

RIESGOS: Definición y Tipos

¿Qué es Riesgo?

La palabra Riesgo viene del italiano Risicare, que significa desafiar, retar, enfrentar; también se define como poner en peligro a una persona, en algunos escritos se refiere a la proximidad de un daño. El riesgo también es conocido como la probabilidad de pérdida la cual permite cuantificar el riesgo a diferencia de la posibilidad de riesgo donde este no se puede cuantificar.

El riesgo es Incertidumbre relacionado con la duda ante la posible ocurrencia de algo que puede generar pérdidas.

Tipos de Riesgos:

Desde el punto de vista empresarial existen innumerables riesgos, generados tanto por el entorno como por el desarrollo normal de sus actividades.

1. RIESGOS DEL ENTORNO

Comprende elementos como el país donde está ubicada la empresa, su naturaleza, la región y ciudad, además del sector, la industria y condiciones económicas, políticas, sociales y culturales. En este orden de ideas se pueden presentar riesgos como:

- a. Riesgo asociado a la naturaleza: Relacionados con riesgos meteorológicos y climáticos como huracanes, lluvias, maremotos, sequías, que afectan el logro de objetivos.
- b. Riesgos asociados al País: De acuerdo al País se pueden encontrar riesgos como el riesgo país que hace referencia al grado de peligro que represente este para las inversiones extranjeras

2. RIESGOS GENERADOS EN LA EMPRESA:

A nivel de la empresa se pueden presentar un sinnúmero de riesgos que pueden afectar los procesos, recursos humanos, físicos, tecnológicos, financieros y organizacionales,

a los clientes y hasta la imagen de la empresa. En este orden de ideas se pueden presentar riesgos como:

a. Riesgo de reputación: es el desprestigio de la empresa que trae como consecuencia la pérdida de credibilidad y confianza del público por fraude, insolvencia, conducta irregular de los empleados, rumores, errores cometidos en la ejecución de alguna operación por falta de capacitación del personal clave o deficiencia en el diseño de los procedimientos, este riesgo puede traer efectos como disminución de la demanda, o la pérdida de negocios atribuibles al desprestigio generado.

b. Riesgo puro: este riesgo al materializarse origina pérdida, como un incendio, un accidente, una inundación.

c. Riesgo especulativo: al materializarse genera la posibilidad de generar instantáneamente beneficio o pérdida, como una aventura comercial, la inversión en divisas ante expectativas de devaluación o revaluación, la compra de acciones, el lanzamiento de nuevos productos, etc.

d. Riesgo estratégico: son las pérdidas ocasionadas por las definiciones estratégicas inadecuadas y errores en el diseño de planes, programas, estructura, integración del modelo de operación con el direccionamiento estratégico, asignación de recursos, estilo de dirección, además de ineficiencia en la adaptación a los cambios constantes del entorno empresarial, entre otros.

e. Riesgo operativo: es la posibilidad de pérdidas ocasionadas en la ejecución de los procesos y funciones de la empresa por fallas en procesos, sistemas, procedimientos, modelos o personas que participan en dichos procesos.

f. Riesgo de mercado: puede generar ganancias o pérdidas a la empresa al invertir en bolsa, debido a la diferencia en los precios que se registran en el mercado.

g. Riesgo precio de insumos y productos: se refiere a la incertidumbre sobre la magnitud de los flujos de caja debido a posibles cambios en los precios que una empresa puede pagar por la mano de obra, materiales y otros insumos de su proceso de producción, y por los precios que puede demandar por sus bienes o servicios.

h. Riesgo de crédito: consiste en que los clientes y las partes a las cuales se les ha prestado dinero, fallen en el pago. La mayoría de las empresas se enfrentan ante

este riesgo por cuentas por cobrar, pero esta exposición es más alta en las instituciones financieras.

i. Riesgo legal: se refiere a la pérdida en caso de incumplimiento de la contraparte en un negocio y la imposibilidad de exigirle jurídicamente el cumplimiento de los compromisos adquiridos. También se puede presentar al cometer algún error de interpretación jurídica u omisión en la documentación, y en el incumplimiento de normas legales y disposiciones reglamentarias que pueden conducir a demandas o sanciones.

j. Riesgo tecnológico: el uso de la tecnología genera riesgos como los virus, el vandalismo puro y de ocio en las redes informáticas, fraudes, intrusiones por hackers, el colapso de las telecomunicaciones que pueden generar el daño de la información o la interrupción del servicio. También está el riesgo del constante cambio de tecnología lo que puede ocasionar que las empresas no estén preparadas para adoptarlas y esto incrementa sus costos, menor eficiencia, incumplimiento en las condiciones de satisfacción de los servicios prestados a la comunidad.

k. Riesgos laborales: pueden ser accidentes de trabajo y enfermedades profesionales, pueden ocasionar daños tanto a la persona como a la misma empresa. l. Riesgos físicos: afectan a los materiales como, por ejemplo; corto circuito, explosión física, daño en la maquinaria, daño en equipos por su operación, por su diseño, fabricación, montaje o mantenimientos; deterioros de productos y daños en vehículos.

3. RIESGO EMPRESARIAL

El riesgo empresarial podría definirse como un fenómeno subjetivo-objetivo del proceso de toma de decisión entre diferentes alternativas en situación de incertidumbre, con la probabilidad de ocasionar efectos negativos en los objetivos de la empresa, produciendo después de realizarse la acción decidida un resultado peor del previsto. De tal modo el riesgo se presenta como un fenómeno complejo, de carácter objetivo y a la vez subjetivo que incluye:

- La situación de incertidumbre como contexto y condición objetiva del riesgo.
- El acto de tomar decisiones sobre la base de información incompleta.
- La vivencia de vacilación motivada por la probabilidad de pérdidas o fracasos como resultado de la realización de la alternativa privilegiada.

CLASIFICACIONES DEL RIESGO EMPRESARIAL

Una de las clasificaciones gira en torno al efecto bipolar del riesgo. Estos fenómenos se dividen en dos grupos, en riesgos puros y riesgos especulativos: los primeros son los riesgos que realizándose provocan pérdidas, los especulativos son riesgos cuyo efecto podría ser tanto la pérdida como la ganancia.

En tal perspectiva los riesgos en una empresa del sector real son fundamentalmente de carácter económico, de mercado, de crédito, de legalidad, de carácter tecnológico e operacional. El primero tiene que ver con la probabilidad de perder la ventaja competitiva, de empeoramiento de la situación financiera, de bajar el valor de su capital, etc. Los riesgos de mercado son riesgos relacionados con la inestabilidad de la coyuntura económica, con las pérdidas potenciales por cambios de los precios de los artículos de venta, que produce la empresa, con problemas de liquidez etc. El riesgo de crédito se produce normalmente cuando las contrapartes no cumplen sus obligaciones contractuales.

El riesgo legal se presenta con la probabilidad de producirse pérdidas porque las actividades de la empresa no están conformes con la legislación y la normativa vigentes o porque la contraparte no tiene la autoridad legal para realizar una transacción. El riesgo organizacional es la probabilidad de pérdidas por errores e ineficiencia de la organización interna de la empresa