, procesos y
prácticas de la organización?

X Esta herramienta busca identificar los
riesgos en el proceso operativo de BTL.

3

¿Es claro para la organización general, que los
resultados de esta herramienta, buscan el
mejoramiento continuo en la gestión del riesgo, del
área o dependencia a evaluar?

X Si es claro ya que se tienen expectativas
para la implementación de esta
herramienta.

4

¿La política del gestión del riesgo esta definida y
documentada por parte de la alta dirección?

 X Aunque no está documentada,
buscamos dejar el inicio de la
documentación.

5

¿La política de gestión del riesgo es pertinente para
el contexto estratégico de la organización, es decir,
va encaminada al cumplimiento de los objetivos,
metas, razón social de la organización?

X Aunque no está implementado en BTL el
control del riesgo se han desarrollado
mecanismos de control para reducir el
riesgo.

6

¿La organización ha utilizado metodologías y/o
herramientas que le ayuden a entender, ejecutar y
aplicarla a las funciones o tareas que realiza dentro
de la organización?

 X No existen metodología pero siempre ha
existido un control en cada uno de los
procesos.

7

¿Se conoce una estrategia o herramienta donde
pueda reportar el desempeño de la gestión del
riesgo para el área y tareas que se está evaluando?

 X No se cuenta con una herramienta para
reportar la gestión del riesgo.

8

¿Se conoce cuales son las responsabilidades,
autoridad y la interrelación del personal que realiza
y verifica la gestión del riesgo?

X Si ya que cada jefe de área conoce sus
procedimientos y que responsabilidades
hay en el proceso a ejecutar.

9

¿Se aplican los controles pertinentes para los
riesgos inaceptables y se aplican para el
tratamiento de los mismos?

 X Aunque no hay control pertinente al
encontrar alguna falla por falta de control
se informa al jefe respectivo y se buscan
controles para operaciones futuras.

10

¿Se sigue el conducto regular, para iniciar,
recomendar o propiciar soluciones o acciones que
promuevan el mejoramiento?

X Si ya que existe una estructura de
jerarquía definida.

11

¿Se verifican y se toman medidas, frente a la
implementación de las acciones pertinentes a
implementar?

 X Si se toman medidas para implementar
las acciones correspondientes

12

¿Según lo pertinente, se comunican y consultan las
acciones a implementar?

X Si estas acciones de implementación
son comunicadas por el gerente del
área.

13

¿Se cuenta con el personal competente, analizando
la formación, experiencia y entrenamiento
necesarios para el talento humano que va a realizar
las actividades de gestión, realizando el trabajo de
verificación?

X Siempre se ha buscado personal idóneo
y capacitado para el trabajo a realizar.

14

¿La organización cuenta con los recursos
necesarios y adecuados para la implementación del
un sistema de eficaz de gestión del riesgo?

X Aunque cuenta con recursos suficientes
no ha destinado partidas que realmente
permita la implementación de la gestión
de riesgo

15

¿La alta dirección realiza una revisión del sistema
de gestión del riesgo, de acuerdo a lo planeado, y
con esta se asegura su conveniencia y eficacia
para cumplir con los requisitos pertinentes; y se
tiene registro de esta?

 X La alta dirección no realiza revisión al
proceso pero es informado por los jefes
o gerentes de aéreas.

IMPLEMENTACIÓN DEL SISTEMA DE GESTIÓN DEL RIESGO

16

¿La alta dirección desarrolla una filosofía de gestión
del riesgo?

 X No.

17

¿La alta dirección toma conciencia de los riesgos a
los cuales esta expuestos la organización, y existe
un respaldo continuo para la gestión en el campo?

 X Debido a algunas circunstancias
exógenas se ha interesado en el tema.

18

¿Todos quienes componen la alta dirección se
comprometen con los puntos 12 y 13 de esta lista
de verificación?

X Si.

19

¿El programa de gestión del riesgo de la
organización cuenta con: el contexto de la
organización y de la gestión del riesgo;
identificación de riesgos para la organización; el
análisis y evaluación de los riesgos; estrategias de
tratamiento; mecanismos de revisión del programa;
estrategias que fomenten la toma de conciencia,
adquisición de experiencia, formación y educación?

 X No hay una gestión de riesgo
desarrollada.

20

¿Se documentan los procesos seguidos, las
decisiones tomadas y las acciones planteadas?

 X Se realiza una reunión semanal de
trafico donde quedan plasmados los
planes y estrategias de la semana.

21

¿Se adoptan, entienden, aplican los mecanismos
que aseguran la revisión continua de los riesgos?

 X Aunque no son adoptados se revisan
periódicamente los riesgos presentados.

22

¿Las acciones implementadas para el monitoreo y
revisión son efectivas?

X Este monitoreo se comenta en la reunión
de trafico semanal.

23

¿Se identifican periódicamente y oportunamente las
partes interesadas que participan en cualquier
aspecto, y es parte integral del proceso de gestión
del riesgo?

X Están claramente identificados las partes
que integran cada uno de los procesos
(montaje, diseño, producción).

24

¿Se tiene en cuenta la opinión y percepción del
proceso de gestión del riesgo, de todas las partes
interesadas?

X Para la gerencia de BTL es importante la
opinión de sus integrantes.

PANORAMA DE LA GESTIÓN DEL RIESGO

25

¿Se estableció el contexto estratégico,
organizacional y de gestión en el cual ocurrirá el
resto del proceso?

X El contexto estratégico está planteado
en la estructura del servicio prestado.

26

¿El contexto estratégico incluye los aspectos
financieros, operacionales, competitivos, políticos
(percepciones / imagen ante el público), sociales,
del cliente, culturales y legales de las funciones de
la organización?

X Si incluye todos estos aspectos

27

¿Teniendo en cuenta las partes interesadas
externas e internas. La organización tiene claro
cuales son sus capacidades, política, objetivos y
metas, alcance y parámetros de la actividad y las
estrategias implementadas para lograrlos?

X La organización tiene clara sus objetivos,
metas y estrategias.

28

¿El área o proyecto al cual se esta aplicando el
proceso de gestión del riesgo tiene establecido las
metas, objetivos, estrategias, alcance y parámetros;
además de las funciones, responsabilidades de
diferentes partes que participan en la gestión del
riesgo?

 Si la gerencia tiene claro los objetivos y
metas para una buena gestión del
riesgo.

29

¿El área o proyecto esta interrelacionado y
compagina con el resto de los proyectos o áreas de
la organización, en relación con el enfoque
estimado para la gestión del riesgo?

 X Las otras áreas manejan temas
diferentes a BTL.

30

¿Se tienen claros los criterios con los cuales se va
a evaluar el riesgo, y se tiene definida la estructura
del análisis?

X Están definidos cuales riesgos se
pueden evaluar.

31

¿Se tiene identificado qué, por qué y cómo pueden
surgir elementos de riesgo dentro de las actividades
y funciones que se ejecutan en el área o
dependencia a desarrollar?

X Se han identificado que riesgos pueden
surgir en el desarrollo de un evento
(lanzamiento de marca : riesgos por
factores internos y externos).

32

¿Se tienen identificados y determinados los
controles existentes y analizan los riesgos en
términos de consecuencia y posibilidad en el
contexto de estos controles?

 X Si se tiene identificados los riesgos pero
no se han desarrollado los controles
respectivos.

33

¿Se tienen identificados los niveles de riesgo, de
acuerdo a las consecuencias y posibilidades de que
ocurran estos?

 X Se tiene identificado pero no se tiene
claficacion del nivel de riesgo.

34

¿Se tienen priorizados los riesgos, de acuerdo a los
niveles estimados, contra los criterios pres
establecidos?

 X Se tiene una lista de los riesgos más
significativos.

35

¿Se tiene definido, implementado y mantenido un
plan especifico de prioridad media y alta, donde se
incluye el suministro de recursos necesarios?

 X No se han determinado estas categorías
ni se han asignado recursos.

36

¿Se monitorea y se revisa el desempeño del
sistema de gestión del riesgo y los cambios que
pudieran afectarlo?

 X Se revisan pero no existe un monitoreo.

37

¿Se comunica y consulta con las partes
interesadas, internas y externas, en cada etapa del
proceso de gestión del riesgo y con relación al
proceso en conjunto?

 X Hay una comunicación conjunta de los
jefes.

38

¿Existen registro de la comunicación y consulta
realizada a las partes interesadas?

 X No hay registros.

39

¿Están definidas las extensiones de la actividad y la
función en términos de tiempo y ubicación?

 X Si esta definidas.

40

¿Están identificados los riesgos que están o no bajo
control de la organización?

X Los riesgos bajo el control de la
organización están identificados.

41

¿Se utilizan las fuentes de información y las
técnicas más pertinentes en el análisis de las
consecuencias y la posibilidad?

 X No se han implementado técnicas.

42

¿Se tiene calculado el nivel de confianza en las
estimaciones de los niveles de riesgo, y están
establecidos claramente?

 X No se ha cuantificado el riesgo, pero el
nivel de confianza puede estar
subestimado.

43

¿La forma de análisis es consistente con los
criterios de evaluación del riesgo?

X Si es consistente ya que se identifica
claramente los riesgos.

44

¿Todas las personas involucradas tienen claro,
cuales el tipo de análisis a desarrollar (cualitativo,
semicuantitativo, cuantitativo)?

 X No todas las personas tienen claro que
análisis deben implementar.

45

¿Se tienen en cuenta la incertidumbre y variabilidad
de las probabilidades como de las consecuencias
para el análisis y se comunican eficazmente?

 X No se ha tenido en cuenta el nivel de
incertidumbre.

46

¿Se tiene adecuadamente establecido, dentro del
contexto del riesgo, los costos directos e indirectos,
y los beneficios tangibles e intangibles; y estar
medidos en términos financieros y otros?

 X Se tiene claro costos del proceso pero
no desde el contexto de riesgo.

47

¿Se tienen claros e identificados los riesgos de
requisitos legales y sociales?

 X Se tiene claros los requisitos legales.

48

¿Se tienen considerados riesgos raros pero graves,
que pueden justificar acciones de tratamiento del
riesgo que no se justifican en terrenos
estrictamente económicos?

 X En algunos casos como son trabajos del
estado se prevee el tema de auditorías y
contralorías.

49

¿Para el tratamiento del riesgo, se tienen
considerados las percepciones y valores de las
partes involucradas; y la forma mas adecuada para
comunicarse con ellas?

 X Se tiene identificado el riesgo pero no
hay una estructura implementada.

50

¿Dentro del Plan de Tratamiento del riesgo, se
tienen priorizados estos de acuerdo al presupuesto,
y se compara el costo de los mismos de acuerdo a
su implementación o no?

 X No hay plan para tratamiento de riesgos.

51

¿Existe procedimiento para los riesgos residuales,
teniendo en cuenta un análisis aceptable del
mismo?

52

¿El Plan de Tratamiento incluye: acciones de
propuestas, requisitos de recursos,
responsabilidades, cronograma, medidas de
desempeño, requisitos de presentación de informes

y monitoreo?

53

¿Los planes de tratamiento, se integran con los
procesos de gestión y presupuestos de la
organización?

54

¿Se registra adecuadamente cada etapa del
proceso de gestión del riesgo, así como los
supuestos, los métodos, las fuentes de datos, los
análisis, los resultados y los motivos para las
decisiones?

55

¿En las decisiones relacionadas con la elaboración
y captura de registros se tienen en cuenta: las
necesidades legales y del negocio para los
registros; el costo de crear y mantener los registros,
los beneficios de reutilizar la información?

Fuente: elaboración propia a partir de la adaptación de “Herramientas de diagnóstico del estado de gestión integral de

riesgos”, del Politécnico Jaime Isaza Cadavid. Medellín, 2010, herramienta disponible en:

http://www.slideshare.net/sirleysr/lista-de-verificacin-de-cumplimiento-de-la-ntc5254. Consulta junio 2013.

http://www.slideshare.net/sirleysr/lista-de-verificacin-de-cumplimiento-de-la-ntc5254

1

Anexo B

RESUMEN ANALÍTICO DE LA DISCUSIÓN DE LOS RIESGOS POR CADA

PROCESO DEL SERVICIO DE PUBLICIDAD BTL

Entrevistados: Director Creativo, Jefe de Compras, Asistente Operativo de

Compras, Gerente de Eventos, Jefe Productor, de la unidad administrativa

encargada de la publicidad BTL.

Entrevistadores: Carmen Gil y Nelson Beltrán

Metodología: Entrevista abierta y en profundidad, en varias sesiones.

Pregunta central:

¿Por favor, podrían ayudarnos a identificar los riesgos a los que se expone cada

proceso del servicio de publicidad BTL?

Proceso No. 1:

• Servicio creación e implementación de Estrategias BTL

La Below the line (BTL) se caracteriza por ser una estrategia de contacto más

directo con las personas que la publicidad tradicional de medios masivos, por lo

tanto el segmento de mercado debe estar claramente identificado y su publicidad

debe ser directa, incluyendo eventos y promociones. Debe distinguirse, en el

momento de la elaboración de la estrategia, entre clientes actuales, potenciales,

ocasionales y clientes fieles. Percibe obtener conocimiento y aceptación del

producto, y a veces de la marca, y no solamente persigue la acción de venta a

cambio de dinero. Puede incluso establecer una relación emocional con la marca

y/o el producto y por lo tanto un posicionamiento en el mercado.

Pero, en cuanto a los riesgos: ¿Qué puede suceder? ¿Cómo y por qué pueden

suceder?

Según Magazine BTL
1
, lo más importante de una agencia BTL es la creatividad y

la ejecución de las ideas creativas. Muchas de las propuestas creativas fallan en su

ejecución porque las mismas fueron concebidas por parte de un creativo que piensa

en ATL
1
. La planificación BTL disminuye en gran medida el riesgo de fracaso en

1
 "Above the line", término publicitario usado para referirse a los medios de comunicación tradicionales,

como: televisión, prensa y radio.

2

las acciones BTL. El manejar una acción BTL sin una estrategia que lo sustente, es

simplemente una implementación de una idea que se le ocurrió a alguien.

Es posible que ocurra la no planificación de las acciones BTL y/o predominio del

pensamiento creativo ATL; si esto llegara a suceder el mensaje publicitario no

llegará correctamente al público objetivo y por lo tanto la venta, el conocimiento y

el posicionamiento del producto serán deficientes; en consecuencia, el cliente

quedará insatisfecho. El riesgo consecuente es la pérdida del cliente y por lo tanto

impacto en los ingresos financieros del área BTL, como los más significativos,

aunque los riesgos estratégicos, operacionales y de asignación de recursos también

estarán presentes.

Proceso No. 2:

• Servicio de operación y coordinación de Eventos

La planeación de eventos es un proceso operativo que define a un grupo

organizador y sus funciones, con metas alcanzables, previa identificación de los

sujetos al cual va dirigido el evento. El grupo organizador establece el programa y

elabora y ejecuta el presupuesto, de acuerdo a los recursos a su disposición.

Pero, en cuanto a los riesgos: ¿Qué puede suceder? ¿Cómo y por qué pueden

suceder?

En la preparación del evento puede ser que las variables que intervienen en el

evento no sean correctamente identificadas. En la ejecución del evento puede ser

que las operaciones de adquisición, distribución y utilización de recursos humanos,

financieros y logísticos asignados tengan tropiezos no considerados en la etapa de

planificación y preparación.

La seguridad física de la ejecución del evento podría ser el riesgo mayor que podría

correrse si no se ha determinado correctamente los requerimientos necesarios, junto

con el cliente. Igualmente si no se tiene los permisos legales o administrativas para

el evento también se constituye en un riesgo muy grande de no ejecutar lo previsto.

Un protocolo de seguridad será necesario para desarrollar el evento y garantizar su

correcto desarrollo; entre varias cosas que debe tener el protocolo debe existir

formas de evacuación, paramédicos, ambulancias etcétera. La coordinación y

garantía de participación de entidades como la policía, son necesarias. Pueden

ocurrir riesgos de accidentes y de siniestralidad en el montaje y desmantelamiento

físico del evento por no preverse las circunstancias de carga, descargue, transporte,

y otros. Probablemente el mayor riesgo sea el riesgo estratégico.

3

Proceso No. 3:

• Servicio de diseño y producción de escenografías

En el diseño no se prevén riesgos por cuanto es un acto creativo que no requiere de

una planificación sino más bien del conocimiento específico de diseño

escenográfico. Pero la producción en sí de la escenografía si debe definir

previamente las características de los materiales a ser usados, adquirirlos, y

adaptarlos a las circunstancias.

Pero, en cuanto a los riesgos: ¿Qué puede suceder? ¿Cómo y por qué pueden

suceder?

Igual que el servicio de operación y coordinación de eventos, la seguridad física es

el riesgo mayor si ocurriera el caso que el público tuviera contacto con el escenario,

o dentro de él actuarán artistas. Por lo tanto, los riesgos serían casi los mismos, pero

considerando que se trata de la construcción específica de escenografías, decorados,

en un ambiente con la presencia de artistas y público próximo al escenario.

Significa que también hay que considerar las condiciones ergonómicas y

psicosociales de la escenografía de tal manera que los artistas y público se sientan

cómodos y no rechacen el acto.

Proceso No. 4:

• Lanzamiento de Productos

El lanzamiento de productos desde la publicidad, persigue la conquista y expansión

de los mercados.

Pero, en cuanto a los riesgos: ¿Qué puede suceder? ¿Cómo y por qué pueden

suceder?

Para que el lanzamiento del producto sea exitoso debe establecerse un plan que

considere minimizar el riesgo del fracaso comercial. El no hacerlo implica faltar a

la ética profesional para con el cliente. Desde la publicidad debe comunicarse con

énfasis, el grado de innovación, en términos de ventajas y valor agregado para el

consumidor, para ello el publicista debe investigar junto con el cliente el grado de

innovación del producto.

4

Proceso No. 5:

• Servicio de logística y desarrollo de seminarios y foros

La logística y desarrollo de seminarios y foros tiene como variables principales el

traslado y alojamiento de las personas que asistirán y la consecución y adecuación

del salón de conferencias o centro de convenciones.

Pero, en cuanto a los riesgos: ¿Qué puede suceder? ¿Cómo y por qué pueden

suceder?

Depende del cumplimiento de las empresas que se contraten para prestar el servicio

de transporte, alojamiento y, en algunos casos, alimentación o refrigerios,

situaciones que pueden ocurrir a menudo. Hay que tener cuidado con las

cotizaciones y firma de contratos. Los riesgos físicos los corre dichas empresas y

no van por cuenta de BTL.

Proceso No. 6:

• Servicio de organización de fiestas empresariales

Las fiestas empresariales son una forma de dar las gracias a los empleados por la

labor bien ejecutada, es celebrar logros y objetivos alcanzados, es despedir el año,

es generar y fortalecer vínculos con los trabajadores y/o clientes fieles, nuevos y

potenciales.

Pero, en cuanto a los riesgos: ¿Qué puede suceder? ¿Cómo y por qué pueden

suceder? Pero organizar una fiesta empresarial no es sencillo y menos tomarse a la

ligera. Similar al servicio de logística y desarrollo de seminarios y foros, también

debe contratarse empresas especializadas en alquiler de tarimas, carpas, sonido y

luces y servicio de catering, entre muchos. Por lo tanto, el incumplimiento de las

empresas subcontratadas por parte de BTL puede resultar en un riesgo de

incumplimiento ante el cliente. El registro de proveedores debe actualizarse

constantemente.

Proceso No. 7:

• Servicio de activación de marca

El servicio de activación de marca hace parte de un plan publicitario a un cliente

específico y no es una actividad disociada a otros servicios publicitarios que se le

5

presta al cliente. Por lo tanto, esta actividad debe corresponder a una parte de la

atención integral al cliente. La activación de marca persigue contactar nuevos

clientes o recuperar los inactivos, dentro de la población de compradores

potenciales.

Pero, en cuanto a los riesgos: ¿Qué puede suceder? ¿Cómo y por qué pueden

suceder?

Si no existe el plan publicitario para la empresa cliente, primero debe elaborarse y

luego si activar la marca. No basta con aceptar al cliente sin otras consideraciones

publicitarias diferentes a la activación de marca. El no hacerlo previamente es un

riesgo.

El servicio de activación de marca es una actividad relativamente nueva, no más de

5 años, en las empresas de publicidad, esto significa que no hay experiencia

suficiente para identificar otros riesgos que pudieran ocurrir, salvo los riesgos

asociados a las acciones en puntos de venta, marketing directo, desarrollo web y

otros.

