
El camino hacia una nueva
Colombia, que es el eje central de
esta versión 51 de la Convención
Bancaria, también lo está transitan-
do el sector financiero del país,
que, al igual que en el del resto del
mundo, vive un momento de
transformación definitivo.

Lo estamos viviendo. Las institu-
ciones financieras se enfrentan a la
gestión de grandes volúmenes de
datos desbordados como conse-
cuencia de las estrategias digitales
de las entidades y la cada vez

mayor utilización de canales electrónicos y sociales por parte de los
usuarios. Es por esto que desafíos tradicionales como los de
aumentar los niveles de seguridad de las transacciones, asegurar la
confidencialidad de los datos, reducir los promedios de fraude y
mejorar el servicio, hoy no son los únicos que se deben resolver.

El sector financiero enfrenta en Colombia retos adicionales
como los de desarrollar estrategias de servicio y marketing basadas
en la omnicanalidad para poder atender y comunicarse con los
clientes en todos y cada uno de los canales en los que los usuarios
hacen presencia. Y cómo no mencionar la importancia que ha
adquirido el tiempo real para hacer más pertinentes y asertivas las
estrategias originadas en los departamentos de ventas y merca-
deo en las entidades.

Responder a estos nuevos desafíos no es una tarea sencilla, pero
sí es posible. Para lograrlo, en el sector ha empezado a ser impres-
cindible el uso de soluciones analíticas en tiempo real, que
proveen un recurso fundamental para la toma de decisiones más
efectivas y menos intuitivas: insights basados en datos.

Gracias a ese recurso, es que las entidades financieras en
general tienen hoy la posibilidad de lanzar nuevos servicios y
campañas al mercado incrementando las posibilidades de
acertar, siendo además mucho más innovadoras y pertinentes en
sus campañas. Ahora pueden, por ejemplo, calcular el riesgo en
la otorgación de créditos incluso en los datos generados en
redes sociales por sus clientes, y no solo en las cifras disponibles
dentro de su organización. En este nuevo panorama, la asertivi-
dad es considerablemente mayor gracias al conocimiento de los
hábitos del usuario, su ubicación geográfica al instante o sus
intereses, datos que solo son alcanzables con soluciones analíti-
cas en tiempo real.

La seguridad y la reducción de los riesgos es otro frente impor-
tante de batalla en el sector. Según la Superintendencia Financie-
ra, los bancos colombianos han tenido que asumir en lo que va
del año más de 11.000 millones de pesos por fraudes de todo
tipo y afrontan la necesidad de adelantarse a los eventos y
ataques a través del análisis de las grandes cantidades de datos
que tienen a la mano, no solo al interior de su organización sino
alrededor de sus clientes, el nuevo foco de sus estrategias.

El panorama del sector se completa con una competencia que
avanza a un ritmo frenético. Bancos 100 % digitales que son
capaces de crear productos en menores tiempos que las entida-
des tradicionales, lo que puede llegar a generar nuevas desven-
tajas competitivas y se puede convertir en una amenaza a la
supervivencia para aquellas entidades que aún no han entrado
en las dinámicas de resolución del Big Data.

Transformación vía analítica
Para hacerles frente de manera inteligente y activa a los

nuevos retos están pensadas las soluciones analíticas en tiempo
real, una opción de conocimiento valiosa, efectiva y que va más
allá de las aplicadas hasta ahora en el sector financiero, en las
que SAS, la compañía líder mundial en transformación de datos
en oportunidades de negocio, cuenta con una experiencia de 40
años en el mercado.

“Hoy el gran reto que tiene el sector es habilitar la mejor oferta
en el momento de verdad con el cliente. Una cosa es definir un
producto, generar una estrategia, segmentar esos clientes y
enviarles una oferta y un mes después darse cuenta que todo fue
un fracaso. Otra es pasar de una estrategia de producto a una
estrategia de cliente”, explicó Vivian Jones, nuevo Country
Manager de SAS para Colombia y Ecuador.

El conocimiento de la industria se ha materializado en solucio-
nes efectivas de SAS para transformar actividades como la
financiera. Podemos nombrar por ejemplo a Hadoop, una
tendencia de gestión de datos que soporta aplicaciones
distribuidas bajo una licencia libre, permitiendo, entre otras
cosas, explorar de manera interactiva millones de datos en
segundos. Imagine poder analizar miles de mensajes de Twitter
en minutos o quizá segundos y descubrir qué piensan los
clientes en realidad. ¿Cuántas oportunidades de negocio puede
crear a partir de esos insights?

Y es que en el momento actual se ha hecho indispensable
responder preguntas que por su inmediatez nunca se habían
resuelto, y alinear modelos predictivos con ayuda de la analítica
compleja para obtener resultados precisos en el momento
preciso. Una tarea que debe planearse por expertos para evitar
fallos y resultados contrarios.

“Las compañías financieras solo pueden empezar a transfor-
marse vía la analítica. Es su único camino para convertirse en
empresas más innovadoras y para comenzar a ofrecer nuevos
productos que ya no dan espera. En esto, SAS es líder y el
aliado ideal. Ahora no hay oportunidad para fallar y perder
clientes”, apuntó Jones.

Estamos en el momento justo de entender que hacer las
elecciones correctas, generar ingresos y mejorar las bases de
operación no son un lujo, sino la máxima necesidad de las
empresas en la actualidad. Esa es la transformación para la que
se debe preparar el sector financiero en el país para estar acorde
con esa nueva Colombia que nos espera.

Analítica, la clave para una
nueva banca en tiempo real

Vivian Jones
Country Manager SAS

