
Consultoría de
Negocios

PwC Bolivia

Transformando los
desafíos en oportunidades

PwC Bolivia | Servicios de Consultoría

Mejora de
Procesos

Servicios Contactos

● Mayor producción manteniendo la cantidad de recursos.
● Capacidad de generar ventajas competitivas.
● Reducción de costos, ahorros y mayor rentabilidad.
● Aumento de ventas y satisfacción del cliente.
● Estabilidad empresarial y capacidad de expansión.

• Globalización acelerada
• Crecimiento empresarial
• Anticipación a crisis económicas
• Optimización de recursos y operaciones
• Obtener competitividad en el mercado

Importancia de la mejora de procesos Beneficios para su empresa

¿Cómo podemos ayudarte?
LEAP ®
Para brindar una solución óptima a nuestros clientes, nos encargamos
de emplear conocimiento basado en experiencias globales a través de
la aplicación de mejores prácticas. En LEAP contamos con un modelo
operativo objetivo que contiene el conocimiento colectivo de PwC y un
punto de vista único sobre el negocio de nuestros clientes.

El acceso a este conocimiento nos permite contar con más trabajos
demostrando la experiencia de la industria y ejecutando de manera más
efectiva al aprovechar el contenido de las mejores prácticas.

Ayudamos a transformar la empresa y forma de trabajar considerando procesos, gente, tecnología e
infraestructura, alineados a una estrategia de negocio que genere mayores eficiencias,
incrementando la productividad y reduciendo costos.

Nuestra metodología

leapleapleapleap

PwC can help
you find the
right
solution the
first time
with leap.

leap

PwC Bolivia | Servicios de Consultoría

Rediseño/
Estructura
Organizacional

Servicios Contactos

En PwC entendemos que los desafíos de las empresas y los mercados no pueden ser abordados de manera aislada, sino como parte de un
complejo sistema de relaciones al que pertenecen. Para ello, contamos con una plataforma global de soluciones que ayuda a nuestros
clientes a conseguir el valor que están buscando.

● ¿La estructura organizacional de mi empresa es la
adecuada para alcanzar mis objetivos?

● Dificultad en la supervisión y control
● ¿Creció en los últimos años, hay nuevos objetivos y

metas, pero no se rediseñó la estructura organizacional
de acuerdo con estos cambios?

Sus necesidades

● Diagnóstico y análisis de la estructura organizacional.
● Definición y asignación efectiva de roles y

responsabilidades: Elaboración de Manuales de
Organización y Funciones (MOF).

● Rediseño y formalización de una estructura
organizacional corporativa sólida.

Nuestras soluciones

A diferencia del concepto tradicional, nuestro de enfoque de
trabajo específico de diseño organizacional, contempla la
atención de cinco elementos clave - más allá de un simple
organigrama - para el funcionamiento óptimo de una
organización, los cuales se muestran en el siguiente
diagrama:

Apoyamos a nuestros clientes en la transformación de su
negocio basados en la optimización de la estructura
organizacional, entendiendo que cualquier esfuerzo de
mejora debe tener asociada una visión integral del negocio,
así como una comparación contra las mejores prácticas.

Nuestra propuesta de valor

Estructura
• Tipos de dependencias de reporte y

comunicación (formal e informal).
• Niveles jerárquicos.
• Tamaño del alcance de control

(relación de subordinados a un
responsable).

• Definir el tipo de organización
predominante (funcional, proceso,
producto, matriz).

Roles y responsabilidades
• Asignación de roles y

responsabilidades clave para
realizar actividades específicas.

• Identificar la duplicidad de
funciones o la falta de las mismas
que pueden impactar en el logro
de los objetivos estratégicos.

Diseño de los puestos de trabajo
• Organización de las actividades y

procedimientos asignados a cada
puesto de trabajo.

• Organización que permita actuar
de manera eficiente y lograr los
objetivos del área y de la empresa.

Toma de decisiones
• Proceso de la toma de decisiones

de aspectos clave.
• Principios que guían el proceso de

toma de decisiones.

Grupos de trabajo
• Organización de los equipos de

trabajo (puestos de trabajo
relacionados).

Estudios de
Mercado

Servicios Contactos

Una investigación de mercados brinda información relevante
a las empresas respecto a la situación del mercado, en
relación a la competencia, consumidor, demanda y oferta,
que ayuda a apoyar la estrategia de desarrollo y a obtener
una mejor visión sobre segmentos, demanda, escenario
competitivo y oportunidades de diferenciación.

Importancia del Estudio de Mercado

● Apoyar a la empresa a conocer el mercado, su
comportamiento y su tendencia, permitiéndole identificar
oportunidades.

● Mitigar el riesgo en la toma de decisiones.
● Identificar estrategias para el crecimiento de la empresa.
● Identificar los cambios de los principales factores

macroeconómicos.

Nuestro enfoque integral

● Conocer el tamaño del mercado.
● Contar con información más sólida para la toma de

decisiones.
● Identificar quiénes son los competidores y qué están

haciendo.
● Identificar aspectos a mejorar del producto y/o servicio

ofrecido.
● Reducir la incertidumbre al momento de realizar una

inversión en un nuevo producto y/o servicio.

Beneficios
● Percepción de cliente/proveedor (externo o interno).
● Oferta y Demanda.
● Posicionamiento de Marca.
● Cliente Incógnito y Experiencia del Cliente.
● De opinión.
● Satisfacción de cliente.
● Deserción de clientes.
● Diagnóstico y prevención de estrés laboral.
● Reputación institucional.
● Ranking institucionales.
● Análisis de brechas, entre otros.

Tipos de investigación

Algunas de nuestras técnicas aplicadas(Cuantitativas y cualitativas)

Encuestas cara a cara Encuestas electrónicas Grupos focales

Encuestas telefónicas Encuestas en punto de venta Entrevistas en profundidad

Planificación

Definición de las actividades
y plan de proyecto

• Diseño de la herramienta de la
investigación.

• Segmentación y zonificación.
• Entrenamiento/prueba piloto.

Diseño

Ejecución

• Recopilación de datos y control de la
información.

• Tabulación de datos y control de la información.
• Análisis e interpretación de resultados.

Elaboración del informe
final y presentación de
resultados.

Reporte

Administración del proyecto

Metodología aplicada

PwC Bolivia | Servicios de Consultoría

El PMO, o la Oficina de Gestión de Proyectos (en su traducción al español), es una unidad organizativa que apoya a las diferentes
áreas de las empresas en el Inicio, Planificación, Ejecución y Cierre de los Proyectos definidos para el desarrollo de la estrategia
organizacional.

PMO
Servicios Contactos

PwC Bolivia | Servicios de Consultoría

¿Cómo podemos ayudarte?

Elementos relevantes para las funciones del PMO

1. Alcance claro

2. Involucramiento de los Grupos de Interés

3. Toma de decisiones por la Gobernanza

4. Gestión de los beneficios del proyecto

5. Gestión de los riesgos y oportunidades

6. Control Financiero

7. Gestión de Planes

8. Gestión de Calidad

9. Control de Cambios

10. Integración con proveedores

11. Gestión de equipos y recursos

12. Aprendizaje durante el ciclo de vida del Proyecto

Fases del Proyecto

Inicio Planificación Ejecución Cierre

Seguimiento y Monitoreo

¿Qué es el Project Management Office (PMO)?

La metodología de PwC está orientada a interactuar con todos los grupos de interés del proyecto y apoyar a los sponsors
(Comité) y gerentes de proyecto proveyendo asistencia, guía y expertise relacionado a los procesos y funciones de la gestión de
proyectos para ayudar en el éxito del proyecto y el logro de los beneficios de negocio.

BOT

En PwC nuestra metodología BOT
está orientada a interactuar con
todos los grupos de interés del
proyecto y apoyar a los
patrocinadores y gerentes de
proyecto brindando asistencia, guía
y expertise relacionada a los
procesos y funciones de la gestión
de proyectos.

1. Build:
Construir

2.
Ope

ra
te

Ope
ra

r

3. Transfer:

Transferir

PwC Bolivia | Servicios de Consultoría

Diagnóstico/
Evaluación de
Gestión

Servicios Contactos

Nuestro objetivo es contribuir a la generación de valor a través de un enfoque integrado que busca alcanzar y mantener un alto
estándar de eficiencia en cada dimensión que influye en su perfomance (estrategia, organización y recursos, sistemas, procesos,
reporting, costos y controles).

Nuestro objetivo

Con un diagnóstico integral se podrán identificar cuáles son los principales aspectos que impactan en el desempeño de los procesos
de soporte al negocio, para luego rediseñar e implementar mejoras sustanciales alineadas con las mejores prácticas de su industria.
Los principales beneficios que se obtienen al realizar un diagnóstico de la situación actual de la organización son identificar:

Nuestra oferta de valor

Si los procesos, sistemas, personas y tecnología se encuentran
integrados y alineados a los objetivos estratégicos del negocio.

Si existen potenciales ahorros económicos maximizando la
eficiencia en la gestión administrativa.

Información oportuna y confiable sobre la gestión financiera y
operativa del negocio.

Oportunidades de mejora para estandarizar y automatizar
algunos procesos administrativos uniformando la metodología
de trabajo interno del negocio.

Si los procesos del back office se encuentran alineados al
estándar de mejores prácticas internacionales.

Posibles mejoras en el ambiente de control en los aspectos
críticos del back office.

Para realizar el diagnóstico y
diseño, en PwC nos basamos
en un Marco del Modelo
Operativo (Operating Model
Framework) como parte de
nuestra metodología, el cual
se relaciona con "qué"
necesita cambiar una
empresa para identificar
oportunidades de mejora en
función a su situación actual.
El "cómo" es determinado en
base a nuestra metodología
Transform©, la cual va más
allá de la gestión del proyecto
y la implementación,
enfocándose en una
transformación integral.

Nuestra metodología

Estrategia

Estructura

Procesos

Personas

Tecnología

G
es

tió
n

de
l c

am
bi

o

G
es

tió
n

de
l p

ro
ye

ct
o

Construcción Operación y
revisión

Estrategia y
evaluación

Diseño Implementación

Ciclo de vida de metodología Transform ©

Marco del Modelo Operativo (OMF)

Oferta al cliente

Capacidades del negocio

Estructura corporativa

Modelos de interacción

Métricas de gestión del rendimiento empresarial

Estrategia Corporativa

Servicios Contactos

Contactos
Erlan Ibañez
Socio de Servicios de Consultoría

sergio.fischer@pwc.com
Tel: (591-3) 344-4311
Calle I, Equipetrol Norte Esq. Viador
Pinto, Edif. Omnia Dei piso 1

Sergio Fischer
Socio Líder

erlan.ibanez@pwc.com
Tel: (591-3) 344-4311
Calle I, Equipetrol Norte Esq. Viador
Pinto, Edif. Omnia Dei piso 1

© 2022 PricewaterhouseCoopers S.R.L. Todos los derechos reservados. “PwC” se refiere a PricewaterhouseCoopers S.R.L., firma miembro de PricewaterhouseCoopers
International Limited, cada firma miembro es una entidad legal separada.

PwC Bolivia | Servicios de Consultoría

pwc.com/bo

En PwC, nuestro propósito es generar
confianza en la sociedad y resolver
problemas importantes. Somos una red
de firmas en 155 países con más de
284,000 personas que están
comprometidas a brindar calidad en
servicios de auditoría, consultoría e
impuestos. Obtenga más información y
cuéntenos lo que le importa
visitándonos en www.pwc.com y
www.pwc.com/bo.

