
Gobierno, Riesgo y Cumplimiento
GRC
Enero, 2019

Gobierno, Riesgo y Cumplimiento
GRC

©2019 Deloitte Touche Tohmatsu Limited 2

Agenda

• Qué es GRC y para qué sirve

• Modelos de referencia para GRC

• Enfoque de solución

• Antecedentes y catalizadores para
modernizar la función de Cumplimiento

• Camino desde un programa base de
Gestión del Riesgo de Cumplimiento a
una función de Cumplimiento Integrado

• Beneficios de la modernización de la
función de Cumplimiento

3Gobierno, Riesgo y Cumplimiento
GRC

©2019 Deloitte Touche Tohmatsu Limited

¿Qué es GRC?

¿Para qué sirve?

4Gobierno, Riesgo y Cumplimiento
GRC

©2019 Deloitte Touche Tohmatsu Limited

GRC integra componentes ya existentes en la organizaciones, buscando
formalizarlos y armonizarlos en un solo modelo

¿Qué es GRC?

• Alineamiento estratégico

• Estructura y efectividad
organizacional

• Definir roles y
responsabilidades, reducir o
eliminar silos

• Identificar procesos claves que
soportan el cumplimiento de
objetivos estratégicos y la
adecuada gestión de riesgos
estratégicos.

• Dueños de procesos (riesgos,
controles)

• Procesos GRC viables y útiles
(pruebas, autoevaluaciones)

• Proceso sistemático

• Identificar y evaluar
riesgos

• Administrar y monitorear
los riesgos del negocio

• Probar y administrar
controles

• Priorizar y racionalizar
riesgos y controles

• La segregación funcional
es un conjunto de riesgos

• Tener un proceso definido

• Unificar esfuerzos

• Aprovechar sinergias con la
gestión de riesgos

• El riesgo es no cumplir

• Empleados y accionistas se
adhieren y cumplen con políticas,
procedimientos, leyes y
regulaciones que le aplican

Gobierno

Riesgo

Cumplimiento

5Gobierno, Riesgo y Cumplimiento
GRC

©2019 Deloitte Touche Tohmatsu Limited

Necesidad de GRC

Relación costos
/ beneficio

• Muy pocas organizaciones conocen exactamente:

- El costo interno de actividades requeridas para cumplir con exigencias regulatorias.

- El beneficio estratégico logrado por los programas de riesgo y cumplimiento.

Desconocimient
o de nuevos

riesgos /
requisitos

• Falta de capacitación del talento humano :

- Nuevos riesgos que afectan a la industria / empresa.

- Riesgo de cumplimiento debido a cambios permanentes en la regulación.

Ineficiencias
tecnológicas

• Falta de integración funcional /integración de los sistemas - extra costo (aprox. 15%) de
los programas de administración de riesgo y cumplimiento.

• Dificultad de tener una visión integral.

Duplicación de
esfuerzos

• Duplicación de pruebas y actividades de auditoria interna (aprox. 10%-30%1)

• Duplicación de esfuerzos entre riesgo y cumplimiento (aprox. 40%-50%1).

Reportes
manuales

• Aproximadamente 35%1 del tiempo se gasta en reportes manuales por falta de
automatización.

• Soluciones parciales, por falta de visión organizacional.

Definiciones
inconsistentes

de riesgos

• Falta de programa de cumplimiento.

• Diferentes mediciones / percepción del grado de riesgo al interior de la organización.

Principales
Observaciones

6Gobierno, Riesgo y Cumplimiento
GRC

©2019 Deloitte Touche Tohmatsu Limited

Necesidad de GRC
Estas son algunas de las preguntas que recibimos constantemente de nuestros clientes
con respecto a la adopción del programa de GRC

¿Cómo reducir los
costos de
cumplimiento?

¿Estamos tomando
buenas decisiones?

¿Cómo moverse a un
enfoque de cumplimiento
basado en riesgo?

¿Cómo desarrollamos una
cultura inteligente frente a
los riesgos?

¿Cómo puedo gestionar
miles de riesgos e
informar
permanentemente a los
ejecutivos de la
Organización?

¿Cómo medimos
el impacto /
beneficio que
tiene hoy en día
nuestro
programa de
GRC?

Hasta ahora no
hemos sido
impactados por
ningún riesgo
significativamen
te, ¿porqué
cambiar nuestra
metodología de
GRC?

¿Para mejorar
nuestra
medición de
riesgo, no es
suficiente
simplemente
invertir en
tecnología?

7Gobierno, Riesgo y Cumplimiento
GRC

©2019 Deloitte Touche Tohmatsu Limited

Necesidad de GRC
El modelo de negocio para un programa de GRC debe identificar las correlaciones entre diferentes
tipos de riesgos, agentes internos de la compañía y entes regulatorios, considerando que el
ambiente es dinámico, y tanto los riesgos como los requerimientos de cumplimiento están
evolucionando permanentemente

Compliance

Junta Directores

Finanzas

Legal

Ventas

Contratos

HR

Contraloria

IT

Politicas

Auditoria y

Cumplimiento

Tesoreria

Compliance

Cumplimiento

Cumplimiento

Cumplimiento

Governance

Cumplimiento

Manejo
Riesgos

Gobierno Manejo
Riesgos

Manejo
Riesgos

Gobierno

Manejo
Riesgos

Risk Mgmt.

Manejo
Riesgos.

Gobierno

SeguridadProyectos. DocumentContratos Planif Clientes ERP Producc Facturac

Cumplimiento

Manejo
Riesgos

Gobierno

C
u

m
p

li
m

ie
n

to
 y

 r
ie

s
g

o
 e

n
 c

a
d

a
 p

a
ís

Riesgo regulatorio
(SARLAFT, Seguridad

y Control Interno)

Riesgo
Operacional

Riesgo de
Proyectos

Riesgo Capital
Humano

8Gobierno, Riesgo y Cumplimiento
GRC

©2019 Deloitte Touche Tohmatsu Limited

Necesidad de GRC

Diferentes normas y marcos de referencia comparten requerimientos comunes, resultando en
actividades redundantes y uso ineficiente de recursos

SARLAFT Seguridad y
PrivacidadOperacional

R1 R2 R3 R4 R1 R2 R3 R4 R1 R2 R3 R4

C1b C2b C3b C4b

C5b C6b C7b C8b

C9b C10b C11b C12b

C1c C2c C3c C4c

C5c C6c C7c C8c

C9c C10c C11c C12c

C1a C2a C3a C4a

C5a C6a C7a C8a

C9a C10a C11a C12a

Regulaciones
diferentes

Requerimientos
separados

Actividades &
controles

duplicados

9Gobierno, Riesgo y Cumplimiento
GRC

©2019 Deloitte Touche Tohmatsu Limited

¿Qué es GRC?

Desarrollar un enfoque empresarial integrado para cumplimiento – requerimientos comunes,
controles comunes – reduce la complejidad, controles duplicados, redundancia de esfuerzos y
costos

R1 R2 R3 R4

C1 C2 C3 C4

C5 C6 C7 C8

C9 C10 C11 C12

Portafolio de
Regulaciones

Requerimientos
Comunes

Actividades &
Controles

Consolidados

SARLAFT Operacional
Seguridad y
Privacidad

Una vez que los controles redundantes son consolidados, el caso de negocio para automatizar los

controles y actividades de cumplimiento es más favorable

10Gobierno, Riesgo y Cumplimiento
GRC

©2019 Deloitte Touche Tohmatsu Limited

Modelos de referencia para
GRC

11Gobierno, Riesgo y Cumplimiento
GRC

©2019 Deloitte Touche Tohmatsu Limited

Modelos de referencia para GRC

OCEG GRC Capability Model: considera 8 componentes integrados, conformados a su vez por
elementos y prácticas sugeridas para implementar y optimizar un modelo de GRC

12Gobierno, Riesgo y Cumplimiento
GRC

©2019 Deloitte Touche Tohmatsu Limited

COSO – ERM (2017)

El marco de Gestión de Riesgos Empresariales - integrado con estrategia y desempeño
(COSO 2017) aclara la importancia de la gestión de riesgos empresariales en la planeación
estratégica y la incorpora a toda la organización, ya que los riesgos influyen y están alineados a
la estrategia y el desempeño en todas las áreas, departamentos y funciones.

13Gobierno, Riesgo y Cumplimiento
GRC

©2019 Deloitte Touche Tohmatsu Limited

COSO ERM (2017) – Componentes

El gobierno establece el tono de la organización, reforzando la
importancia y estableciendo responsabilidades de supervisión para la
gestión de riesgos empresariales. La cultura se refiere a valores éticos,
comportamientos deseados y comprensión del riesgo en la entidad.

La gestión de riesgos empresariales, estrategia y el establecimiento de
objetivos trabajan juntos en el proceso de planeación estratégica. El
apetito al riesgo es definido y alineado con la estrategia; los objetivos
de negocio ponen la estrategia en práctica mientras sirve para
identificar, evaluar y responder a los riesgos.

Los riesgos que pueden afectar el logro de la estrategia y los objetivos
de negocio, necesitan ser identificados y evaluados. Los riesgos son
priorizados por severidad en el contexto del apetito al riesgo. la
organización selecciona las respuestas al riesgo y adopta una visión
general de la cantidad de riesgo que ha asumido. Los resultados de
este proceso se comunican a las principales Stakeholders del riesgo.

Para revisar el desempeño de la entidad, una organización puede
considerar qué tan bien funcionan los componentes de gestión de
riesgos empresariales a lo largo del tiempo y a la luz de cambios
sustanciales y qué revisiones son necesarias.

La gestión del riesgo empresarial requiere un proceso continuo de
obtención e intercambio de la información necesaria, tanto de fuentes
internas como externas, que fluye hacia arriba, hacia abajo y a través
de la organización.

Desempeño

Revisión

Información,
comunicación
y reporte

Gobierno y
Cultura

Estrategia y
fijación de
objetivos

14Gobierno, Riesgo y Cumplimiento
GRC

©2019 Deloitte Touche Tohmatsu Limited

Modelos de referencia para GRC

Modelo de las 3 líneas de defensa del IIA

Adaptado de la publicación del Instituto de Auditores Internos “The three lines of defense in
effective risk management and control” de enero de 2013

Órganos de gobierno / Junta Directiva

Presidencia

E
n
te

 R
e
g
u
la

d
o
r, d

e
 v

ig
ila

n
c
ia

 o
 c

o
n
tro

l

A
u
d
ito

r e
x
te

rn
o
 / re

v
is

o
r fis

c
a
l

1ª línea de defensa

Controles
de la

gerencia

Medidas
de control

interno

2ª línea de defensa

3ª línea de
defensa

Control financiero

Seguridad

Gestión de riesgos

Calidad

Inspección

Cumplimiento

Auditoría Interna

15Gobierno, Riesgo y Cumplimiento
GRC

©2019 Deloitte Touche Tohmatsu Limited

Marco de Referencia para Juntas Efectivas
Gobierno Corporativo

El marco de referencia de
Gobierno Corporativo fue
desarollado para ayudar a
las Juntas Directivas a
evaluar la efectividad del
programa de gobierno de la
Organización, considerando:

• Habilidades y

Conocimientos

• Procesos

• Información

• Comportamiento

Gobierno

Talento

Integridad

Cumplimiento

ReporteOperaciones

Planeación

Rendimiento

Estrategia

Riesgos

16Gobierno, Riesgo y Cumplimiento
GRC

©2019 Deloitte Touche Tohmatsu Limited

Estructura y modelo de gobierno ©

Modelos de referencia para GRC

17Gobierno, Riesgo y Cumplimiento
GRC

©2019 Deloitte Touche Tohmatsu Limited

Riesgo – Gestión por proceso

Modelos de referencia para GRC

Procedimient
o

Sistemas
Subproceso

Empresarial (N3)

Notas

Categoría

Categoría Control

Proceso
Empresarial (N2)

Macroproceso
Empresarial (N1)

Indicador
(ICR)

Riesgo

Producto /
Centro de Costo

Entidad

Plan de Test

Test de
efectividad

(TOE)

Test de Diseño
(TOD)

Evaluación de
Riesgos

Cuenta
contable*

Pérdidas
Capturadas

Política

* Todos los niveles de proceso pueden estar relacionados con una o más cuentas de Contabilidad.

Gestión de Riesgos

Vista por Proceso

Vista por Producto / Centro de
Costo

Gestor

18Gobierno, Riesgo y Cumplimiento
GRC

©2019 Deloitte Touche Tohmatsu Limited

Riesgo – Taxonomía

Modelos de referencia para GRC

¿Qué es?

Define un lenguaje común el cual debe incluir definiciones de los riesgos y eventos de riesgos.

¿Cómo se hace?

Incluye la creación de un diccionario de riesgos con una definición de cada categoría y
ejemplos de eventos de riesgos inherentes para garantizar que toda la Entidad utilice una misma
nomenclatura y clasificación de riesgo, es importante que el reporte de riesgos también utilice
esta misma nomenclatura.

Beneficios

Integración de las
funciones

de riesgos, cumplimiento
y controles

Enfocado en la
reducción de pérdidas

o potenciales

Reportes unificados
para una toma de
decisiones eficaz

Valor y confianza por
parte de los
accionistas

19Gobierno, Riesgo y Cumplimiento
GRC

©2019 Deloitte Touche Tohmatsu Limited

Taxonomía – Uso del diccionario de riesgos de referencia

Modelos de referencia para GRC

Los dueños de procesos (1ª línea de defensa), en conjunto con un oficial de riesgos (2ª
línea de defensa), deben consultar el diccionario durante el mapeo de sus procesos e
identificar los riesgos aplicables a sus procesos.

Referencia de diccionario de Riesgos

Flujo de proceso

Relaciona riesgo
al proceso

Hay identificado
nuevos riesgos?

Informa al oficial
de riesgos

S

N

Diccionario oficial de Riesgos

Incluye el riesgo
en el diccionario

Responsable: Dueño de proceso Oficial de riesgos

20Gobierno, Riesgo y Cumplimiento
GRC

©2019 Deloitte Touche Tohmatsu Limited

Riesgo – Integración con cumplimiento

Modelos de referencia para GRC

Mapa de procesos

Controles

Evaluar
Proceso

Gestor Controles Internos / Compliance (CCO)

Normas
Externas

Control
clave

Documentar
Matriz

Prueba de
Control

Identificar riesgos de
Compliance y ELC
(Controles a nivel

Entidad)

Funciones de Riesgos

Identificar
riesgos

operacionales

Identificar
otros riesgos

Evaluar
riesgos Medir grado de

exposición

Certifica
Ambiente de

Control Interno

Evaluar el grado
de confianza de los

controles

Identificar ocurrencias
relevantes

Identifica
causas de la
ocurrencia

Recomendación Acompañar
retorno a la
normalidad

Riesgos

Etapa 3 - Gestión de eventos

Etapa 2 - Ejecución

Riesgos

Auditoria
Interna

Evaluación
independiente

Grado de
exposición

Controles

Riesgos

21Gobierno, Riesgo y Cumplimiento
GRC

©2019 Deloitte Touche Tohmatsu Limited

Funciones de la herramienta GRC
La solución GRC integra las diferentes partes del modelo como se muestra a
continuación:

Matrices de Riesgo
y control

Diccionario de riesgos
(Taxonomía)

Cadena de valorGrupo de sistemas
(Software, hardware)

Normas internas
y externas

Cuentas contables
significativas

Evaluación de riesgos, control interno y cumplimiento

Reportes
generados por la

herramienta

22Gobierno, Riesgo y Cumplimiento
GRC

©2019 Deloitte Touche Tohmatsu Limited

Estructura integrada de las líneas de defensa:

Solución tecnológica para la gestión integrada de riesgos

Gobierno Corporativo

Negocio

Soporte

1º Línea de Defensa: Procesos de Negocio y Soporte

Reportar
los Riesgos

Identificar Riesgos
y Controles

Responder
los Riesgos

Monitorear os
Riesgos

2º Línea de Defensa: Riesgos, Control Internos y Cumplimiento

Definir lenguaje de
riesgos

Evaluar y medir
riesgos

Evaluar y certificar
ambiente de CI

Monitorear
regulaciones y

políticas

3º Línea de Defensa: Auditoría interna

Certificar riesgos
Auditar

procesos
Identificar

Fallas de control
Certificar ambiente

de CI

Auditoria externa

Auditar la compañía Certificar la compañía

23Gobierno, Riesgo y Cumplimiento
GRC

©2019 Deloitte Touche Tohmatsu Limited

Visión Gartner sobre software GRC

https://www.saiglobal.com/en-au/gartner_irm_magic_quadrant/

24Gobierno, Riesgo y Cumplimiento
GRC

©2019 Deloitte Touche Tohmatsu Limited

Antecedentes y
catalizadores para
modernizar la función de
cumplimiento

25Gobierno, Riesgo y Cumplimiento
GRC

©2019 Deloitte Touche Tohmatsu Limited

La necesidad de modernizar

• Realizar 4 sesiones de
QA sobre las acciones
desarrolladas por
Avianca, en relación con
la implementación de
las iniciativas críticas.

• Evaluar las
herramientas GRC
disponibles en el
mercado (alto nivel),
para que Avianca
cuente con una
selección preliminar,
considerando:

• Modelo GRC
sugerido en la
etapa de diseño

• Herramientas
existentes
actualmente en
Avianca

• Plan de trabajo detallado

• Project Charter

• Actas de las sesiones de

QA, incluyendo las

recomendaciones que surjan

de las mismas.

• Herramientas GRC

sugeridas, criterios utilizados

y siguientes pasos

• Realizar mesas de trabajo para

definir el modelo GRC,

considerando:

‒ Resultados del diagnóstico

‒ Buenas prácticas sugeridas

por los marcos de referencia

• Presentar y aprobar el modelo

GRC sugerido.

• Priorizar las iniciativas que

permitirán implementar el

modelo GRC definido.

• Talleres de sensibilización

sobre el modelo GRC a

implementar

Las funciones de cumplimiento y regulación tienen la oportunidad de alinearse
mejor con la estrategia empresarial y responder a las oportunidades/presiones
externas en un camino hacia la eficiencia/efectividad

Tecnologías
emergentes

Retos
internos

Presiones

regulatorias

• Falta de liderazgo ejecutivo

• Gestión de cambio
fragmentado en
regulación/cumplimiento

• Falta de visión estratégica de
cumplimiento

• Falta de claridad y compromiso
de los grupos de la primera
línea de defensa

• Desafíos de
recursos/personal con
procesamiento manual
significativo.

• Gobierno y supervisión débiles

• Coordinación ineficaz en
múltiples jurisdicciones

• Metodologías de riesgo
erróneas

• Interacción/apalancamient
o ineficaz en la tecnología

Tecnología Regulatoria (RegTech)

Cumplimiento cognitivo; Detección del
riesgo; Automatización / Robótica;

Gobierno, riesgo y cumplimiento (GRC)

• Aumento de los estándares y
las expectativas dado el tamaño
y la complejidad de las
operaciones / servicios

• Aumento en exámenes
e inspecciones
regulatorias

• Aumento de las
acciones coercitivas
y/o multas y
sanciones

• Nuevos requerimientos
regulatorios

• Supervisión de múltiples
reguladores

• Múltiples jurisdicciones con
leyes/regulaciones
complejas o conflictivas

Big data y analytics

Aumento del uso de datos no
estructurados y de alto volumen para
impulsar la identificación de riesgos y

la mejora de procesos

26Gobierno, Riesgo y Cumplimiento
GRC

©2019 Deloitte Touche Tohmatsu Limited

La necesidad de modernizar (cont.)

• Realizar 4 sesiones de
QA sobre las acciones
desarrolladas por
Avianca, en relación con
la implementación de
las iniciativas críticas.

• Evaluar las
herramientas GRC
disponibles en el
mercado (alto nivel),
para que Avianca
cuente con una
selección preliminar,
considerando:

• Modelo GRC
sugerido en la
etapa de diseño

• Herramientas
existentes
actualmente en
Avianca

• Plan de trabajo detallado

• Project Charter

• Actas de las sesiones de

QA, incluyendo las

recomendaciones que surjan

de las mismas.

• Herramientas GRC

sugeridas, criterios utilizados

y siguientes pasos

• Realizar mesas de trabajo para

definir el modelo GRC,

considerando:

‒ Resultados del diagnóstico

‒ Buenas prácticas sugeridas

por los marcos de referencia

• Presentar y aprobar el modelo

GRC sugerido.

• Priorizar las iniciativas que

permitirán implementar el

modelo GRC definido.

• Talleres de sensibilización

sobre el modelo GRC a

implementar

La competencia empuja a las organizaciones a buscar todas las fuentes
de ventaja - el cumplimiento puede ser una de esas fuentes

• Supervisión y ejecución proactiva en lugar de reactiva

• Estrategia de gestión del riesgo de conformidad con la estrategia de negocio

• Asociarse con las empresas para impulsar el crecimiento de la organización mientras
se mantiene conforme

• Mejora de la integración y racionalización a través de las tres
líneas de defensa (LOD)

• Mejora en la gestión de cambio en los procesos de
cumplimiento regulatorio

• Modelos de ejecución alternativos y despliegue
de tecnologías / analíticas

Evolución de prácticas

27Gobierno, Riesgo y Cumplimiento
GRC

©2019 Deloitte Touche Tohmatsu Limited

Catalizadores para modernizar y / o transformar el cumplimiento

• Realizar 4 sesiones de
QA sobre las acciones
desarrolladas por
Avianca, en relación con
la implementación de
las iniciativas críticas.

• Evaluar las
herramientas GRC
disponibles en el
mercado (alto nivel),
para que Avianca
cuente con una
selección preliminar,
considerando:

• Modelo GRC
sugerido en la
etapa de diseño

• Herramientas
existentes
actualmente en
Avianca

• Plan de trabajo detallado

• Project Charter

• Actas de las sesiones de

QA, incluyendo las

recomendaciones que surjan

de las mismas.

• Herramientas GRC

sugeridas, criterios utilizados

y siguientes pasos

• Realizar mesas de trabajo para

definir el modelo GRC,

considerando:

‒ Resultados del diagnóstico

‒ Buenas prácticas sugeridas

por los marcos de referencia

• Presentar y aprobar el modelo

GRC sugerido.

• Priorizar las iniciativas que

permitirán implementar el

modelo GRC definido.

• Talleres de sensibilización

sobre el modelo GRC a

implementar

Hipótesis

Las funciones de
cumplimiento se
considerarán cada vez
más como una fuente
de ventaja competitiva
para las organizaciones

Las instituciones
incluirán al Ejecutivo de
Cumplimiento en los
procesos de planificación
estratégica de toda la
empresa

Se requerirán funciones
de cumplimiento para
ayudar a conducir y
medir la cultura de ética
de cumplimiento general

La función de cumplimiento
se integrará en toda la
empresa para mejorar la
eficiencia y la eficacia

La primera y segunda
líneas de defensa
tenderán a ser menos
reactivas

Requerimientos
y expectativas
regulatorias
aumentarán los
requerimientos
de divulgación

La amplitud y el
alcance de las
multas y
sanciones,
incluidos las
contingencias
personales,
seguirán
ampliándose en
contra de las
organizaciones

El análisis de
datos y la
tecnología
madurarán
para permitir
la eficiencia de
los procesos
críticos de
ejecución del
cumplimiento

28Gobierno, Riesgo y Cumplimiento
GRC

©2019 Deloitte Touche Tohmatsu Limited

Cumplimiento 4.0

Asegurar

Riesgos con

un impacto

alto

Tecnologías

digitales

Procesos

clave

Tercera línea

de defensa

Decisiones

de gobierno

Comportami

entos

En Fortalecer la

Línea de Defensa

El diseño del

aseguramiento

Durante el

cambio

La efectividad

del control

Asesorar

Risk Sensing
Aprendizaje

sobre el riesgo

Anticipar

DashboardsRPA QA AutomáticoIA
Analítica

de datos

Personas con

capacidad analítica

SMEs

IA ágil

Próxima generación

de profesionales

Competencias

Polimanía

Activos digitales

Catalizador

del cambio

Equipos de

respuesta

Relacionamiento

Drivers

Reporte de alto

impacto

Aseguramiento

automatizado

29Gobierno, Riesgo y Cumplimiento
GRC

©2019 Deloitte Touche Tohmatsu Limited

Camino desde un programa
base de Gestión del Riesgo
de Cumplimiento hacia
una función de
Cumplimiento Integrado

30Gobierno, Riesgo y Cumplimiento
GRC

©2019 Deloitte Touche Tohmatsu Limited

Un vistazo a la madurez de la función cumplimiento

• Realizar 4 sesiones de
QA sobre las acciones
desarrolladas por
Avianca, en relación con
la implementación de
las iniciativas críticas.

• Evaluar las
herramientas GRC
disponibles en el
mercado (alto nivel),
para que Avianca
cuente con una
selección preliminar,
considerando:

• Modelo GRC
sugerido en la
etapa de diseño

• Herramientas
existentes
actualmente en
Avianca

• Plan de trabajo detallado

• Project Charter

• Actas de las sesiones de

QA, incluyendo las

recomendaciones que surjan

de las mismas.

• Herramientas GRC

sugeridas, criterios utilizados

y siguientes pasos

• Realizar mesas de trabajo para

definir el modelo GRC,

considerando:

‒ Resultados del diagnóstico

‒ Buenas prácticas sugeridas

por los marcos de referencia

• Presentar y aprobar el modelo

GRC sugerido.

• Priorizar las iniciativas que

permitirán implementar el

modelo GRC definido.

• Talleres de sensibilización

sobre el modelo GRC a

implementar

Las organizaciones tienen diferentes opciones: ¿qué tan avanzadas
quieren que sean sus funciones de cumplimiento y qué retorno esperan
de las inversiones necesarias para lograr llegar ahí?

Fundamento

Modernización

Creación de valor

Cumplimiento

básico

Analytics

Mejor
integración

Más
estratégico

Analítica predictiva

Robótica y
uso de la

tecnología

Gestión del
talento

Retorno
sobre la

inversión
(ROI)

y creación
de valor

31Gobierno, Riesgo y Cumplimiento
GRC

©2019 Deloitte Touche Tohmatsu Limited

Marco de la Gestión del Riesgo de Cumplimiento

• Realizar 4 sesiones de
QA sobre las acciones
desarrolladas por
Avianca, en relación con
la implementación de
las iniciativas críticas.

• Evaluar las
herramientas GRC
disponibles en el
mercado (alto nivel),
para que Avianca
cuente con una
selección preliminar,
considerando:

• Modelo GRC
sugerido en la
etapa de diseño

• Herramientas
existentes
actualmente en
Avianca

• Plan de trabajo detallado

• Project Charter

• Actas de las sesiones de

QA, incluyendo las

recomendaciones que surjan

de las mismas.

• Herramientas GRC

sugeridas, criterios utilizados

y siguientes pasos

De extremo a extremo, el marco de la Gestión de Riesgo de Cumplimiento y
el modelo operacional relacionado han evolucionado para satisfacer las
expectativas aumentadas y establecen una manera estándar de diseñar,
evaluar, implementar y mejorar continuamente la función de cumplimiento
de una organización para impulsar la modernización

Facilitadores
del Programa de

Cumplimiento

Gente

Procesos

Tecnología

Analytics

Gobierno
Políticas y

procedimientos

Evaluación
de riesgo y

cambio
regulatorio

Monitoreo y
pruebas

Datos,
medición e
informes

Escalamiento,
investigación y

resolución

Comunicación
,

sensibilizació
n y formación

Interacción y
coordinación
reguladora

Cultura

Estrategia

32Gobierno, Riesgo y Cumplimiento
GRC

©2019 Deloitte Touche Tohmatsu Limited

Elementos fundamentales

• Realizar 4 sesiones de
QA sobre las acciones
desarrolladas por
Avianca, en relación con
la implementación de
las iniciativas críticas.

• Evaluar las
herramientas GRC
disponibles en el
mercado (alto nivel),
para que Avianca
cuente con una
selección preliminar,
considerando:

• Modelo GRC
sugerido en la
etapa de diseño

• Herramientas
existentes
actualmente en
Avianca

• Plan de trabajo detallado

• Project Charter

• Actas de las sesiones de

QA, incluyendo las

recomendaciones que surjan

de las mismas.

• Herramientas GRC

sugeridas, criterios utilizados

y siguientes pasos

La vinculación de la visión y la estrategia de cumplimiento con la estrategia
general de la organización es fundamental para desarrollar un programa de
gestión del riesgo de cumplimiento de toda la empresa, al igual que desarrollar
una cultura sana de ética y cumplimiento

Cultura y estrategia

• Basar una fuerte cultura organizacional en un conjunto de valores y un “tono de la Gerencia”
que proactivamente lidera la importancia del cumplimiento normativo y la conducta ética

• Desarrollar y ejecutar mensajes consistentes en toda la organización

• Establecer y fomentar una "cultura de cumplimiento", incluyendo la supervisión de la junta
directiva y la gerencia senior

• Fomentar la rendición de cuentas en todos los niveles organizacionales

• Establecer una estrategia anual de cumplimiento, asignar los recursos a las prioridades
acordadas y lograr las medidas de éxito definidas

• Desarrollar y comunicar incentivos y acciones disciplinarias apropiados

Cultura

Estrategia

33Gobierno, Riesgo y Cumplimiento
GRC

©2019 Deloitte Touche Tohmatsu Limited

Palancas para permitir la transformación y modernización

• Plan de trabajo detallado

• Project Charter

La automatización y las mejoras deben ser consideradas dentro de un
ecosistema mas amplio de personas, procesos, tecnología y analítica.

Procesos

TecnologíaGente

Analítica

Gente Tecnología

Procesos Analítica

Programas
rotacionales

Soporte a
distancia

Soporte de
terceros y

servicios
gestionados

Especialistas
en la materia

Sistemas
integrados

Herramienta
de cambio
normativo

Seguridad
de la

información

Capacidade
s de

automatización

Gobierno

Proceso
de cambio

regulatorio
mejorado

Rastreo
robusto de
problemas

Interacción
regulatoria y

preparación
de pruebas

Monitoreo y
pruebas
prioritarias

Monitoreo y
seguimiento

de límites /
umbrales

Identificación y
análisis de

tendencias

Visión
amplia de la
empresa

34Gobierno, Riesgo y Cumplimiento
GRC

©2019 Deloitte Touche Tohmatsu Limited

¿Qué significa modernizar?

• Plan de trabajo detallado

• Project Charter

“Desde la protección de valor hasta la creación de valor” es una
afirmación familiar. Una hoja de ruta clara puede ayudar a hacerla
realidad

2

3

4

1 Elevada a la alta gerencia

Eficiente

Efectiva

Proactiva y Predictiva

35Gobierno, Riesgo y Cumplimiento
GRC

©2019 Deloitte Touche Tohmatsu Limited

¿Cómo se moderniza?

• Plan de trabajo detallado

• Project Charter

Pasos sugeridos para determinar el camino hacia la modernización

Determinar el estado
"modernizado"
deseado para el
Programa de Gestión
del Riesgo de
Cumplimiento

Realizar una evaluación

del Programa de

Cumplimiento existente

en comparación con el

estado "modernizado"

deseado

Dar prioridad a las

áreas que se deben

abordar con base en

los resultados de la

evaluación, el nivel de

riesgo y el cambio

esperado en la

organización

Determinar qué

palancas (inversiones,

iniciativas, recursos,

herramientas,

tecnología, etc.) son

necesarias para lograr el

estado "modernizado"

deseado

Desarrollar y
actualizar la visión /
misión general de
cumplimiento para
alinearse con el
estado "modernizado"
deseado

Desarrollar y actualizar
la estrategia de
Cumplimiento;
Asegurar que se alinea
con la estrategia
general de la
compañía; Determinar
las medidas apropiadas
de éxito

36Gobierno, Riesgo y Cumplimiento
GRC

©2019 Deloitte Touche Tohmatsu Limited

Algunos Ejemplos – Tecnología cognitiva
Riesgo

estratégico

Riesgo

financiero

Riesgo legal y

reglamentario

Riesgo

operacional

Riesgo

Tecnológico

Prevención de robo de propiedad

intelectual: Prevenir el robo de

propiedad intelectual y el espionaje

industrial mediante el monitoreo de

los cambios en el comportamiento de

los empleados y la detección de

patrones diferentes entre los

miembros del mismo trabajo.

Gestión de Crisis y Respuesta: Ayuda

a gestionar y responder a las crisis

mediante la integración y el análisis de

grandes volúmenes de información

disponible, noticias, imágenes satelitales,

evaluaciones de daños, datos

geoespaciales y meteorológicos en

infraestructura clave.

Gestión del Riesgo Reputacional:

Aprovechando los datos de foros

públicos donde los clientes critican y

otros discuten las organizaciones

con las que están familiarizados.

Estos pueden ser extraídos para

evaluar la reputación.

Fraude Financiero y lucha contra

el Lavado de Dinero: Detectar y

marcar transacciones sofisticadas y

no regulares de lavado de dinero y

vincular clientes, cuentas y acciones

de alto riesgo mediante el uso de

algoritmos de aprendizaje

automático.

Modelo de Gestión de Riesgos:

Administrar los riesgos del modelo

financiero utilizando análisis predictivo y

avanzado para verificar la solidez

conceptual del modelo, de esta forma

revisarlo y probarlo.

Análisis de Riesgo de Crédito:

Tomar decisiones de crédito más

inteligentes al combinar datos de

crédito tradicionales con perspectivas

alternativas de múltiples fuentes

(datos de inalámbricos, datos de

banca y mercados de alto riesgo), lo

que permite decisiones de crédito

informadas a lo largo del ciclo de vida

del cliente.

Debida Diligencia: Reuniendo una

imagen completa del tema

(individuos, equipos de

administración, empresas) en

minutos, buscando automáticamente

fuentes web abiertas y profundas,

listas de vigilancia, listas de acciones,

sitios regulatorios y compañías.

Acción Correctiva Posterior al

Incidente: Permitiendo la gestión de

incidentes y las medidas correctivas

mediante el soporte de informes legales y

reglamentarios después de un incidente.

Ayudar a las organizaciones a rastrear y

relacionar el incidente para una mejor

comprensión y mitigación.

Cumplimiento Normativo con

Informes Automatizados:

Automatización de procesos

manuales relacionados con informes

regulatorios y documentación de

cumplimiento mediante la generación

de informes de idiomas natales

(Informes de Actividad Suspicaz).

Detección y Mitigación de Riesgos

Operacionales: Detectar señales

tempranas de fallas en el

funcionamiento de equipos

industriales desconocidos,

configuraciones erróneas y cortes de

energía que pueden afectar a la

infraestructura crítica.

Gestión de proveedores: Asegurar el

cumplimiento de las regulaciones y

reducir el riesgo de fraude y reputación

debido a los proveedores.

Automatización de la diligencia debida,

lo que permite un seguimiento auditable

y eficiente y la supervisión de terceros.

Limpieza de Alertas

Transaccionales: Borrado de

alertas de transacciones de manera

eficiente y eliminando falsos

positivos automáticamente.

Proporcionar información sobre los

temas de una alerta

automáticamente.

Verificación de identidad

integrando múltiples fuentes:

Verificación de identidades digitales

mediante la aplicación de técnicas de

aprendizaje automático con

biometría y datos de correo

electrónico, medios sociales, teléfono

y una autenticación avanzada de

Internet más amplia.

Detección de Amenazas

Cibernéticas en Tiempo Real:

Identificar amenazas nuevas,

emergentes y no identificadas

previamente dentro de las redes de

computadoras en tiempo real mediante

la identificación de valores atípicos en

los datos del sistema.

Gestión de Datos Sensibles:

Descubrir, asegurar y gobernar los

datos confidenciales de una

organización que residen en la nube,

en las instalaciones, en todos sus

activos físicos automáticamente.

Los posibles casos de uso pueden

abarcar múltiples dominios de riesgo.

Algunos ejemplos incluyen:

• Gestión de datos inteligente:

Gestionando toda la cadena de

valor de los datos (producción,

adquisición de múltiples fuentes,

análisis estructurado y no

estructurado, datos y

recuperación de errores) para

ayudar a dibujar, hacer

predicciones y decisiones de

negocios (datos de transacciones

financieras aplicables, datos de

controles, datos de cumplimiento,

etc.).

• Detección de anomalías:

Búsqueda de entidades o eventos

en procesos de negocios que no

se ajustan a los patrones

esperados, y resaltan actividades

que requieren investigación

adicional (aplicable a través de

seguridad cibernética, fraude,

lavado de dinero, análisis

forense, etc.).

• Detección de Riesgo: El uso de

capacidades analíticas avanzadas

combinadas con conocimientos

humanos para identificar,

analizar y monitorear los riesgos

emergentes para una

organización. Desarrollar una

visión integrada de los riesgos

mediante la extracción y

conexión de datos de múltiples

fuentes (internas y externas),

comparándolos con modelos que

evolucionan para resaltar la

información de riesgos relevante.

37Gobierno, Riesgo y Cumplimiento
GRC

©2019 Deloitte Touche Tohmatsu Limited

Algunos Ejemplos – procesos robotizados
Manejo de Riesgo Ejemplo de Casos

Riesgo

Financiero

•Valoración financiera: Evaluación automatizada de las estadísticas de la

organización, estructuradas para el facilita miento del analista para valorar una

empresa.

•Monitoreo de Fraude Financiero: Control automatizado de la transacción basado

en reglas para identificar y responder a posibles fraudes, como el lavado de dinero.

Riesgo

Legal y

Regulatorio

•Pruebas de Cumplimiento y Monitoreo: Identificación de los casos de posibles

incumplimientos y notificar a los analistas para la investigación.

•Reportes Regulatorios: Generación automatizada y presentación periódica de

informes a las autoridades reguladoras.

Riesgo

Operacional

•Diligencia debida de terceros: Debida diligencia automatizada de primer nivel e

inteligencia comercial sobre socios, vendedores y proveedores

•Cuentas por Pagar: Administrar facturas, obtener aprobaciones, procesar pagos,

marcar actividades sospechosas.

Riesgo

Tecnológico

•Investigaciones de Incidentes de Seguridad: Llevar a cabo una investigación

inicial de las alertas de seguridad de incidentes y sistemas de gestión de eventos en

función de causas conocidas, reglas aprobadas previamente, eventos de bajo riesgo,

etc., para enfocar al personal en incidentes de alto riesgo.

•Pruebas de Controles de TI: Evaluación y prueba de los controles de TI para

demostrar la efectividad y la generación automatizada de alertas en casos de posibles

violaciones.

38Gobierno, Riesgo y Cumplimiento
GRC

©2019 Deloitte Touche Tohmatsu Limited

Algunos ejemplos – Algoritmos

Objetivos y

estrategia

Responsabilidad

Conformidad

Regulatoria

Muesta al Usuario y

Ofertante

Inventario y Riesgo

de Clasificación

Principios, politicas,

estandares y pautas

Contratación y

Capacitación del

Personal

Quejas y Consultas

de los Procedimientos

Gobierno y Estrategia

Gestión del Cambio

Diseño, Desarrolo,

Despliegue y Uso

Proceso de Diseño

del Algoritmo

Evaluación DATA

Supociciones y

Limitaciones

Control de

Operaciones y

Seguridad

Proceso de

Despliegue

Uso de Algoritmo

Pruebas del

Algoritmo

Pruebas y Monitoreo

Analisis y Registro de

Salida

Analisis de

Sensibilidad

Seguimiento en

Curso

Mejoras Continuas

Validación

Independiente

Manejo de Riesgo Empresarial

Marco de Referencia del Manejo de Riesgo Algoritmico

39Gobierno, Riesgo y Cumplimiento
GRC

©2019 Deloitte Touche Tohmatsu Limited

Beneficios de la
modernización de la Función
de Cumplimiento

40Gobierno, Riesgo y Cumplimiento
GRC

©2019 Deloitte Touche Tohmatsu Limited

¿Por qué modernizar?

Retorno sobre la inversión: La proposición de valor evolutiva del
cumplimiento

Cualitativo

• Administrador de reputación

• “Defensor del regulador”

Cuantitativo

• Multas y penalidades como

costo de hacer negocios

• Menos casos de perjuicio

al consumidor

• Mitigación del cumplimiento

de detección

Hoy

• Inversión en el capital reputacional
de la organización

• Contribución estratégica y apoyo de
la estrategia empresarial para
fomentar la innovación

• Organizar la agenda regulatoria de
la junta

• Menos multas y penalidades y
menores costos legales

• Mayor eficiencia de cumplimiento

• Experiencia mejorada del cliente

• Alineación del cumplimiento con los
objetivos de rendimiento empresarial

• Ahorro preventivo de cumplimiento

Mañana

41Gobierno, Riesgo y Cumplimiento
GRC

©2019 Deloitte Touche Tohmatsu Limited

Modernización de la propuesta de valor de cumplimiento

Principios ilustrativos para posicionar efectivamente la propuesta
de valor de cumplimiento

Visión y metas

de cumplimiento

Propuesta de valor y

ROI del cumplimiento

• Permitir que “el negocio”
sea propietario del
cumplimiento y utilice

datos, métricas y analítica
para respaldar la
transparencia y permitir
que la empresa crezca

• Aprovechar
estratégicamente tanto
los datos internos como
los externos disponibles
para presentar información
y análisis significativos

• Conexión directa con la
visión, las metas y las
estrategias de
cumplimiento de la
organización

• Incorporar dentro de la
organización de una
manera que promueva
el cumplimiento y la
asignación de tiempo /
recursos para el
cumplimiento efectivo

Un enfoque en la propuesta de valor y ROI de la función de cumplimiento

El cumplimiento se esfuerza por:

Asociarse y habilitar

el negocio

Crear valor para la organización Identificar y remediar de forma

proactiva el potencial riesgo de

cumplimiento

Planificación

estratégica de

cumplimiento

42Gobierno, Riesgo y Cumplimiento
GRC

©2019 Deloitte Touche Tohmatsu Limited

Componentes para ayudar a definir el ROI y la propuesta de
valor del cumplimiento

Consideraciones

• ¿El cumplimiento permite el

crecimiento?

• ¿La función de cumplimiento es

eficiente?

• ¿Puede cuantificar el panorama

regulatorio de cumplimiento?

Ejemplos de métricas

• Desempeño empresarial

• Encuestas de negocio

• Métricas de productividad

• Cuantificar/medir la complejidad

del panorama de cumplimiento

• ¿El cumplimiento es eficaz

para reducir las multas?

• ¿El cumplimiento ha reducido
las fallas y los problemas?

• ¿El monitoreo del
cumplimiento está evitando
riesgos regulatorios?

• Multas monetarias (y su reducción
en el tiempo) / en relación con la
industria

• Número de no conformidades de la
auditoría relacionadas con el
cumplimiento

• Causas de raíz identificadas por el
monitoreo del cumplimiento

• Métricas de la cultura

Habilitación
del negocio y
creación de

valor

Prevenir y
mantenerse

fuera del área
de penalti

Fuentes de los datos: Resultados de las pruebas de cumplimiento, resultados de auditoría, problemas auto-identificados, datos

de referencia de la industria sobre problemas / multas, encuestas de la industria, desempeño empresarial, métricas de riesgo

reputacional, datos de cumplimiento del cliente.

43Gobierno, Riesgo y Cumplimiento
GRC

©2019 Deloitte Touche Tohmatsu Limited

¿Por qué modernizar?

Al considerar modernizarse, si su organización se compromete, se
pueden lograr los siguientes resultados para la función de cumplimiento

Resultados de la modernización

Cambio transformativo: re-ingeniería de los procesos core y automatización de la función
para ser más proactiva y predictiva; Las empresas modernas necesitan estrategias de alto
nivel y modelos de confianza

Flexibilidad: Escalamiento rápido hacia arriba o hacia abajo dependiendo de la naturaleza
del cumplimiento y / o la necesidad de negocio

Incremento en la capacidad: re-ingeniería del modelo tradicional de recursos y los
métodos de asignación y utilización de tecnología, análisis, servicios gestionados y recursos
tercerizados para lograr un mayor y mejor uso de los recursos

Nuevas competencias: Los profesionales de cumplimiento son vistos como verdaderos

socios del negocio y asesores

Potencial reducción de costos: nuevas oportunidades de reducción de costos creando

eficiencias y buscando maneras de ser más efectivas con mayor capacidad en toda la

organización a través del uso de herramientas, tecnología y asignación de recursos

Visión de riesgos y cumplimiento en toda la empresa: Desde la predicción y la
detección hasta la actuación y la supervisión, las líneas divisorias entre estas funciones
empiezan a desaparecer rápidamente

44Gobierno, Riesgo y Cumplimiento
GRC

©2019 Deloitte Touche Tohmatsu Limited

Esta presentación contiene información general solamente y Deloitte no
esta, mediante esta presentación, prestando servicios de consultoría,
contabilidad, negocios, financieros, de inversión, legales, fiscales u
otros profesionales. Esta presentación no es un sustituto de tal
asesoramiento profesional o servicios, ni debe utilizarse como base para
cualquier decisión o acción que pueda afectar a su negocio.

Antes de tomar cualquier decisión o tomar cualquier acción que pueda
afectar a su negocio, debe consultar a un asesor profesional cualificado.

Deloitte no será responsable de ninguna pérdida sufrida por cualquier
persona que se base en esta presentación.

Deloitte se refiere a una o más de las firmas miembro de Deloitte Touche Tohmatsu Limited (“DTTL”), una
compañía privada del Reino Unido limitada por garantía ("DTTL"), su red de firmas miembro, y a sus
entidades relacionadas. DTTL y cada una de sus firmas miembro son entidades legalmente separadas e
independientes. DTTL (también denominada “Deloitte Global”) no presta servicios a clientes. Una descripción
detallada de la estructura legal de Deloitte Touche Tohmatsu Limited y de sus firmas miembro puede verse
en el sitio web www.deloitte.com/about

Deloitte presta servicios de auditoría, consultoría, asesoramiento financiero, gestión de riesgos, impuestos,
legal, y servicios relacionados a organizaciones públicas y privadas de diversas industrias. Deloitte presta sus
servicios a cuatro de cada cinco de las empresas listadas en el ranking Fortune Global 500®, a través de una
red global de firmas miembro en más de 150 países, brindando sus capacidades de clase mundial y servicios
de alta calidad a clientes, suministrando el conocimiento necesario para que los mismos puedan hacer frente
a sus más complejos retos de negocios. Para conocer más acerca de cómo los más de 225.000 profesionales
generan un impacto que trasciende, conéctese con nosotros a través de Facebook, LinkedIn o Twitter.

Esta comunicación contiene únicamente información general, ni Deloitte Touche Tohmatsu Limited, ni sus
firmas miembro o sus entidades relacionadas (colectivamente, la "Red Deloitte") están, por medio de la
presente comunicación, prestando asesoría o servicios profesionales. Previo a la toma de cualquier decisión o
ejecución de acciones que puedan afectar sus finanzas o negocios, usted deberá consultar un asesor
profesional cualificado. Ninguna entidad de la Red Deloitte se hace responsable por pérdidas que pueda sufrir
cualquier persona que tome como base el contenido de esta comunicación.

©2019 Deloitte Touche Tohmatsu Limited

