
KPMG en México

Seis medidas para enfrentar
una crisis

Plan de
continuidad
del negocio

¿Su organización
tiene la estrategia
y los recursos
necesarios para
enfrentar una crisis?

¿Cuántas
organizaciones
actualizan su plan
de continuidad?

¿Cuál es el reto
principal al establecer
este plan?

Las empresas suelen tener planes de continuidad para eventos disruptivos menores;
sin embargo, este tipo de planes pueden no ser suficientes ante una disrupción a nivel
macro. Un ambiente de crisis pone a prueba a las organizaciones y su capacidad de
respuesta. A continuación, presentamos seis medidas que ayudarán a enfrentar
contingencias.
1. Establecer un plan
de continuidad
Entendiendo los riesgos principales
es posible definir un plan de acción
que, con una comunicación efectiva,
permita enfrentar una crisis.
Con este conocimiento se pueden
destinar los equipos suficientes y
enfocarse en las áreas principales
a atender. Esto más el entrenamiento
de las personas de la organización.

6. Asegurar el cumplimiento
de contratos
Garantizar la firma y aprobación de
contratos es clave para mantener la
continuidad del negocio en momentos
de crisis. De igual forma, estar al tanto
de los términos y de posibles brechas
permite atenderlos de manera oportuna
y garantizar el cumplimiento de los
acuerdos legales.

3. Crear un modelo
operativo resiliente
La información confiable es
clave para los tomadores de
decisión. Contar con ella
permite tomar las medidas
necesarias para mitigar los
riesgos de un evento disruptivo.

4. Asegurar
el cumplimiento fiscal
En medio de una crisis, la pérdida
de capital, costos adicionales para
proteger la seguridad de los
colaboradores, entre otros, son
situaciones que pueden afectar las
obligaciones tributarias de la empresa.
Alinear el pago de impuestos a la
estrategia de gestión de efectivo ayuda
a garantizar el cumplimiento.

5. Gestionar el capital humano
Un plan de continuidad del negocio requiere
como máxima prioridad, garantizar la
seguridad de sus colaboradores. Identificar
dónde se encuentran y dónde necesitan
estar, permite organizar de forma adecuada
sus actividades y los recursos necesarios.

2. Implementar una estrategia
de flujo de efectivo
El flujo de efectivo es crucial para la
supervivencia de un negocio. Una visión
estratégica que incluya visibilidad de los
recursos y claridad en las necesidades de
capital de trabajo, permite dar el suficiente
efectivo para mantener una posición
competitiva en caso de un evento disruptivo.

Seis medidas
para enfrentar una crisis

Plan de continuidad del negocio

Reflexión
Contar con un plan de continuidad del negocio permite que las proyecciones a futuro
de la organización tengan una base sólida. Adaptabilidad y flexibilidad son dos elementos
fundamentales para hacerle frente a una crisis. Aquellas empresas que tengan una capacidad
de respuesta más ágil serán las que sigan siendo competitivas, incluso después de un
evento disruptivo.

Solo 38% de las organizaciones cuenta con un plan de continuidad.
Preparedness planning for your business. Ready.gov

La continuidad de los negocios se ve constantemente
amenazada por diversos factores, internos y externos.
La preparación es vital para todos aquellos que busquen
seguir operando durante y después de una crisis. Para
lograrlo es necesario un liderazgo capaz de adaptarse al
ambiente adverso y complejo de una contingencia.

Son pocas las empresas que cuentan con una
estrategia para mitigar los efectos de un evento
disruptivo, y la mayoría de ellas se enfocan en
microsituaciones, como falta de electricidad, falla de
la maquinaria, entre otras; sin embargo, este tipo de
planes no son suficientes ante macrodisrupciones,
como desastres naturales, epidemias u otros.

Una crisis pone a prueba la capacidad de las
organizaciones para responder y anteponerse a ella.
La transparencia y la comunicación, junto con el uso
de la tecnología, son elementos clave para mantener la
continuidad del negocio. Esto mantiene la tranquilidad
de los distintos grupos de interés y permite definir
adecuadamente las responsabilidades de cada
involucrado.

En un panorama complejo, los tomadores de decisión
deben atender el desarrollo de un plan de continuidad.
En esta materia, es clave tomar en cuenta seis medidas
para enfrentar la disrupción que genera una crisis.

Establecer un plan
de continuidad1

El primer paso es comprender los riesgos principales
en las operaciones y la cadena de suministro. A partir
de este conocimiento, será posible destinar los equipos
suficientes para atender la crisis, y luego enfocarse en
el diagnóstico de la cadena de abastecimiento y la
gestión de riesgos. La comunicación clara y oportuna
entre los diferentes niveles de la organización permite
obtener perspectivas y puntos de vista que aporten
valor a la estrategia. Esto permite visualizar los retos
y necesidades de cada área o departamento. Asimismo,
es necesario entrenar al personal de la organización.
Muchos planes de continuidad fallan pues los encargados
de ejecutarlos los desconocen, perdiendo tiempo valioso
para responder a las contingencias.

de las empresas planean hacer cambios mayores
a su plan de continuidad del negocio
Business continuity trends and challenges 2019. Continuity Central.

22%

Implementar una estrategia
de flujo de efectivo

Asegurar el
cumplimiento fiscal

2

4

Mantener el flujo de efectivo es crucial para la
supervivencia de un negocio, especialmente en épocas
de crisis. Mantener visibilidad sobre cómo se mueven
los recursos y tener claras las necesidades de capital
de trabajo, ayuda a saber qué áreas son esenciales.
Lo anterior, para saber cuáles tienen prioridad en la
asignación de recursos en caso de que estos se vean
reducidos. Asimismo, una visión estratégica permite
contar con el recurso suficiente para mantener una
posición competitiva en caso de un evento disruptivo.

Tomando en cuenta la liquidez y rentabilidad de
un negocio, la carga fiscal se vuelve sumamente
relevante. Un ambiente complejo, con pérdida de
capital, costos adicionales para proteger la seguridad
de los colaboradores, entre otros factores, puede
afectar el cumplimiento de la empresa. Alinear el pago
de impuestos a la estrategia de gestión de efectivo
ayuda a garantizar el cumplimiento, sin descuidar
la integridad de otros compromisos del negocio.
Asimismo, identificar y capitalizar incentivos fiscales
ayuda a diversificar los recursos con el menor impacto
posible en las obligaciones.

Crear un modelo
operativo resiliente3

Adaptarse rápidamente a los cambios en las condiciones
del mercado es vital durante una crisis. En este sentido,
la información confiable es un elemento clave para los
tomadores de decisión; contar con ella permite tomar las
medidas necesarias para mitigar los riesgos de un evento
disruptivo. Una función de TI ágil, con planes de trabajo a
distancia y un análisis de datos adecuado, logrará mejorar
la capacidad de respuesta ante los retos.

El éxito de un negocio a largo plazo depende, en gran
medida, de su capacidad para adaptarse a circunstancias
inesperadas. Contar con una estrategia de continuidad del
negocio permite que los planes a futuro de la organización
tengan una base sólida. Con una asesoría adecuada, las
empresas pueden establecer un plan que les ayude a
mantenerse en operación, incluso en medio de una crisis.

Los especialistas de KPMG tienen la experiencia para
guiar a los negocios de los diversos sectores a través de
tiempos turbulentos; estamos preparados para trabajar
hombro con hombro a su lado para definir una estrategia
a la medida, que asegure la continuidad de su negocio en
caso de que se presente un evento disruptivo.

Gestionar
el capital humano5

El mayor activo de una organización es su gente. Por ello,
un plan de continuidad del negocio requiere como máxima
prioridad garantizar la seguridad de sus colaboradores.
Identificar dónde se encuentran y dónde necesitan estar
permite organizar de forma adecuada sus actividades y
los recursos necesarios. Hacerlo oportunamente evitará
tomar decisiones apresuradas que podrían ocasionar más
complicaciones a mediano y largo plazo. Opciones de trabajo
a distancia o flexibilidad en horarios, son medidas que ayudan
a proteger al talento y aprovechar sus capacidades durante
una crisis.

Asegurar el
cumplimiento de contratos6

Aun en momentos disruptivos, asegurar la firma
y aprobación de contratos es clave para mantener el
negocio en operación. Asimismo, estar al tanto de los
términos y de posibles brechas, permite atender el
tema de manera oportuna y garantizar el cumplimiento
de los acuerdos legales. Otro elemento básico consiste
en establecer protocolos para reuniones de Consejo e
inversionistas, en caso de que se necesiten llevar a cabo
a distancia.

de las organizaciones afirman que el principal reto
para establecer un plan de continuidad del negocio
es la falta de un presupuesto adecuado
Business continuity trends and challenges 2019. Continuity Central.

52%

Nuestros
servicios
En KPMG ponemos a su disposición nuestra
experiencia y conocimiento en materia de
planes de continuidad del negocio en los
siguientes servicios:

	– Evaluación de la gestión de
continuidad del negocio (BCM)

	– Desarrollo de una estrategia de
recuperación ante un desastre (DR)

	– Entrenamientos y revisión de la
gestión de continuidad del negocio

	– Establecimiento de una Oficina de
Gestión de Proyecto (PMO) para
implementación de iniciativas BCM
o DR

	– Identificación de fallas en las
expectativas de la implementación
del sistema

	– Identificación de grupo de
funcionalidades del sistema que
no fueron implementadas

	– Aseguramiento de calidad (QA) en
el proceso de implementación

	– Inteligencia de negocio

	– IT – Strategy / IS Governance

Los especialistas de KPMG estamos
preparados para brindarle una asesoría
integral y personalizada para las
necesidades de su negocio, en el
establecimiento de un plan de continuidad.

Rolando Garay
Socio Líder de Asesoría
en Tecnología y Transformación
KPMG en México

Jesús Luna
Socio Líder de Asesoría
en Auditoría Interna, Riesgo y Cumplimiento
KPMG en México

Sandra Carpio
Socia Líder de Asesoría
en Gestión de Riesgos Tecnológicos
KPMG en México

José Ruiz
Socio de Asesoría
en Cadena de Suministro y Compras
KPMG en México

Contactos

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.

kpmg.com.mx
800 292 KPMG (5764)
asesoria@kpmg.com.mx

Conozca más en kpmg.com.mx

Leading
successfully in
turbulent times.

