
Centrarse en
la experiencia
del cliente
Por: Hermes Castañón y Christian Subero

Transformación digital
de los servicios financieros

En una época de constante innovación
que transforma los modelos de negocio
y las necesidades de los clientes, las
organizaciones se enfrentan al reto de
crecer y ser más competitivas mientras
gestionan nuevas regulaciones, implementan
plataformas tecnológicas, aprovechan la
información que generan sus operaciones
y solucionan temas financieros, además de
controlar sus riesgos.

Es un contexto de oportunidades y desafíos
de transformación digital donde las empresas
que postergan su integración a la dinámica
global pierden participación de mercado.

Hoy, la mayoría de los productos deben estar
disponibles en diferentes plataformas, ser
amigables y seguros para el cliente. En este
rubro destacan los servicios financieros, que
marcan el rumbo tanto de las instituciones
de esa industria como de compañías de
otros sectores.

3Transformación digital de los servicios financieros

Factores como los altos costos o los
requerimientos de reporte recurrente influyen
en la opinión de los líderes de empresa para
privilegiar a las instituciones financieras antes
que otros mecanismos de financiamiento.

La importancia que tiene la banca para
el crecimiento de las organizaciones es

A inicios de 2020, la contingencia por la
pandemia COVID-19 tomó al mundo por
sorpresa. Las fuertes medidas que se tomaron
para evitar la propagación de este padecimiento
han hecho que las organizaciones de todos
los sectores evalúen su infraestructura y
la capacidad que tienen para mantener las
operaciones de forma remota.

Si bien la transformación digital seguirá
evolucionando, hoy también permite
que las empresas e instituciones se
mantengan operando durante esta situación
proporcionando servicios a clientes y aliados
de negocios demostrando gran agilidad.

En este sentido, los líderes de este sector
deben considerar un plan para asegurar
la continuidad del negocio, que involucre
diferentes factores para mantener su estabilidad
en el mercado y la lealtad del cliente.

El impacto en el negocio por contingencias
como la de COVID-19 se relaciona
directamente con algunos factores y retos,
entre los que destacan:

— Infraestructura: garantizar la disponibilidad
de los servicios indispensables para la sociedad
y para las empresas, de forma digital y física

El papel de los
servicios financieros

Adaptación ante
la contingencia

esencial para impulsar la competitividad y el
crecimiento de estas.

En este mismo sentido, los servicios
financieros impulsan la innovación, el
crecimiento y un acceso más amplio a los
mercados internacionales.

— Colaboradores: todas las organizaciones
deben desarrollar planes, que contemplen
cualquier evento para asegurar que la fuerza
laboral seguirá siendo capaz de realizar las
operaciones del día a día a distancia

— Liquidez: ante los requerimientos de clientes
y socios estratégicos, el sector financiero debe
estar listo para solventar distintos tipos de
requisiciones

— Factores externos: destacan temas como
la volatilidad del tipo de cambio, las tasas de
interés, además de los retos de continuidad
de generación de información financiera y no
financiera, fiscal y legal

— Riesgos operativos: Las organizaciones
deberán estar atentas a la ejecución de sus
planes de continuidad del negocio como a
estrategias de ciberseguridad para evitar pérdidas

Ante estas circunstancias, es de gran
importancia que las instituciones de servicios
financieros encuentren nuevas formas para
atender al cliente, brindando seguridad a los
colaboradores que llevan a cabo las operaciones
diariamente sin poner en riesgo sus activos.

4 Delineando Estrategias

La transformación en los servicios financieros
es una solución relevante para generar
impactos clave con todos los grupos de interés.
Comparando perspectivas de varios líderes
globales, se considera que esta función deberá
adapatarse e ir más allá de su núcleo histórico
y liderando una alineación entre la optimización
de procesos para reducir costos, y a su vez
incrementar su agilidad para mantener su
estabilidad en el mercado.1

Los servicios financieros,
deberán priorizar la
optimización de procesos
para reducir costos y a
la vez, incrementar su
agilidad para mantener su
estabilidad en el mercado

El impacto de la transformación
En el mercado hay una gran variedad de
participantes; entre los principales se
encuentran los bancos, grupos financieros,
casas de bolsa, compañías de seguros y
afores (administradoras de fondos para el
retiro), pero también incluye almacenes
generales de depósito, arrendadoras
financieras, empresas de factoraje financiero,
casas de cambio, sociedades cooperativas de
ahorro y préstamo, sociedades y fondos de
inversión, un amplio abanico de organizaciones
con distintos alcances y objetivos. Por otro
lado, también existen entidades que pueden
no estar reguladas pero que ofrecen distintos
servicios financieros.

Gracias a esta variedad en el ecosistema,
la industria financiera juega un papel
fundamental en el desarrollo económico
y hoy enfrenta un profundo proceso de
transformación,motivada por cambios en
los modelos de negocio y los hábitos de
consumo de los clientes, así como por la
acción disruptiva de tecnologías como
data & analytics (D&A), inteligencia artificial
(IA), robots, cómputo cognitivo, realidad
virtual y blockchain.

Son innovaciones que modifican la prestación
de servicios financieros y su operación en
dos frentes:

–– En el área comercial con la oferta de nuevos
productos y servicios

–– En los sistemas transaccionales,
contabilidad, impuestos, controles internos
y cumplimiento regulatorio

En ambos puntos, las prácticas tradicionales
están cambiando con el objetivo de colocar a los
clientes en el centro de la estrategia. Millennials,
emprendedores o pymes están impulsando y
orientando mejores y más eficientes formas de
realizar operaciones financieras como contratar
seguros o créditos y realizar inversiones desde una
computadora, una tableta o un teléfono celular.

Se trata de una tendencia presente en los
principales mercados del mundo, la tecnología
disruptiva da nuevo contenido a la ecuación de
confianza-seguridad entre instituciones y clientes,
ya sean individuos o empresas, con productos
diseñados a la medida, con acceso y cobertura
inmediata en cualquier parte del mundo.

1 Future Ready- Finance Survey
2019, KPMG International

5Transformación digital de los servicios financieros

La innovación es la respuesta de las organizaciones
ante las demandas a veces no manifiestas de los
usuarios; es asimismo la base de una estrategia
que permite servir, atraer y fidelizar clientes,
pensando como emprendedores.

Las prácticas sólidas y tradicionales que
rigieron el mercado durante décadas dando
reputación a las instituciones más grandes
y antiguas se tambalean ante el surgimiento
de un nuevo tipo de instituciones financieras
tecnológicas, las fintech, que están
permitiendo y potenciando la aparición de
nuevos esquemas o plataformas de servicios.

Las fintech (finance technology) engloban a
las organizaciones que ofrecen productos
y servicios financieros mediante el uso de
tecnologías de la información y comunicación:
páginas de internet, redes sociales y
aplicaciones para dispositivos móviles,
que dan servicios menos costosos y más
eficientes que los de la banca tradicional.

Instituciones de larga trayectoria se están
incorporando a la ola digital y de innovación

para no perder su posición, porque es
imperativo actualizarse con tecnología para
aprovechar la información en favor de los
propios clientes, así como para sistematizar
y automatizar procesos, garantizar el
cumplimiento regulatorio, reducir costos
operativos y ofrecer a socios e inversionistas un
retorno mejor que el de la competencia.

Las instituciones financieras (y cualquier
organización en general) tienen en sus manos
grandes volúmenes de datos que no siempre
se aprovechan. La tecnología disruptiva y
la automatización hacen posible la minería
de datos, capaz de ayudar al diseño de
mejores productos y experiencias, incluso de
personalizarlas en función de las necesidades
de cada cliente.

Con los avances cibernéticos se tienen las
condiciones para identificar los patrones de
conducta de los consumidores para ofrecerles
productos o servicios con mayor valor y mejor
aceptación, conquistando más mercado y
mejorando la rentabilidad.

Innovación, la clave del éxito

6 Delineando Estrategias

Como parte de esta revolución tecnológica, las
instituciones de servicios financieros enfrentan
una normatividad cambiante que les exige el
reporte constante ante distintas autoridades o
el cumplimiento de regulaciones internacionales
como Basilea III (banca) y Solvencia II (seguros),
o la adopción de alguna norma internacional
contable como IFRS 9).

El incumplimiento implica sanciones y multas
cuantiosas que, además de disminuir la
rentabilidad, erosionan la credibilidad y reputación
de las organizaciones. Para prevenir estos riesgos,
algunas actividades manuales son susceptibles de
automatizarse mediante sistemas capaces de ser
programados y aprender a tomar decisiones de
forma independiente.

Por otro lado, también se utilizan robots
informáticos que interpretan la voz y procesan
la información de los clientes. Los centros de
atención telefónica los utilizan rutinariamente
para atender consultas básicas del público, con
un costo menor que los operadores humanos,
quienes hoy se encargan de tareas que
agregan valor al negocio.

Como estas, hay otras áreas de oportunidad
para el mercado que dependen del giro de
cada empresa y de las características de
sus clientes: hay quienes prefieren visitas
personales, pero hay directivos que ya
muestran su predilección por los portales de
internet y las operaciones de autoservicio.

El camino de éxito radica en optimizar la operación,
automatizar actividades rutinarias, explotar
inteligentemente la información de los clientes,
mejorar el cumplimiento y ofrecer más servicios,
con seguridad, rapidez y a menor costo.

La regulación y los procesos internos
El incumplimiento
implica sanciones que
disminuyen la rentabilidad,
la credibilidad y la
reputación

7Transformación digital de los servicios financieros

La transformación de las organizaciones de
todas las industrias es incuestionable, pero
la tecnología necesita recursos y habilidades
que le permitan aprender, responder y tomar
decisiones de manera automatizada en
beneficio del cliente.

Ejemplos cotidianos de automatización
y toma de decisiones son la autorización
de un cargo de tarjeta de crédito o el retiro
en efectivo en un cajero, pero actualmente
la inteligencia artificial y los algoritmos tienen
capacidades mucho más avanzadas.

Los progresos tecnológicos coinciden con
la generación actual de consumidores,
quienes tienen poco interés o tiempo para
asistir a una sucursal bancaria o a las oficinas
de una aseguradora. Por el contrario, las
fintech y algunas instituciones proponen tener
el banco o al asesor financiero en el bolsillo.

La tecnología responde preguntas como:
¿han aumentado los movimientos de una
empresa y es momento de ofrecerle nuevos
productos para gestionar su nómina?; si
un usuario de tarjeta de crédito reduce sus
consumos, ¿podría interesarle una reducción
de su tasa de interés o un aumento en su
línea de crédito?; un inversionista que compra
fondos que no corresponden con su perfil
conservador, ¿requiere propuestas sobre
oportunidades con fondos más agresivos?
¿Cómo inducir a los trabajadores para que

La tecnología define la estrategia

Adaptarse a la necesidad del cliente

Hoy las aplicaciones
hacen posible un
servicio eficiente y con
alto nivel de seguridad

Las aplicaciones lo hacen posible dando un
servicio eficiente y con alto nivel de seguridad.

Además, la movilidad de la banca móvil
es igualmente necesaria y útil para la Alta
Dirección de las empresas, que necesita
reportes y alertas sobre las operaciones de
su organización en tiempo real.

cambien sus cuentas a una afore que les
ofrezca mejores rendimientos?

Las soluciones tecnológicas son necesarias
para corporaciones de cualquier giro.
Internacionalmente, 47% de las empresas
de alto rendimiento consideran que data
& analytics es una de las estrategias más
relevantes para su negocio; 68% invierten en
inteligencia artificial, y 54% estiman que es
necesario mejorar los sistemas financieros
básicos (nube).1

Las entidades de vanguardia utilizan sus
bases de datos para relacionar patrones y
movimientos generando productos que se
adaptan específicamente a cada cliente o a
cada etapa de su crecimiento; por otro lado,
optimizan sus ventas cruzadas, sobre todo, en
el caso de los grupos financieros que operan
en diferentes mercados.

47% de las empresas consideran
que data & analytics es una de
las estrategias más relevantes
para su negocio a mediano plazo

1 Future Ready- Finance Survey
2019, KPMG International

8 Delineando Estrategias

EL FUTURO DE LOS SERVICIOS FINANCIEROS
Las empresas atraviesan profundos cambios derivados de la disrupción tecnológica. Las
instituciones financieras destacan en este proceso, dada la relevancia que tienen para

consolidar su desarrollo y, sobre todo, el de otras organizaciones.

Migrarán su operación hacia la
automatización de procesos y
la regulación de actividades en
lugar de productos.

Sistema financiero

Servicios financieros
en 2030

Bancos, casas de bolsa,
aseguradoras, afores,
cooperativas de ahorro y
préstamo, fondos de inversión,
entre otras instituciones, además
de entidades que pueden
no estar reguladas.

Fintech
Brindan servicios financieros
mediante TI con menores
costos que los de la banca
tradicional.

Tecnologías del cambio
Data & analytics, inteligencia artificial,
robots, cómputo cognitivo, realidad
virtual, blockchain, entre otras.

REFLEXIÓN
La disrupción tecnológica obliga a las instituciones a transformarse centrándose en la experiencia
del cliente, lo que al mismo tiempo las ayuda a incrementar su participación de mercado y ofrecer
mejores servicios para las organizaciones que tienen su confianza puesta en ellas.

En diez años, las empresas
de servicios financieros
deberán hacer frente al
microconsumo. Los
clientes buscarán
soluciones que brinden
resultados vinculados a
sus metas comerciales a
través de análisis
automatizados, IA.

En 2030, los líderes
de servicios
financieros, deberán
ser capaces de liderar
una fuerza laboral
dinámica, procesos y
estructuras,
explotando nuevas
tecnologías para
reimaginar sus
negocios y ejecutar
su visión estratégica.

1

1 30 Voices on 2030, The future
of Financial Services2019, KPMG
International, 2018. International

9Transformación digital de los servicios financieros

Este volumen de operación debe realizarse
garantizando la seguridad de los datos del cliente
en su dimensión más amplia, porque, así como
se le propone que traslade su negocio a la
movilidad, se le debe garantizar que sus recursos
e información personal están protegidos.

Para lograrlo se requieren alertas de seguridad
para identificar rápidamente cualquier intromisión,
intento de robo de información o fraude.

Utilizar tecnologías biométricas (huellas digitales,
lectura de iris o reconocimiento facial) tiene
como propósito incrementar la seguridad de las
empresas, que reconocen un rezago en la materia.

Sin duda, se requieren inversiones considerables
en las etapas iniciales de un proceso de cambio
que es progresivo y constante. En realidad, no
se tiene un final prestablecido, sino que las
plataformas, herramientas y aplicaciones se van
actualizando de manera gradual a medida que el
negocio las necesita y puede disponer de ellas.

Aunque las inversiones son usuales en una
corporación global, las empresas de menor
tamaño tienen la gran oportunidad de utilizar su
ingenio y creatividad para generar soluciones y
productos que les permitan superar la asimetría
de recursos.

Desde el punto de vista de los usuarios,
sobre todo de las empresas, existe una gran
expectativa por la disrupción en los servicios
de las instituciones financieras y su innovación
en materia tecnológica.

Si bien bancos, aseguradoras y afores se
afianzan en el mercado para generar más
negocios, los emprendedores y empresarios
esperan contar con aplicaciones que les
permitan maximizar el valor de su relación con
esas instituciones y tomar mejores decisiones
en beneficio de su negocio.

Asimismo, los portales virtuales de las
instituciones financieras facilitan la interacción
con los clientes, quienes ratifican su fidelidad
ampliando la gama de negocios cuando
encuentran nuevas herramientas o servicios
diseñados a la medida con base en su historial.

Las organizaciones suelen compartir de manera
periódica información financiera y operativa
para tener acceso a créditos o seguros. Esta
comunicación habrá de ser utilizada para
mejorar su calificación crediticia o para generar
una asesoría específica para sus requerimientos.
Tal es el papel que ahora cumplen ciertos
simuladores en la red, que por medio de
algoritmos ayudan a tomar mejores decisiones.

¿Qué se espera del sector financiero?

EL FUTURO DE LOS SERVICIOS FINANCIEROS
Las empresas atraviesan profundos cambios derivados de la disrupción tecnológica. Las
instituciones financieras destacan en este proceso, dada la relevancia que tienen para

consolidar su desarrollo y, sobre todo, el de otras organizaciones.

Migrarán su operación hacia la
automatización de procesos y
la regulación de actividades en
lugar de productos.

Sistema financiero

Servicios financieros
en 2030

Bancos, casas de bolsa,
aseguradoras, afores,
cooperativas de ahorro y
préstamo, fondos de inversión,
entre otras instituciones, además
de entidades que pueden
no estar reguladas.

Fintech
Brindan servicios financieros
mediante TI con menores
costos que los de la banca
tradicional.

Tecnologías del cambio
Data & analytics, inteligencia artificial,
robots, cómputo cognitivo, realidad
virtual, blockchain, entre otras.

REFLEXIÓN
La disrupción tecnológica obliga a las instituciones a transformarse centrándose en la experiencia
del cliente, lo que al mismo tiempo las ayuda a incrementar su participación de mercado y ofrecer
mejores servicios para las organizaciones que tienen su confianza puesta en ellas.

En diez años, las empresas
de servicios financieros
deberán hacer frente al
microconsumo. Los
clientes buscarán
soluciones que brinden
resultados vinculados a
sus metas comerciales a
través de análisis
automatizados, IA.

En 2030, los líderes
de servicios
financieros, deberán
ser capaces de liderar
una fuerza laboral
dinámica, procesos y
estructuras,
explotando nuevas
tecnologías para
reimaginar sus
negocios y ejecutar
su visión estratégica.

1

10 Delineando Estrategias

Personalizando la experiencia
del cliente
Con el objetivo de convertirse en un referente
de innovación y desarrollo en América Latina,
una entidad financiera se embarcó en una
iniciativa de transformación digital con la
asesoría de KPMG para mejorar la experiencia
del cliente.

Como punto de partida, y apoyados en un
equipo interdisciplinario, se exploraron cinco
áreas que se han transformado y se llevaron
a cabo diferentes estrategias para medir la
experiencia del cliente con base en los pilares
esenciales de la transformación digital:

–– Comportamientos digitales del cliente
–– Nuevas plataformas de negocios o
competidores asimétricos en el mercado

–– Nuevas opciones de intermediación o
desintermediación

–– Información disponible para mejorar la
experiencia del usuario

–– Nuevos servicios
–– Incrementar el valor que los consumidores perciben
sobre bienes, servicios y la misma institución

El objetivo principal se resumió en convertir
a los clientes en “embajadores” de la
organización, y fidelizarlos para que se

convirtieran en sus promotores frente al
mercado por medio de:

–– Gestores automatizados de patrimonio y
agentes virtuales habilitados con inteligencia
artificial para interactuar con los clientes,
utilizando información de Big Data que brinda
un servicio personalizado y transforma la
experiencia digital del cliente.

–– Herramientas de aprendizaje automático para
procesar información de forma rápida y precisa
para servir mejor a los usuarios, ahorrar dinero y
tiempo o ganar dinero eficientemente.

Gracias a estas estrategias se logró forjar
una cultura digital en la empresa, lo cual ha
permitido un incremento en la adquisición de
clientes, un mayor reconocimiento de marca,
mejores niveles de satisfacción, así como
eficiencias operativas, aumento de productividad
y velocidad de comercialización, todos estos
como resultados directos del exitoso proceso de
transformación digital.

Historia
de éxito

11Transformación digital de los servicios financieros

Conclusiones

La transformación digital y la centralidad de la
experiencia del cliente son temas actuales que
ayudan a las entidades de servicios financieros a
incrementar su participación de mercado, ofreciendo
mejores productos o servicios, mejorando sus
procesos y optimizando los indicadores.

La velocidad y profundidad del cambio tecnológico
las obliga a estar alertas sobre los nuevos modelos
de negocio, las necesidades de sus clientes y las
posibles vulnerabilidades de los sistemas, lo cual
mejora la rentabilidad y disminuye la posibilidad de
pérdidas financieras.

Es momento de que las organizaciones se
enfoquen en ofrecer un portafolio de soluciones
que permitan alcanzar los objetivos de negocio
minimizando los riesgos internos y externos a los
cuales están sujetos.

Tienen la responsabilidad de asimilar la
transformación tecnológica analizando sus
estrategias de innovación; de lo contrario
perderán participación de mercado, porque hay
emprendedores que ya lo están haciendo y se
perfilan como los punteros en una carrera que no
tiene un final previsible.

La información aquí contenida es de naturaleza general y no tiene el propósito de abordar las circunstancias de ningún individuo o entidad en particular. Aunque procuramos
proveer información correcta y oportuna, no puede haber garantía de que dicha información sea correcta en la fecha que se reciba o que continuará siendo correcta en el
futuro. Nadie debe tomar medidas basado en dicha información sin la debida asesoría profesional después de un estudio detallado de la situación en particular.

“D.R.” © 2020 KPMG Cárdenas Dosal, S.C., la firma mexicana miembro de la red de firmas miembro de KPMG afiliadas a KPMG International Cooperative (“KPMG
International”), una entidad suiza. Blvd. Manuel Ávila Camacho 176 P1, Reforma Social, Miguel Hidalgo, C.P. 11650, Ciudad de México. Impreso en México. Todos los
derechos reservados.

Contactos en Centroamérica

kpmg.com.kca
delineandoestrategias.com

Costa Rica
Juan José Azofeifa
Socio Director de
KPMG en Costa Rica
T.: (506) 2201-4100
E.: cr-fmkpmgpm@kpmg.com

El Salvador
Rae Scanlan
Socio Director de
KPMG en El Salvador
T.: (503) 2213-8400
E.: SV-FMrh@kpmg.com

Guatemala
Hugo Rodríguez
Socio Director de
KPMG en Guatemala
T.: (502) 2291-5100
E.: gt-fmkpmg@kpmg.com

Hermes Castañón
Socio Líder de
Servicios Financieros
KPMG en México y Centroamérica

Christian Subero
Socio de Asesoría
KPMG en República Dominicana

Honduras
Rubén Alonzo
Socio Director de
KPMG en Honduras
T.: (504) 2238-5605
E.: HN-fmkpmgtgu@kpmg.com

Nicaragua
Alfredo Artiles
Socio Director de
KPMG en Nicaragua
T.: (505) 2274–4265
E.: ni-fmmercadeo@kpmg.com

Panamá
Milton Ayón
Socio Director de
KPMG en Panamá
T.: (507) 208-0700
E.: pa-fminformation@kpmg.com

República Dominicana
Mario Torres
Socio Director de
KPMG en República Dominicana
T.: (809) 566-9161
E.: do-fmkpmg@kpmg.com

