
1

METODOLOGÍA PARA LA IMPLEMENTACIÓN DE UNA MESA DE SERVICIO

USANDO BUENAS PRÁCTICAS

DOLLY SMITH FLÓREZ MORENO

TATIANA INÉS NAVAS GÓMEZ

UNIVERSIDAD AUTÓNOMA DE BUCARAMANGA

FACULTAD DE INGENIERÍA DE SISTEMAS

MAESTRÍA EN TELEMÁTICA

BUCARAMANGA

2014

2

METODOLOGÍA PARA LA IMPLEMENTACIÓN DE UNA MESA DE SERVICIO

USANDO BUENAS PRÁCTICAS

DOLLY SMITH FLOREZ MORENO

TATIANA INES NAVAS GOMEZ

Trabajo de grado para optar el título de:

MAGISTER EN TELEMÁTICA

Director:

MgC. MgP. Ing. HUGO VECINO PICO

UNIVERSIDAD AUTÓNOMA DE BUCARAMANGA

FACULTAD DE INGENIERÍA DE SISTEMAS

MAESTRÍA EN TELEMÁTICA

BUCARAMANGA

2014

3

4

Nota de aceptación

 Presidente del Jurado

 Jurado

 Jurado

Ciudad y Fecha (día, mes, año) (Fecha de entrega)

5

DEDICATORIA

6

AGRADECIMIENTOS

7

TABLA DE CONTENIDO

Pág.

INTRODUCCIÓN ... 16

1. PLANTEAMIENTO DEL PROBLEMA .. 18

2. JUSTIFICACIÓN .. 20

3. OBJETIVOS... 21

3.1 OBJETIVO GENERAL... 21

3.2 OBJETIVOS ESPECÍFICOS ... 21

4. MARCO REFERENCIAL ... 22

4.1 ANTECEDENTES ... 22

4.2 ESTADO DEL ARTE ... 23

4.3 MARCO CONCEPTUAL .. 26

4.3.1 Gestión de la relación con los clientes .. 26

4.3.2 Call center ... 28

4.3.3 Concepto general de help desk y su uso .. 28

4.3.4 Service desk ... 29

4.3.5 ITSM en un service desk .. 31

4.3.6 Reglamentación internacional para gestión de servicios de TI 33

4.4 Niveles de madurez de implantación y de apropiación tecnológica 39

5. DETERMINACIÓN DE NIVELES DE MADUREZ DE IMPLANTACIÓN Y DE

APROPIACIÓN TECNOLÓGICA DENTRO DE UNA EMPRESA 47

5.1 INSTRUMENTO DE MEDICIÓN ... 52

8

5.1.1 Definir el tamaño de la muestra. ... 55

5.1.2 Determinación del Tamaño de la Muestra. 55

5.1.3 Estimar las características del fenómeno investigado 57

5.1.4 Se aplica la fórmula del tamaño de la muestra de acuerdo con el tipo

de población. ... 57

5.1.5 Diseño de la encuesta .. 59

5.1.6 Diseño de indicadores .. 59

5.1.7 Resultados de las encuestas .. 63

6. METODOLOGÍAS DE IMPLEMENTACIÓN DE MESA DE SERVICIOS SEGÚN

ESTÁNDARES INTERNACIONALES .. 94

6.1 COMPARACIÓN DE METODOLOGÍAS ... 101

7. MÉTODO DE IMPLANTACIÓN DE UNA MESA DE SERVICIO EN UNA

ORGANIZACIÓN, SIGUIENDO LAS BUENAS PRÁCTICAS RECONOCIDAS

INTERNACIONALMENTE- USANDO LA METODOLOGÍA ICIMS V.1.0 123

7.1 ETAPA DE ANÁLISIS... 124

7.2 ETAPA DE PLANEACIÓN .. 127

7.3 ETAPA DE DESARROLLO ... 129

7.4 ETAPA DE VERIFICACIÓN, EVALUACIÓN, CONTROL Y MEJORA

CONTINUA. ... 131

8. CONCLUSIONES .. 134

9. REFERENCIAS BIBLIOGRÁFICAS .. 136

9

LISTA DE FIGURAS

Pág.

Figura 1. Procesos de la Gestión de Relaciones con el Cliente............................. 27

Figura 2. Modelo de Referencia ITSM con Service Desk 32

Figura 3. Ciclo de Vida del Servicio ... 34

Figura 4. COBIT 5.0 Framework .. 37

Figura 5. Sistema de Gestión de ISO/IEC 20000... 38

Figura 6. Distribución normal estándar .. 56

Figura 7. Relación de modelos, marcos de referencia o metodologías asociadas a

TI .. 95

Figura 8. Relación de organizaciones de Normatividad con los marcos o

metodologías más reconocidas ... 100

10

LISTA DE TABLAS

Pág.

Tabla 1. Nivel de Capacidad – Implementación ... 44

Tabla 2. Niveles progresivos de complejidad ... 46

Tabla 3. Determinación del nivel de madurez según la infraestructura presente en

la empresa ... 49

Tabla 4. Determinación del nivel de madurez según los recursos presente en la

empresa ... 50

Tabla 5. Determinación del nivel de madurez según las comunicaciones presente

en la empresa .. 51

Tabla 6. Tabla de apoyo al cálculo del tamaño de una muestra por niveles de

confianza ... 55

Tabla 7. Clasificación del tamaño de muestra según población. 57

Tabla 8. Datos seleccionados .. 58

Tabla 9. Primer Indicador ... 60

Tabla 10. Segundo Indicador ... 61

Tabla 11. Tercer Indicador ... 61

Tabla 12. Cuarto Indicador .. 62

Tabla 13. Quinto Indicador ... 63

11

Tabla 14. Resultado de Indicador 1. .. 74

Tabla 15. Resultado de Indicador 2 ... 79

Tabla 16. Resultado de Indicador 3 ... 83

Tabla 17. Resultado de Indicador 4 ... 87

Tabla 18. Resultado de Indicador 5 ... 92

Tabla 19. Cuadro comparativo de las 3 Metodologías seleccionadas según

características básicas ... 102

Tabla 20. Cuadro comparativo de las 3 Metodologías seleccionadas según Eje de

Alineación de Mesa de Servicio ... 104

Tabla 21. Cuadro comparativo de las 3 Metodologías seleccionadas según Eje de

Entrega, Soporte y Servicio ... 107

Tabla 22. Cuadro comparativo de las 3 Metodologías seleccionadas según Eje de

Gestión de Eventos .. 109

Tabla 23. Cuadro comparativo de las 3 Metodologías seleccionadas según Eje de

Gestión de Incidentes .. 110

Tabla 24. Cuadro comparativo de las 3 Metodologías seleccionadas según Eje de

Gestión de Problemas ... 114

Tabla 25. Cuadro comparativo de las 3 Metodologías seleccionadas según Eje de

Seguimiento de Estado y Producción de Informes .. 117

Tabla 26. Cuadro comparativo de las 3 Metodologías seleccionadas según Eje de

Mejora Continua ... 120

Tabla 27. Etapa de Análisis Metodología ICIMS V.1.0 .. 125

12

Tabla 28. Etapa de Planeación Metodología ICIMS V.1.0 128

Tabla 29. Etapa de Desarrollo Metodología ICIMS V.1.0 130

Tabla 30. Etapa de Verificación, Evaluación, Control y Mejora Continua de la

Metodología ... 132

13

LISTA DE ANEXOS

14

GLOSARIO

CENTRO DE LLAMADAS (CALL CENTER): Es uno de los componentes más

importantes de la CRM. Es una solución que combina componentes informáticos y

de telecomunicaciones para ayudar a las empresas a alcanzar los objetivos

estratégicos procurando generar soluciones directas a los usuarios a nivel interno

y externo.

COBIT: Permite una clara política de desarrollo y buenas prácticas para el control

de TI en toda la empresa. Además, enfatiza la complicidad regulatoria, ayuda a las

empresas a incrementar el valor alcanzado por TI, permite la alineación y

simplifica la implementación del marco de trabajo el cual es internacional y

unificado que integra todas las principales mejores prácticas y estándares como

ITIL, CMMI e ISO/IEC 20000 e ISO 17799.

CRM1: es una filosofía de servicio corporativo que busca anticipar las necesidades

de los clientes existentes y potenciales, apoyado en la tecnología y en las

relaciones con los consumidores.

GOBIERNO DE TI: La capacidad organizacional de controlar la formulación e

implementación de la estrategia de TI y proveer la dirección adecuada para

obtener ventajas competitivas para toda la organización.

ISO/IEC 20000: Es un estándar internacional que se centraba primeramente en la

calidad de la Gestión de Servicios de TI.

ITIL: Marco de trabajo personalizable de la mejor práctica de la Gestión de

Servicios TI, el cual aporta una descripción detallada de un número considerable

de prácticas TI y listas de prueba delicadas, modelos de tareas y procesos que

cualquier empresa TI que se pueden aplicar a sus necesidades

1
 Customer Relationship Management

15

ITSM: Disciplina de gestión basada en procesos horizontales diseñados para

facilitar una metodología orientada al cliente, mejorando considerablemente la

alineación entre la organización de TI y los clientes

MESA DE SERVICIOS (SERVICE DESK): Es la herramienta encargada de

ofrecer un eficiente canal de comunicación entre la comunidad de usuarios y el

proveedor de servicios de TI, cubre un rango de actividades de ayuda más amplio

adicional al soporte de incidentes.

TECNOLOGÍAS DE INFORMACIÓN (TI): Corresponde a la utilización de

tecnología – específicamente computadoras y ordenadores electrónicos - para el

manejo y procesamiento de información –la captura, transformación,

almacenamiento, protección, y recuperación de datos e información

16

INTRODUCCIÓN

Las organizaciones – empresas están en constante evolución para presentar a sus

clientes el mejor servicio. Sin importar el tipo de empresa, servicio o producto que

esta produzca, es fundamental garantizar canales de comunicaciones siempre

abiertos que le permita al cliente poder expresar sus ideas, opiniones, quejas o

reclamos frente al producto recibido. En algunos casos la relación cliente –

Empresa llega al punto de solucionar problemas o prestar asesorías según la

situación que se pueda presentar.

Para las empresas mantener esta comunicación con los clientes le permite

identificar lo que realmente quiere los clientes, ¿cómo se puede prestar un mejor

servicio?, ¿cómo mejorar un producto dado o identificar qué nuevos servicios o

productos pueden servir al cliente?

Es fundamental que a un cliente se le ofrezca la mejor manera para contactarse

con una empresa y es allí cuando puede usarse la comunicación a través de una

mesa de servicio (service desk) para realizar el primer contacto. Esta realidad la

conocen las empresas, las cuales destinan parte de su presupuesto y recursos

para gestionar la creación de esta mesa, sin embargo en la mayoría de los casos,

estas mesas de servicios son montadas a prueba y error sin ninguna metodología

o aplicación de buenas prácticas que garanticen una adecuada comunicación con

los clientes. Es por esta razón que en este documento se presenta una propuesta

de metodología para la implementación de una mesa de servicio usando buenas

prácticas en la que pueda presentarse un paso a paso ideal para la creación de

esta mesa en empresas de tecnologías de Información y Comunicación (TI). En

17

esta propuesta se incluye la caracterización de los niveles de madurez de

implantación y de apropiación tecnológica, se incluye una comparación de las

metodologías usadas actualmente para tal fin y finalmente se presenta una

metodología que involucra el estudio realizado en este tema y que permite ofrecer

a las empresas de TI una solución completa para la realización de la implantación

de la mesa de servicio.

18

1. PLANTEAMIENTO DEL PROBLEMA

El uso e implementación de las nuevas tecnologías de la información y la

comunicación (TIC), ha permitido la inclusión de nuevos servicios en las

empresas. Estar preparado para el cambio y dar soporte a nuevos métodos de

asistencia es algo a lo que toda empresa debe tender y ha pasado de ser un valor

agregado a una necesidad fundamental en las organizaciones.

Es deseable que las personas que integran una organización cuenten con una

formación adecuada para generar un soporte dentro de una empresa. Una

herramienta utilizada para ayudar en los procesos de soporte tecnológico de las

organizaciones son los denominados Call Center, los cuales, tienen como

propósito el establecimiento de un equipo de trabajadores encargados de brindar

soporte a los problemas y dificultades que puedan presentarse en la utilización de

nuevas tecnologías. Los call center son una solución que combina componentes

informáticos y de telecomunicaciones para ayudar a las empresas a alcanzar los

objetivos estratégicos procurando generar soluciones directas a los usuarios a

nivel interno y externo2.

Junto a los call center, el servicio de mesa de ayuda, se comporta como una

composición a nivel tecnológico que permite determinar métricas para favorecer la

documentación y posterior resolución de problemas con las herramientas de

tecnología. En este sentido, considerando la importancia de un óptimo

2
SOLDADO, ROSANA MONTES, MIGUEL J. HORNOS BARRANCO, M. MAR ABAD GRAU, Y M.

VISITACIÓN HURTADO TORRES. Help Desk: Soporte Técnico para la Empresa del Siglo XXI.

Portugal: III Encuentro Iberoamericano de Finanzas y Sistemas de la Información (EFSI'02), 2002.

19

funcionamiento de estos centros, es necesario mantener un control estricto sobre

los diversos comportamientos que puedan surgir mientras se encuentra en

operación específicamente en el flujo de llamadas que puedan ingresar y de cómo

los analistas se desenvuelvan en resolver cada uno de los casos que se puedan

presentar. Por otra parte, existe un proceso de gestión de mesa de ayuda que

permite ofrecer un eficiente canal de comunicación entre la comunidad de usuarios

y el proveedor de servicios de TI, cubre un rango de actividades de ayuda más

amplio adicional al soporte de incidentes.3

Teniendo en cuenta los retos tecnológicos existentes frente a la necesidad de

mejorar la forma como se gestionan los servicios y los requerimientos propios

dentro de una empresa, se evidencia la necesidad de caracterizar una

metodología para la implementación de los servicios de mesa de ayuda que

puedan ser soportados sin afectar a los servicios coexistentes dentro de la

empresa, que no sean implementadas a prueba y error o siguiendo una

metodología usada en casos similares de otras empresas.4

Integrando la solución con la premisa de tener bajo costo y de operar con

herramientas de software libre, surge el siguiente interrogante de investigación:

¿Es posible contar con una metodología para la implementación de una

mesa de servicios, mediante el uso de buenas prácticas reconocidas en los

estándares internacionales?

3

 WENG, LIANG y BAOZHANG WENG. Enterprise ITSM implementation model under social

computing mode. Internet Technology and Applications, 2010 International Conference on.2010. p.
1-4. ISBN: 978-1-4244-5143-2.
4
 WANG, QIAN, JUNDE SONG, LIANRU LIU, XIAOGIANG LUO, y E. XINHUA. Building IT-based

Incident Management Platform. Pervasive Computing and Applications (ICPCA), 2010 5th
International Conference on. 2010. p. 359-364. ISBN: 978-1-4244-9144-5

20

2. JUSTIFICACIÓN

Luego de clarificar el problema que fundamenta el presente proyecto, es necesario

profundizar en las razones que motivan las inversiones en tiempo, recursos

económicos y personal en la propuesta descrita. Entre las principales razones que

se encuentran para determinar la importancia del desarrollo del proyecto, y la

investigación en la temática se resalta el hecho que el documento final generado

pueda ser usado:

 Por los directivos del departamento de TI de las empresas como guía en la

implantación de tecnologías,

 Como fundamento y referencia para próximos proyectos de TI

 Para determinar niveles de madurez de la implantación tecnológica en una

empresa

 Como metodología apropiada para la implementación de los servicios de

una empresa.

Estos aspectos conforman la motivación para el desarrollo de la propuesta de

metodología para la implementación de una mesa de servicio usando buenas

prácticas ya que permitirá que pueda garantizarse una mejor incorporación de TIC

dentro de una empresa usando los recursos adecuados para entregar productos o

servicios de calidad a los clientes de empresas de TI.

21

3. OBJETIVOS

3.1 OBJETIVO GENERAL

Desarrollar una propuesta metodológica para la implementación de una mesa de

servicios, mediante el uso de buenas prácticas reconocidas en los estándares

internacionales, que sirva como instrumento de apoyo para la toma de decisiones

organizacionales en términos tecnológicos.

3.2 OBJETIVOS ESPECÍFICOS

• Caracterizar los niveles de madurez de implantación y de apropiación

tecnológica en la empresa mediante un instrumento valorativo que permita

establecer sus grados y pertinencia.

• Comparar, al menos 3 metodologías de implementación de mesas de servicio

con el uso de buenas prácticas; concentrándose en la revisión de los

estándares conocidos a nivel internacional.

• Documentar el método de implantación de una mesa de servicio en una

organización, siguiendo las buenas prácticas reconocidas internacionalmente,

que delimite el proceso metodológico propuesto.

22

4. MARCO REFERENCIAL

4.1 ANTECEDENTES

En la actualidad, la implementación de herramientas tecnológicas que ayuden al

buen funcionamiento de los equipos y sistemas dentro de una organización, han

dejado de ser un detalle suntuoso, para ser necesario y fundamental en los

procesos de las entidades. Este es el caso de las consolas de servicios o mesas

de ayuda, las cuales permiten gestionar requerimientos, incidente y problemáticas

que ocurran en los procesos.

En este sentido, una mesa de ayuda se sintetiza como un servicio que es

administrado por un especialista dentro de una empresa, y cumple principalmente

la función de gestionar las expectativas de los clientes (usuarios) en cualquier falla

o inquietud relacionada con las Tecnologías de Información (TI). Estas

herramientas gestionan los requerimientos, clasifican a los usuarios, administrar la

forma de atender reportes, generar diagnósticos, entre muchos otros elementos.

Basándose en lo descrito anteriormente, y considerando una necesidad sentida de

las empresas en la búsqueda de mejores prácticas en sus procesos de TI; es

donde surgen los primeros pasos de la presente propuesta, la cual ha sido

fortalecida con la revisión del estado del arte y la generación, en sus autores, de

un contexto general de las metodologías que puedan apoyar la optimización de la

Mesa de servicios, en el marco de los servicios de Data-Center de la organización.

Ahora bien, como soporte del procedimiento a realizar, y a pesar de enfatizarse en

la siguiente sección, los autores consideran fundamental destacar en este

23

momento el aporte de autores como Addy 5 y Wang 6 ; los cuales presentan

investigaciones sobre la implementación del marco referencial ITIL y otras

referencias a la gestión de servicios de TI de forma proactiva y regulada.

Finalmente, el presente trabajo se encuentra enmarcado en los intereses de

investigación de la Universidad Autónoma de Bucaramanga; específicamente en

las líneas de investigación de Telemática (Grupo GTI) que permita aplicar

soluciones de red adecuadas a partir de una investigación aplicada a empresas

del sector de TI.

4.2 ESTADO DEL ARTE

En la presente sección, los autores del proyecto se permiten socializar el estado

del arte del proyecto; enfocado a la revisión básica de fuentes bibliográficas

(bases de datos y libros guía) sobre la temática de interés. Cabe resaltar que las

principales referencias utilizadas para este trabajo provienen de las bases de

datos Elsevier (sciencedirect.com) y la IEEE (IEEE Xplorer); donde los principales

criterios de búsqueda han sido: help desk, ITIL, ITSM7, entre otros.

En primera instancia, y sin la intención de convertirse en un marco histórico, es

necesario destacar el aporte de trabajos iniciales como Building a case-based help

5
 ADDY, R. Effective IT Service Management- To ITIL and Beyond. New York, USA: Springer.

2007. Volúmen 1.
6
 WANG, QIAN, JUNDE SONG, LIANRU LIU, XIAOGIANG LUO, y E. XINHUA. Building IT-based

Incident Management Platform. Pervasive Computing and Applications (ICPCA), 2010 5th
International Conference on. 2010. p. 359-364. ISBN: 978-1-4244-9144-5
7
 IT Service Management

24

desk application de Kriegsman 8 , en el cual se describe con detalle la

implementación de una aplicación de mesa de ayuda basado en estructura de

casos donde se muestra una clara comparación de las practicas utilizadas en

aquellos modelos de Help Desk basados en texto (acceso de información por

palabras claves en consultas directas, basadas en trazabilidad) y en aquellos

basados en reglas (estructurados en la búsqueda de información relevante de

llamadas específicas dentro de conjuntos estructurados); permitiendo tener

modelos más eficientes de gestión.

En la misma línea del anterior trabajo, aparece el denominado Case-Based Help

Desk System with Diagrammatic Interface de Kitamura9 el cual aporta un método

de solución para aplicación en espacios de gran escala (plantas industriales

indican los autores del mismo), basado en el uso de diagramas jerárquicos;

ayudando a los operadores del sistema a tener resultados más rápidos con

menores consumo de recursos. Dicho trabajo ilustra de forma específica los

diferentes niveles de atención, las plataformas visuales para casos y el reúso de

soluciones a nuevos requerimientos basados en experiencias anteriores.

En concordancia con estos trabajos se presenta un conjunto de experiencia donde

los help desk se optimizan para la operación en entorno WEB; como es el caso

Design of an Intelligent Web-Based Help Desk System, presentado por Thurman10

o el trabajo denominado ExpertGuide for Help Desks - An Intelligent Information

8
 KRIEGSMAN, M., y BARLETTA, R. Building a case-based help desk application. IEEE Expert,

1997. p.18-26.
9
 KITAMURA, M., y NAKATANI, Y. Case-Based Help Desk System with Diagrammatic Interface.

Systems, Man, and Cybernetics, 1998. IEEE International Conference on. p.1272-1277.
10

 THURMAN, D., TRACY, J., y MITCHELL, C. Design of an intelligent Web- Based Help Desk
System. Systems, Man, and Cybernetics, 1997. Computational Cyberneticsnd Simulation. IEEE
International Conference on. p. 2198 - 2203.

25

Retrieval System for WWW Pages desarrollado por Nihei11 . En el primero de

estos, se describe ampliamente el concepto de la automatización de las mesas de

ayuda, ofreciendo asistencia a través del acceso a la red Internet. En dicho trabajo

también se explora el uso del modelo basado en casos y los modelos cognitivos

para crear sistemas “inteligentes”; destacando las estructuras de Autohelp en

aplicaciones reales. Por otra parte, el trabajo de Nihei ilustra un sistema de

recuperación de información implementado por applets en lenguaje Java

ejecutable en los browser de navegación en la Web; permitiendo ser una función

guía para los usuarios a través de diagnósticos, sugerencias de preguntan y

respuestas adecuadas, validando estos resultados con la satisfacción del cliente.

Un aporte más reciente es el socializado por la Universidad de Beijing y

presentado por los investigadores Yunfend-Junde12 en el trabajo denominado The

Design and Implementation of Internet Call Center; el cual presenta un ejemplo de

implementación completo de un Call Center, junto a mesa de ayuda, enfocada a

los servicios de correos de Beijing-China. Este artículo, así como la experiencia

mostrada por Yongbeom-Kim13, resaltan la importancia de considerar la creciente

complejidad de las TI, los frecuentes cambios y actualizaciones a las nuevas

tecnologías han hecho el desarrollo de un servicio de asistencia efectiva reto. El

objetivo principal de estos trabajos fue investigar el efecto de distintos medios de

comunicación en la satisfacción de los usuarios finales de las funciones de help

desk, evidenciando que los medios de comunicación electrónicos se combinan y

adecuadamente utilizar con los sistemas convencionales basados en los medios

11

 NIHEI, K., TOMIZAWA, N., y SHIBATA, A. Expert Guide for Help Desks- An Ingelligent
Information Retrival system for WWW pages. Database and Expert Systems Applications, 1998.
Proceedings. Ninth International Workshop on. p. 938-942.
12

 YUNFENG, D., y JUNDE, S. The design and implementation of Internet call center. 2010.
Communication Technology Proceedings. WCC-ICCT 2010 International Conference. p. 106-108.
13

 LEE, Z., KIM, Y., & LEE, S. The influecen of media choice on help desk performance perception.
2001. p. 7-12.

26

de comunicación humana, una mayor satisfacción del usuario final se puede

lograr.

Finalmente, en el contexto de los últimos tres años, se presentan dos trabajos de

gran relevancia para el proyecto. El primero de estos el mostrado por Wang14, que

en 2010 presentaba los resultados asociados a la implementación del marco de

referencia ITIL a un proceso específico de soporte de servicio y mesa de ayuda.

De esta referencia es posible obtener una reflexión interesante y fundamental para

el presente proyecto y es la siguiente: “Los diseños para la administración de

incidentes son muy variados, pero la definición de los estados de los incidentes y

la responsabilidad de los roles es generalmente vago y ambiguo” (Wang, Song,

Liu, Luo, & XinHua, 2010). El otro trabajo destacado, y de alta relevancia para la

definición de la necesidad del proyecto, muestra la implementación de modelos

basados en estructura ITSM, el cual es mostrado por Liang-Baozhang; donde se

enfatiza en la importancia del concepto de la computación social y su aporte a los

sistemas de mesas de servicio.

4.3 MARCO CONCEPTUAL

4.3.1 Gestión de la relación con los clientes

Las empresas luchan por conservar una relación estrecha con los clientes tratando

de saber sus gustos, conductas, inquietudes y necesidades para mejorar la

función comercial.

14

 WANG, QIAN, JUNDE SONG, LIANRU LIU, XIAOGIANG LUO, y E. XINHUA. Building IT-based

Incident Management Platform. Pervasive Computing and Applications (ICPCA), 2010 5th
International Conference on. 2010. p. 359-364. ISBN: 978-1-4244-9144-5.

27

La gestión de la relación con los clientes también llamada Customer Relationship

Management (CRM) es una filosofía de servicio corporativo que busca anticipar

las necesidades de los clientes existentes y potenciales, apoyado en la tecnología

y en las relaciones con los consumidores15.

Lo más importante para una empresa a nivel macro son sus clientes, sus

empleados, sus socios, sus canales de distribución y sus proveedores y a nivel

micro el efectivo, las cuentas por cobrar, los inventarios, sus equipos y sus ventas.

Figura 1. Procesos de la Gestión de Relaciones con el Cliente

Fuente: PRIETO HERRERA, JORGE ELIÉCER. El servicio en acción: la única forma de ganar

todos.

15

 PRIETO HERRERA, JORGE ELIÉCER. El servicio en acción: la única forma de ganar todos.
Bogotá: Ecoe Ediciones, 2005. 9 p.

28

4.3.2 Call center

El Call Center o centro de llamadas es uno de los componentes más importantes

de la CRM y a veces es descuidado en las empresas, siendo el punto inicial de

contacto que tiene el cliente con la empresa.

Para que exista un funcionamiento eficiente del Call Center se requiere como

mínimo: Centralizar la información de los otros departamentos, un Sistema de

registro de llamadas recibidas, Adaptar la información en información útil,

Compartir los datos con las diferentes áreas de la empresa, Generar mejoras en la

gestión del contacto con el cliente y Realizar una permanente evaluación del

sistema a nivel integral16.

4.3.3 Concepto general de help desk y su uso

La Mesa de Soporte tiene por objetivo brindar en una primera instancia el soporte

técnico necesario, que permita dar una solución en el menor tiempo posible.

Adicionalmente ofrece la garantía de que no se olvidará ninguna solicitud

mediante la gestión, coordinación y resolución de incidencias.

Para el uso de una Mesa de Soporte, el especialista atiende los reportes de las

múltiples fuentes que llegan a la bandeja de entrada mediante la generación de

tickets. Los tickets se atienden conforme al nivel de gravedad de los incidentes

presentes.

El usuario al hacer su reporte en la aplicación le permite visualizar los diferentes

problemas relacionados con tan sólo escribir una palabra enfocada a la falla que

presente el equipo, con la finalidad de notificar de manera correcta al especialista,

16

 Ibíd.

29

cada vez que él realiza una actividad o la finalice, se notifica las acciones que se

están llevando a cabo para la solución del requerimiento.

4.3.4 Service desk17

El Service Desk es un medio por el cual clientes y usuarios acceden a todos los

servicios TI ofrecidos por la organización, a través de la consolidación de los

procesos de negocio.

Actualmente las herramientas que administran una mesa de servicios con capaces

de clasificar y distribuir las fallas y requerimientos de los usuarios para ser

atendidas y generando reportes históricos, estas herramientas hoy en día permiten

al especialista interaccionar en tiempo real para reportar, diagnosticar y resolver

problemas de manera remota sin importar la ubicación organizacional del usuario,

en caso de no ser necesaria la atención personal.

 Criterios de selección de una mesa de servicios. Existen diferentes criterios

para seleccionar una mesa de servicio, los siguientes aspectos son necesarios

para la selección de una Service Desk:

1. Los planes y entregas que tiene el negocio.

2. El profesionalismo y las capacidades que tiene la organización.

3. Los costos y el presupuesto.

4. Calidad y niveles de la articulación de la gestión que se requieren.

5. Naturaleza del negocio y el tamaño de la organización.

17

 ESPINOZA, R., y SOCASI, V. Análisis y Diseño del Service Desk Basado en ITIL V3 para
Quiotoeduca.net. 2011. Sangolqui.

30

6. Estructura de la organización.

7. Número, rango y tipo de aplicaciones a soportar.

8. Necesidades del negocio en general.

9. Cantidad de empleados.

10. Volumen actual de las llamadas.

11. Número, rango y tipo de tecnología que se debe soportar.

12. Identificar el nivel de habilidad no solo de los clientes y empleados sino

también de los usuarios.

 Perfil de la mesa de servicio. La mesa de servicios debe cumplir con las

siguientes características:

1. Los servicios que se presten deben ser orientados al cliente.

2. Debe estar capacitado en la atención al usuario y al cliente (relaciones

interpersonales).

3. Debe conocer diferentes idiomas.

4. Entender los objetivos que plantea el negocio y tener la capacidad de tomar

las decisiones más adecuadas para conseguirlos.

5. Tener la capacidad de entender y aceptar las siguientes variables.

6. El servicio que se preste a diario debe ser de calidad, debiendo

implementarse técnicas para mejorarlo.

31

7. Utilizar un vocabulario adecuado y de fácil comprensión para el cliente y el

usuario.

8. Debe conocer las diferentes tecnologías utilizadas en la organización y de

las herramientas de gestión del conocimiento.

9. Implementar un sistema avanzado en telefonía y utilización del correo

electrónico.

 Control de la mesa de servicio. El control de una mesa de servicio se mide a

través de la satisfacción del cliente, aunque esta no sea responsabilidad única

de la mesa. Las medidas deben estar plenamente identificadas para que midan

el rendimiento de la mesa de servicio y la percepción que tienen los usuarios de

este.

La extensión de Service Desk se realiza mediante la introducción de las

comunicaciones de convergencia, para proporcionar una plataforma perfecta de

acceso a los servicios a los usuarios finales, ITSP personal y CSR

(Representantes de Servicio del Cliente), y otros especialistas en TI.

4.3.5 ITSM en un service desk

La Gestión de Servicio de TI nace de la necesidad de adoptar una estructura más

plana y flexible que las tradicionales organizaciones jerárquicas para responder

efectivamente a los rápidos cambios del mercado. Es una disciplina de gestión

basada en procesos horizontales diseñados para facilitar una metodología

orientada al cliente, mejorando considerablemente la alineación entre la

organización de TI (Proveedora de Servicios de TI) y los clientes (usuarios

32

responsables del uso de estos servicios para el cumplimiento de los objetivos del

negocio) poniendo énfasis en los beneficios que puede percibir el cliente final18.

La Convergencia de la Comunicación es un servicio combinado, que ofrece

servicio de comunicación sin fisuras a los usuarios que acceden a través de

Internet de mensajería instantánea, SMS, VoIP, video o correo electrónico.

En la Figura 2 se presenta el servicio de comunicaciones convergente donde se

utilizan los recursos subyacentes NGN, dentro de un sistema de gestión de

servicios, el cual posee los siguientes beneficios:

1. Facilitar el acceso uniforme, transparente a los distintos usuarios, para

garantizar la entrega expresa de las solicitudes de servicio y mejorar la

experiencia de comunicación entre los usuarios y el personal de TI virtual.

2. Los usuarios y ITSPs (Proveedores del Servicio IT) podrían adoptar diferentes

paquetes de convergencia de servicios de comunicaciones para satisfacer sus

necesidades específicas de comunicación, para optimizar los costos del SD.

3. Los servicios de TI de los clientes fácilmente se podría proporcionar a través del

servicio de comunicación convergente y la calidad del servicio unificado podría

asegurarse a los usuarios con diferentes métodos de acceso.

Figura 2. Modelo de Referencia ITSM con Service Desk

18

 CÉSPEDES, V. Gestión de Servicios TI - Prezi. 2012.

33

Fuente: WENG, LIANG y BAOZHANG WENG. Enterprise ITSM implementation model under

social computing mode.

4.3.6 Reglamentación internacional para gestión de servicios de TI

Como resulta de interés para la mejor práctica de la gestión de los servicios de TI,

los estándares y modelos de gobierno han crecido durante los últimos años,

suscitando muchas preguntas entre la comunidad de TI. Existen dudas sobre lo

que las diferentes aproximaciones intentan conseguir; cómo encajan unas con

otras, si es posible; y qué formación y cualificación es “la mejor”. Este caso es

particularmente frecuente respecto a los tres enfoques preponderantes en la

gestión del servicio, ITIL, COBIT 19 e ISO/IEC 20000, y sobre todo cual es el

enfoque existente de cada uno, así como qué beneficios presentan para individuos

y empresas. A continuación se presenta la función de cada modelo.

19

 Control Objectives for Information Systems and related Technology

34

 ITIL: es un marco de trabajo personalizable de la mejor práctica de la gestión

de servicios TI, el cual aporta una descripción detallada de un número

considerable de prácticas TI y listas de prueba delicadas, modelos de tareas y

procesos que cualquier empresa TI que se pueden aplicar a sus necesidades.

ITIL fue creado y publicado originalmente por el gobierno británica en los

últimos años de la década de los ochenta y ha sido revisado y publicado

nuevamente dos veces desde entonces. La última versión (V.3) fue publicada

en el 2007 y está reconocida a nivel internacional como mejor práctica. El

enfoque del ciclo de vida del servicio ITIL V.3 se compone de cinco fases

concebidas como una rueda (Figura 3). En el centro se encuentra la estrategia

del servicio, con el diseño del servicio, la transición y la operación como las

fases giratorias del ciclo de vida y anclados por la mejora continua del servicio.

Cada fase ejerce influencia sobre las otras como toma impulso de ellas. Esta

continua actividad de verificaciones y balances asegura que, las empresas

necesitan cambios, el servicio pueda adaptarse y responder efectivamente ante

ellos.

Figura 3. Ciclo de Vida del Servicio

35

Fuente: BON, J. V., DE JONG, A., KOLTHOF, A., PIEPER, M., TJASSING, R., ANNELIES, V., y
otros. Service Operation Based on ITIL V3: A Management Guide (5a. ed.).

 COBIT: Los objetivos de control para tecnología de información y tecnologías

relacionadas es un gobierno de marco de trabajo ti y un conjunto de

herramientas de soporte que permite a los gestores cubrir el hueco entre los

requisitos de control, los asuntos técnicos y los riesgos empresariales.

COBIT permite una clara política de desarrollo y buenas prácticas para el

control de TI en toda la empresa. Además, enfatiza la complicidad regulatoria,

ayuda a las empresas a incrementar el valor alcanzado por TI, permite la

alineación y simplifica la implementación del marco de trabajo el cual es

internacional y unificado que integra todas las principales mejores prácticas y

estándares como ITIL, CMMI 20 e ISO/IEC 20000 e ISO 17799. COBIT es

20

 Capability Maturity Model Integration

36

producto de 15 años de investigación y cooperación entre TI global y los

expertos empresariales.

Es importante reconocer a COBIT como una hoja de ruta de gobernabilidad de
TI (Ver

37

Figura 4), donde se observa un conjunto de herramientas que se asegura de

que funciona eficazmente, proporcionando un lenguaje común para comunicar

las metas, los objetivos y los resultados esperados para todos los interesados.

Se basa, e integra, los estándares industriales y buenas prácticas en una

alineación estratégica de TI con los objetivos empresariales, valor de la

prestación de servicios y nuevos proyectos, gestión del riesgo, gestión de los

recursos y unas medidas del desempeño.

38

Figura 4. COBIT 5.0 Framework

Fuente: ISACA. COBIT 5: Process Reference Guide Exposure Draft.

 ISO/IEC 20000: Es un estándar internacional que en principio se centraba en la

calidad de la gestión de servicios de TI. Provee las bases para satisfacer los

requisitos empresariales y los de los clientes, los requisitos reguladores,

aumenta la satisfacción del cliente y persigue la mejora continua.

En la actualidad, este estándar consiste en cuatro partes completas y una en

desarrollo:

 Parte 1- Un número de controles mandatorios, “obligaciones” que el

proveedor de servicios TI debe llevar a cabo para lograr la certificación.

39

 Parte 2- Consejo y guía sobre lo que el proveedor de servicios TI “debería”

llevar a cabo para conseguir las “obligaciones” de la Parte2.

 Parte 3- Consejos prácticos sobre oportunidades de la gestión del servicio, la

aplicabilidad de la Parte 1 al proveedor de servicios y consejos sobre la

evaluación de conformidad.

 Parte 4- Un Modelo de Referencia del Proceso (en desarrollo).

 Parte 5- Un plan ejemplar de implementación que sirve de guía para los

proveedores de servicios sobre cómo implementar un sistema de gestión de

servicios para satisfacer los requisitos de la Parte 1.

Figura 5. Sistema de Gestión de ISO/IEC 20000

40

Fuente: REDWOOD, QUINT WELLINGTON. Informe mundial sobre la evolución de la norma
ISO 20000

21
.

4.4 Niveles de madurez de implantación y de apropiación tecnológica

La función de las Tecnologías de la Información (TI) de una organización ha

cambiado con el paso del tiempo junto a los avances de la ciencia y tecnología. La

asociación más común dentro de una empresa frente al equipo de TI era que la

división de TI solo tenía la función de soporte, en donde solo se buscaba que se

“arreglaran” daños en la conectividad o en los computadores, siempre

considerando que los encargados hacían parte de un grupo aislado, el cual, no

influía en el CORE de la empresa. Sin embargo, esa concepción migra dando

paso al hecho que la mayor parte de la inversión en infraestructura y nuevas

aplicaciones de TI abarcan líneas y funciones del negocio. Algunas organizaciones

incluso llegan a integrar a socios y clientes en sus procesos internos.

Es por esto que se hace fundamental y crítico para el éxito y la supervivencia de

las organizaciones la administración efectiva de la información y de las TI

relacionadas. En la actualidad, se requiere que la información se transmita de

manera inmediata superando las restricciones de tiempo, distancia y velocidad y

que sea entregada a su destino de manera confiable.

Para muchas organizaciones, los datos, la información y la tecnología que la

soporta, representan los activos más valiosos de la empresa. Es más, en muchas

empresas se invierte gran cantidad de dinero en proyectos de gerencia de TI que

21

 Redwood, Quint Wellington. “Informe mundial sobre la evolución de la norma ISO 20000”. 2011.
Fecha de revisión: 9 de Septiembre de 2012. Disponible en:
<http://www.muycomputerpro.com/2011/07/04/informe-mundial-evolucion-iso-20000/>.

41

permite incrementar la oferta de servicios de TI proporcionados por la empresa.

Todos estos proyectos están enfocados a que los servicios incrementos los

estándares de calidad, mejoren la funcionalidad, exista una disminución de los

tiempos de entrega y por supuesto que pueda lograrse disminuir los costos.

Hoy el sector de TI de la empresa cambia de rol, en el cual se adopta la tecnología

como un arma competitiva. Es decir, que la división de TI de una empresa toma

una gran participación dentro de la empresa, identificando las necesidades de la

organización y proyectando las mejoras necesarias para suplirlas.

Existen grandes cambios dentro de las divisiones de TI de las empresas, en los

que se destaca el trabajo de las divisiones en el estudio de los riesgos

relacionados con TI. Esto se fundamenta en el hecho que es necesario adoptar un

gobierno de TI (Partner, 2013) en el que se creen procesos los cuales ayuden a la

gerencia de la empresa a alcanzar los objetivos y añadir valor mientras se

equilibran los riesgos. Todo este trabajo está enfocado principalmente en la

creación de una planeación estratégica de TI que permita a la organización

mantener la prestación de servicios pero que a su vez implemente las estrategias

necesarias para sus proyectos y actividades futuras. Adicionalmente, el gobierno

de TI integra e institucionaliza buenas prácticas de planificación y organización,

además hace esfuerzos en mejorar la adquisición, soporte e implementación en la

entrega de servicios, y monitoriza el rendimiento de TI para asegurar que todos los

datos compartidos de la empresa y las tecnologías relacionadas soporten sus

objetivos del negocio. Aquí es importante reconocer la incorporación de la mesa

de servicio, mediante el uso de las buenas prácticas, la cual se considera una

herramienta de apoyo para la toma de decisiones organizacionales en términos

tecnológicos dentro de una empresa e institución.

42

Toda la gestión y gobierno de TI debe ser analizado continuamente para así poder

determinar el nivel de madurez tecnológica de una empresa, el cual permita medir

el avance, progreso, cambios, soluciones y retos que puedan cuantificarse y así

determinar la capacidad de las organizaciones en el campo tecnológico.

En general las empresas del sector de TI deben cumplir con importantes objetivos,

dentro de los que se encuentran:

 Proponer soluciones que se ajusten a plazos y presupuestos requeridos

 Utilizar las herramientas tecnológicas para aumentar el valor estratégico y

operacional a una empresa

 Mejorar la eficiencia y productividad general desde el uso adecuado de la

tecnología.

 Determinar, evaluar y administrar los riesgos inherentes a la TI

Dada la incidencia que la TI tiene en la empresa moderna, la falla en alcanzar

alguno de estos objetivos puede reflejarse en pérdidas económicas, de imagen y

comerciales para las empresas. Esto debe lograrse además asegurando el retorno

de la inversión en TI y el control de la dirección sobre la función del área de TI.

Dado que gobierno de TI se define como “la forma en que las personas a cargo de

la dirección de una empresa consideran a TI en la supervisión, control y

administración de la organización”22; se puede evidenciar que el cumplimiento de

los objetivos previamente descritos está ligado con la necesidad de alinear todo el

equipo, objetivos y propuestas de TI con los objetivos de negocio de la compañía.

22

 SRL, KIT Ingeniería Electrónica. KIT Ingeniería Electrónica. 2013. Fecha de revisión: Octubre de
2013. Disponible en: http://www.kit.com.ar/boletines-a.php?id=0000027.

43

Es por esto que las empresas aplican modelos exitosos en gestión y gobierno de

TI a organizaciones de servicios, las cuales pueden beneficiarse obteniendo

mayor satisfacción de sus clientes internos y externos, optimización de tiempos de

servicio, menores costos, mejor disponibilidad de servicio y mayor valor global de

los servicios técnicos y de administración.

En la bibliografía revisada para la creación de este documento se evidencia la

existencia de diversos modelos de madurez que pretenden indicar el estado de

los procesos o servicios. Los niveles de madurez pueden medir diversos sectores,

que para el caso especial de este documento, se centra en la evaluación de los

aspectos tecnológicos de la empresa y por lo tanto de la madurez de los mismos.

Uno de los modelos que presenta mayor claridad en la determinación de los

niveles es el modelo CMMI23 el cual, proporciona un marco para la mejora de

procesos de producción de servicios y productos, mejora en la prestación de

servicios informáticos, en particular en las organizaciones o áreas de Tecnología

de la Información responsables de sustentar las operaciones de sus empresas. El

modelo CMMI indica que los procesos incluidos en las empresas para para definir

un camino de mejora se caracteriza por contar con niveles de madurez, que le

permitirán evaluar el estado real de la empresa en diversos aspectos. El modelo

afirma que “alcanzar cada nivel de madurez asegura que se ha establecido un

fundamento adecuado para el siguiente nivel de madurez, lo que permite una

mejora incremental y duradera.”24

El modelo presenta una escala de madurez de seis niveles y múltiples áreas de

23

 Formulado por el Software Engineering Institute de la Universidad de Carnegie Mellon.
24

CHRISSIS, MARY BETH, MIKE KONRAD y SANDY SHRUM. Guía para la integración de
procesos y la mejora de productos. Pearson Educación. 2009.

44

procesos, cada una con prácticas y objetivos determinados. Cada uno de estos

niveles de madurez está asociado con la capacidad de implementación y pueden

agruparse como se presenta en la ¡Error! No se encuentra el origen de la

referencia..

45

Tabla 1. Nivel de Capacidad – Implementación

NIVEL DE CAPACIDAD – IMPLEMENTACIÓN DEL MODELO CMMI

NIVEL ESTADO CARACTERÍSTICA

0 Incompleto

Un “proceso incompleto” es un proceso que, o bien no se ejecuta, o se ejecuta
parcialmente. Al menos una de las metas específicas del área de proceso no se
satisface y no existen metas genéricas para ese nivel, ya que no hay ninguna razón para
institucionalizar un proceso ejecutado parcialmente.

1 Realizado

Un proceso realizado es un proceso que satisface las metas específicas del área de
proceso. Soporta y permite el trabajo necesario para producir los productos del trabajo.
Aunque el nivel de capacidad 1 da como resultado mejoras importantes, esas mejoras
pueden perderse en el tiempo si no se institucionalizan.

2 Gestionado

Un proceso gestionado es un proceso realizado (nivel de capacidad 1) que tiene la
infraestructura básica dispuesta para soportar el proceso. Se planifica y ejecuta de
acuerdo a políticas; emplea personal con habilidades; tiene los recursos adecuados para
producir resultados controlados; involucra a las partes interesadas relevantes; se
monitoriza, controla y revisa; y se evalúa la adherencia a su descripción de proceso. La
disciplina de proceso reflejada por el nivel de capacidad 2 ayuda a asegurar que las
prácticas existentes se mantienen durante tiempos de estrés

3 Definido

Un proceso definido es un proceso gestionado (nivel de capacidad 2) que se adapta a
partir del conjunto de procesos estándar de la organización, de acuerdo a las guías de
adaptación de la organización, y contribuye a los activos de proceso de la organización
con productos del trabajo, medidas e información adicional de mejora de procesos.

4
Gestionado

cuantitativamente

Un proceso gestionado cuantitativamente es un proceso definido (nivel de capacidad 3)
que se controla utilizando técnicas estadísticas y otras técnicas cuantitativas. Se
establecen los objetivos cuantitativos de calidad y de ejecución del proceso, y se utilizan
como criterios para gestionar el proceso. Se comprende la calidad y el rendimiento del
proceso en términos estadísticos y se gestionan a lo largo de la vida del proceso.

5 En optimización

Un proceso en optimización es un proceso gestionado cuantitativamente (nivel de
capacidad 4) que se mejora en base a una comprensión de las causas comunes de
variación inherentes al proceso. El enfoque de un proceso en optimización es mejorar
continuamente el rango de la ejecución del proceso mediante mejoras, tanto
incrementales como innovadoras

Fuente: CHRISSIS, MARY BETH, MIKE KONRAD y SANDY SHRUM. Guía para la integración

de procesos y la mejora de productos
25

Asociado a los niveles de madurez presentados anteriormente, existe un nivel de

Madurez dedicado específicamente a la madurez digital. Este modelo se plantea

como un “camino de mejora que permite evaluar el grado de digitalización de los

procesos de negocio de la empresa y guiarla en la implantación progresiva de las

TIC potenciando, de esta forma, su utilización”26. En la definición de los niveles de

25

 Ibíd.
26

 Consejería de Industria, Innovación y Empleo. ADER. 2013. Fecha de revisión: 28 de octubre de
2013. Disponible en: http://www.ader.es/servicios/tecnologias-de-la-informacion/modelo-de-
madurez-digital/

46

madurez se busca que ellos estén enmarcados en un modelo que garantice que

sea e carácter general, flexible, mensurable, gradual, sólido y público27.

Específicamente el modelo de madurez tecnológica evalúa la implantación de

soluciones TIC en 4 áreas claves de la empresa:

 Sistemas y tecnología

 Procesos

 Productos y servicios

 Seguridad de la información

Dentro de cada área se consideran 3 sub-áreas

 Infraestructura o equipamiento

 Procedimiento o buenas prácticas

 Conocimiento o formación de los empleados

Estas áreas y sub-áreas dentro de este modelo pueden clasificarse en 5 niveles

progresivos de complejidad presentados en la ¡Error! No se encuentra el origen de

la referencia.:

27

 INVESTIGACIÓN, E. J. Gobierno Vasco. Modelo de Madurez Tecnológica de Centro Educativo.
Gobierno Vasco. 2011.

47

Tabla 2. Niveles progresivos de complejidad

NIVELES PROGRESIVOS DE COMPLEJIDAD
ASOCIADOS A LA MADUREZ TECNOLÓGICA

NIVEL ESTADO CARACTERÍSTICA

1 Básico

La empresa dispone de sistemas y tecnología básicos, fundamentalmente
ordenadores y aplicaciones ofimáticas. Las comunicaciones se realizan por
medio de tecnologías clásicas (teléfono, fax, correo tradicional). Las
actividades comerciales, de administración y gestión hacen uso de estas
tecnologías básicas

2 Conectividad
Las acciones de este nivel giran en torno a la conexión entre sistemas (red
de área local, Internet y uso del correo electrónico) y de la protección de los
sistemas de información de los riesgos que surgen de estar interconectados

3 Visibilidad
La empresa se hace visible a través de Internet para ofrecer sus productos y
servicios a través de su propia web. Se empieza a hacer uso de los accesos
remotos a través de conexiones seguras

4 Integración

La relación de la empresa con el cliente se intensifica a través de Internet
ofreciéndose los servicios de tienda virtual. Los sistemas de gestión y
aplicaciones de software específicas se integran internamente,
encaminándose a la consecución de un sistema de gestión integral, así
como, con operaciones externas.

5 Interoperabilidad

La empresa se caracteriza por tener automatizada la relación con las
entidades externas (proveedores, distribuidores, clientes, socios). Todos los
procesos de la cadena de valor se gestionan de forma integrada y en tiempo
real

Fuente: SANTIAGO, MARÍA, ESTHER BOTHO y JOSÉ SÁNCHEZ. Metodología para la
implementación de uso de las TIC´s como sistemas promotores de la competitividad en
empresas hoteleras del Municipio de Imiquilpan, Hidalgo. SRL, KIT Ingeniería Electrónica

28
.

28

 SRL, KIT Ingeniería Electrónica. 2013. Fecha de revisión: Octubre de 2013. Disponible en:
http://www.kit.com.ar/boletines-a.php?id=0000027

48

5. DETERMINACIÓN DE NIVELES DE MADUREZ DE IMPLANTACIÓN Y DE

APROPIACIÓN TECNOLÓGICA DENTRO DE UNA EMPRESA

A partir del concepto de nivel de madurez expuesto en el numeral 4.4, se identifica

que en toda empresa puede evaluarse qué tan desarrollados se encuentran los

procesos y la forma cómo se presta un servicio o se entrega un producto a un

cliente. Para medir el nivel de madurez de la empresa se requiere tener acceso a

información sensible que deja en evidencia el estado real de departamentos

internos de funcionamiento crítico para la organización como es el caso del

departamento de TI. Para el desarrollo de este proyecto, el estudio acerca de los

niveles de madurez se realizó específicamente en el sector de desarrollo

tecnológico, el cual se enfoca en la capacidad de la empresa para el desarrollo de

habilidades con el fin de innovar sus productos, procesos o servicios. El desarrollo

tecnológico exige que se realicen procesos sistemáticos que concluyan en

generación oportuna de mejoras e innovaciones que la empresa necesita para

competir en sus mercados. El desarrollo tecnológico busca incrementar la

productividad y disminuir los costos de tal manera que permita aumentar la

posición competitiva de la empresa.

Teniendo en cuenta los conceptos presentados previamente, se identifica que las

mejoras asociadas a la competitividad y la innovación en las empresas involucran

procesos internos de las empresas en donde se requiere incrementar

la inversión en actividades de investigación y desarrollo, gestión tecnológica,

formación de personal, servicios tecnológicos y sistemas de calidad necesarios.

http://www.monografias.com/trabajos12/elproduc/elproduc.shtml
http://www.monografias.com/trabajos13/mercado/mercado.shtml
http://www.monografias.com/trabajos12/cntbtres/cntbtres.shtml
http://www.monografias.com/trabajos11/conge/conge.shtml

49

 Investigación y Desarrollo: Cuando una empresa invierte en investigación

y desarrollo tecnológico los procesos de creación y renovación de sus

productos, procesos y servicios se acelera considerablemente. Estos

avances en investigación y desarrollo repercute en el aumento de los

márgenes de ganancia, dado que cuando una empresa es innovadora y sus

investigaciones generan producción significativa, se crea un efecto

adecuado en el mercado y se pueden llegar a concretar nuevos negocios.

 Gestión Tecnológica: Dentro de una empresa es fundamental generar

procesos que permitan manejar adecuadamente los recursos tecnológicos.

Dentro de estos procesos se incluyen aspectos como la administración de

los recursos tecnológicos, la evaluación, adquisición y desarrollo de

tecnologías dentro de la empresa, programas de capacitación para los

trabajados en tópicos asociados a la administración y gestión tecnológica,

la inversión en infraestructura que soporte los nuevos productos y servicios

que aumenten la competitividad y la innovación tecnológica de la empresa y

el uso de herramientas de diagnóstico y administración de la tecnología.

 Servicios Científicos y Tecnológicos: Las empresas pueden poner al

servicio de la comunidad servicios científicos y tecnológicos con los que ya

cuenta la empresa con el fin de aumentar recursos que le permita financiar

la infraestructura y soportar procesos de innovación. Se puede utilizar

esquemas de cooperación entre empresas (instituciones y centros de

investigación) que permita la utilización conjunta de recursos que lleven a la

consecución de objetivos comunes.

 Sistemas de Calidad: Herramientas usadas en las empresas para

establecer sistemas de administración por tecnología. Se busca eliminar o

por lo menos disminuir la mayor cantidad de riesgos enfocándose en la

consigna de "cero defectos" garantizando la satisfacción de las

http://www.monografias.com/trabajos/adpreclu/adpreclu.shtml
http://www.monografias.com/trabajos15/diagn-estrategico/diagn-estrategico.shtml
http://www.monografias.com/trabajos13/trainsti/trainsti.shtml

50

necesidades de los clientes tanto internos como externos, optimizando

procesos, aumentando las ganancias y usando racionadamente los

recursos con los que se cuenta29.

Estos elementos se asocian a 3 recursos fundamentales que deben cumplirse en

cada nivel de madurez para poder avalarse. Estos recursos son: infraestructuras,

recursos humanos y comunicaciones. En la Tabla 3, Tabla 4 y Tabla 5 que se

encuentran a continuación se presenta la relación de cada uno de los Recursos

mencionados anteriormente con los niveles de madurez indicados.

Tabla 3. Determinación del nivel de madurez según la infraestructura presente en la empresa

INFRAESTRUCTURA

 Nivel 1 Nivel 2 Nivel 3 Nivel 4 Nivel 5

Red local +
Acceso
Internet

Red de área local

Un punto con
salida a Internet

en todos los
espacios para

personal
administrativos y

docente

Internet
inalámbrico para
uso de personal
administrativo,
investigación,

docentes y
estudiantes

Correo
electrónico

El centro y la
estructura

directiva tienen
cuenta de correo

institucional

Personal
administrativo y
Docentes tiene

cuenta de correo
electrónico

institucional.

Estudiantes tiene
cuenta de correo

electrónico
institucional.

Gestión de
Intranet y
Extranet

Existe una base
de datos digital
actualizada que
cuenta con el

registro de
directivos,
docentes y
personal

administrativo

Existe una
aplicación para la

gestión
administrativa y

académica

Uso de módulo
web para gestión
administrativa y

académica de los
profesores y

tutores.

Ampliación de
servicios y

recursos WEB a
los integrantes
de la empresa

29

 SANTIAGO, MARÍA, ESTHER BOTHO, y JOSÉ SÁNCHEZ. Metodología para la implementación de uso de las
TIC´s como sistemas promotores de la competitividad en empresas hoteleras del municipio de Imiquilpan,
Hidalgo. Fecha de Revisión: Octubre de 2013.

51

INFRAESTRUCTURA

 Nivel 1 Nivel 2 Nivel 3 Nivel 4 Nivel 5

Todos los
equipos poseen

un paquete
ofimático.

Página Web

Página Web que
es accesible a los

diferentes
integrantes de la

empresa.

La empresa
cuenta con
Intranet y

Extranet activas

Entorno de
trabajo

colaborativo

Sistema de
carpetas

compartido para
Administrativos,

docentes y
estudiantes

Entorno virtual de
aprendizaje para

el alumnado

Entorno Web para
trabajo

colaborativo

Fuente: INVESTIGACIÓN, E. J. Gobierno Vasco. Modelo de Madurez Tecnológica de Centro

Educativo
30

 y adaptación de los autores.

Tabla 4. Determinación del nivel de madurez según los recursos presente en la empresa

RECURSOS

Nivel 1 Nivel 2 Nivel 3 Nivel 4 Nivel 5

Conocimient
os en TICS

Personal del
departamento de

TIC tiene
conocimientos de

TIC y los usa

Directivos y
administrativos

tienen
conocimientos de
TIC y los usan en

la empresa

Estudiantes
tienen

conocimientos de
TIC y los usan

Mantenimie
nto

Contrato de
mantenimiento

empresa externa

Contrato de
mantenimiento

empresa externa

Equipo de
mantenimiento

TIC interno

Mejora en el
equipo de

mantenimiento

Procesos
completos

asociados al
mantenimiento

interno

Inventario
Inventario básico
de los recursos

informáticos

Planificación
para la utilización
de los recursos

informáticos.

Organización de
la información y
accesibilidad a

recursos
informáticos

Mejoras en la
utilización y

accesibilidad de
los recursos
informáticos

Mejoras
Continua en los

procesos de
utilización y

accesibilidad de
los recursos
informáticos

Plan TIC
Plan Básico de

TIC

Mejora en el plan
de adopción de

TIC en la
empresa

Mejora continua
de plan de

adopción de TIC
en la empresa

Fuente: INVESTIGACIÓN, E. J. Gobierno Vasco. Modelo de Madurez Tecnológica de Centro

Educativo
31

 y adaptación de los autores.

30

 INVESTIGACIÓN, E. J. Gobierno Vasco. Modelo de Madurez Tecnológica de Centro Educativo. Gobierno
Vasco. 2011.

52

Tabla 5. Determinación del nivel de madurez según las comunicaciones presente en la
empresa

COMUNICACIONES

 Nivel 1 Nivel 2 Nivel 3 Nivel 4 Nivel 5

Acceso a la
documentació

n

Documentación
en formato

digital

Documentos de
carácter

institucional
disponible en

plataformas de
acceso a

directivos y
personal

autorizado

Documentos de
carácter

institucional
disponible en

plataformas de
acceso libre
controlado

Documentos de
carácter

institucional
disponible,

controlado y
socializado en
redes sociales

Comunicación de
documentos de

interés general a
toda la

comunidad
educativa

Uso de correo
electrónico

Uso de correo
electrónico

para solicitar
información

Uso de correo
electrónico como

medio de
comunicación

Uso de correo
electrónico para

envío de
comunicaciones

oficiales

Uso de correo
electrónico para

difundir
información de

carácter
institucional

Uso de redes
sociales

Existencia de
perfiles de

redes sociales
de la empresa

Uso de redes
sociales para

solicitar
información

Uso de redes
sociales como

medio de
comunicación

Uso de redes
sociales para

envío de
comunicaciones

oficiales

Uso de redes
sociales para

difundir
información de

carácter
institucional

Fuente: INVESTIGACIÓN, E. J. Gobierno Vasco. Modelo de Madurez Tecnológica de Centro

Educativo
32

 y adaptación de los autores.

Estos niveles de madurez permiten que se pueda identificar cómo se encuentra la

empresa, pues ¿De qué sirve saber las necesidades del cliente y el servicio que

necesita, si no lo puedo proporcionar?, o peor aún, ¿Para qué le sirve un servicio

si éste ha sido entregado en el momento no requerido? Estas preguntas validan la

necesidad de medir los niveles de madurez de implantación y apropiación

tecnológica en las empresas mediante instrumentos valorativos permitiendo

establecer grados de pertinencia dentro de las empresas y en especial en las

31

 Ibíd.
32

 Ibíd.

53

instituciones de educación que permitan establecer un panorama objetivo para la

toma de decisiones.

5.1 INSTRUMENTO DE MEDICIÓN

Dentro de los parámetros requeridos para la realización de un instrumento de

medición se identifican principalmente cinco. El propósito de estos requisitos es

facilitar la medición de los principales elementos TI de una empresa.

Los cinco requisitos básicos se presentan a continuación:

 Que sea corto y simple: Se requiere que el instrumento adopte la

simplicidad con respecto al número de preguntas y de igual manera que

sea de fácil comprensión.

Un instrumento muy largo y complejo es contraproducente dado que

pueden presentarse dificultades en el proceso de análisis de los datos

obtenidos, en lo agobiante que pueda ser el instrumento o el alto costo que

se genere.

 Que permite comparar con un valor de referencia: El instrumento de

medición debe permitir la comparación entre aquellos que ya hayan sido

empleados por diferentes empresas y que hayan entregado resultados

sobresalientes.

 Que capture las particularidades de la empresa: El instrumento debe

capturar los rasgos que son únicos para el sano desarrollo de TI en la

empresa. Se requiere que se pueda identificar los elementos que hacen

54

que una empresa aplique adecuadamente elementos TI para sus clientes

internos - Externos

 Que sea flexible y adaptable: Se requiere que el instrumento sea flexible y

adaptable debido a que en las empresas el sector TI se encuentra en un

ambiente que cambia rápidamente. Es indispensable que el instrumento se

adapte continuamente para que pueda identificar los avances, deficiencias

y mejoras de la empresa a lo largo del tiempo y durante la implementación

de soluciones y herramientas tecnológicas.

 Que utilice los recursos existentes: Se puede enfocar la búsqueda de

datos de diferentes formas. Se usa la información con la que se cuenta en

la empresa para conformar el instrumento y así entregar una información

más adecuada para la empresa.

Teniendo en cuenta estos requisitos, se elige la encuesta como instrumento de

medición, dado que la encuesta es un instrumento que cumple con los

requerimientos básicos y que permite tener información de los componentes de

una empresa de una manera rápida, confiable, adecuada y segura. Para la

realización de la encuesta se parte de la selección del método de muestreo. Se

requiere tener en cuenta el número total de usuarios internos y externos,

categorizados en tres niveles, que para el caso específico de la empresa donde se

aplica este proyecto, específicamente una institución de educación superior, se

requiere encuestar a estudiantes, docentes y administrativos.

El proceso de muestreo como método científico para poder llevar a cabo una

investigación teniendo como resultado el conjunto de observaciones necesarias

para estudiar la distribución de determinadas características en la totalidad de una

55

población, a partir de la observación de un subconjunto de una población,

denominada muestra.

El muestreo debe procurar ser representativo y nos brinda la información en forma

más oportuna, eficiente y exacta, eliminando con ello recurrir a encuestar a toda la

población dentro de la Institución. Así, con esto se hace necesario definir los

siguientes términos:

 Población: Conjunto de individuos o grupo de elementos comunes finito.

 Muestra de la población: Subconjunto de elementos de esa población.

 Elemento: Unidad individual que componen la población.

Teniendo en cuenta todos estos elementos se procede a determinar los tipos de

muestreo. Existen diferentes criterios de clasificación de los diferentes tipos de

muestreo, aunque en general pueden dividirse en dos grandes grupos: métodos

de muestreo probabilísticos y métodos de muestreo no probabilísticos.

 Muestreo Probabilístico: Esta caracterizado por el que cada elemento de

la población tiene la misma probabilidad para ser seleccionado en la

muestra aplicando el principio de equiprobabilidad. Todo esto con lleva a

elegir una muestra al azar.

 Muestreo No Probabilístico: En general se seleccionan a los sujetos

siguiendo determinados criterios procurando, en la medida de lo posible,

que la muestra sea representativa33.

Para el proceso de muestreo aplicado, se requiere de los siguientes pasos:

33

 LEVIN, RICHARD I. Estadística para administradores. México: 2° ed. Prentice -Hall
Latinoamericana, 1988. Y KISH, LESLIE. Muestreo de encuestas. México,: 3ª reimp, Trillas, 1982.

56

5.1.1 Definir el tamaño de la muestra.

Al definir el tamaño de la muestra, se espera que ésta información sea

representativa, válida y confiable y al mismo tiempo nos represente un mínimo

costo. Por lo tanto, el tamaño de la muestra estará delimitado por los objetivos del

estudio y las características de la población, además de los recursos y el tiempo

de que se dispone. Según la población con la que trabajaremos identificamos a

cada elemento de la población en forma clara y precisa; por tal motivo en nuestro

caso de estudio la Institución tiene un grupo finito de elementos comunes como

usuarios de las TIC dentro de los diferentes procesos educativos y se seleccionó

el Método de Muestreo Probabilístico.

5.1.2 Determinación del Tamaño de la Muestra.

De acuerdo a la siguiente tabla, se determina el tamaño de la muestra a partir de

los niveles de confianza:

Tabla 6. Tabla de apoyo al cálculo del tamaño de una muestra por niveles de confianza

TAMAÑO DE UNA MUESTRA POR NIVELES DE CONFIANZA

CERTEZA 95% 94% 93% 92% 91% 90% 80% 62,27% 50%

Z 1,96 1,88 1,81 1,75 1,69 1,65 1,28 1 0,6745

Z
2
 3,84 3,53 3,28 3,06 2,86 2,72 1,64 1,00 0,45

E 0,05 0,06 0,07 0,08 0,09 0,10 0,20 0,38 0,50

e
2
 0,0025 0,0036 0,0049 0,0064 0,0081 0,01 0,04 0,1424 0,25

Fuente: Gravetter, Frederick J., y Larry B. Wallnau. Essentials of Statistics for The

Behavioral Sciences
34

.

Se selecciona el nivel de confianza Z = 1,65 para un 90% de confianza.

34
 GRAVETTER, FREDERICK J., y LARRY B. WALLNAU. Essentials of Statistics for The

Behavioral Sciences. Edition 8th. New York: Cengage Learning, 2012.

57

La distribución de las características de la muestra con respecto a la variable que

se está midiendo, se puede recurrir a la famosa campana de Gauss o Student (ver

Figura 6) que refleja la curva normal de distribución cuya característica principal es

la de ser unimodal donde la media, mediana y la moda siempre coinciden.

Definiendo estos términos de la siguiente forma:

 Media: Es el conjunto de n observaciones sumadas y divididas entre n.

 Moda: Se define como el valor que más ocurre en un conjunto de

observaciones.

 Mediana es el centro de un conjunto de observaciones ordenadas en forma

creciente.

Figura 6. Distribución normal estándar

Fuente: Gravetter, Frederick J., y Larry B. Wallnau. Essentials of Statistics for The

Behavioral Sciences
35

.

La distribución normal estándar de Gauss se considera simétrica ya que el área

total debajo de la curva equivale al 100% y por tal motivo posee el 50% de los

35

 Ibíd.

58

datos es mayor que la media y el otro 50% es menor que la media. Adicional a lo

anterior la desviación típica () al aumentarse se amplía la curva de densidad,

como se puede ver en la Figura 6. Por lo tanto, la distribución normal, nos permite

representar en la estadística muchos fenómenos físicos, biológicos, psicológicos o

sociológicos.

Esta curva esta detallada en todos los libros de estadística y se recurrirá a ella

cuando se desee obtener otros valores de certeza como por ejemplo el 99% de

estimación y que da por resultado z=3.00 o z=1.65 para el 90%. Verificar los

valores en el anexo 5.

5.1.3 Estimar las características del fenómeno investigado

Se debe considerar la probabilidad de que ocurra el evento (p) y la de que no se

realice (q); siempre tomando en consideración que la suma de ambos valores p +

q será invariablemente siempre igual a 1, cuando no contemos con suficiente

información que es nuestro caso se asigna p =0,50 q = 0,50. En este punto se

puede determinar el grado de error máximo aceptable en los resultados de la

investigación, que puede ser hasta del 10%; ya que variaciones superiores al 10%

reducen la validez de la información.

5.1.4 Se aplica la fórmula del tamaño de la muestra de acuerdo con el tipo

de población.

Tabla 7. Clasificación del tamaño de muestra según población.

59

POBLACIÓN INFINITA POBLACIÓN FINITA

Cuando no se sabe el número exacto de
unidades del que está compuesta la población.

Cuando se conoce cuántos elementos tiene la
población.

En donde:
Z = nivel de confianza.
p = Probabilidad a favor.
q = Probabilidad en contra.

N = Universo
e = error de estimación.
n = tamaño de la muestra

Fuente: LEVIN, RICHARD I. Estadística para administradores
36

.

Para determinar el número de personas a las cuales se les aplicaron las

encuestas se utiliza la fórmula presentada en la Tabla 8 teniendo en cuenta el total

de usuarios dentro de la Institución de Educación Superior, que en este caso

serían alrededor de 490037 personas.

Tabla 8. Datos seleccionados

Índice de confiabilidad Zα 1.65

Tamaño de la población 4900

Probabilidad P 0.50

Probabilidad Q 0.50

Porcentaje de error 0.1

Tamaño de la muestra n 67,13

Fuente: Autores del proyecto

El resultado obtenido se aproxima a un valor de 68 usuarios a los cuales se debe

realizar la encuesta.

36

 LEVIN, RICHARD I. Estadística para administradores. México: 2° ed. Prentice -Hall
Latinoamericana, 1988.
37

 Datos suministrados por la Institución de Educación Superior en la cual se aplica el proyecto.

60

5.1.5 Diseño de la encuesta

Para el diseño de la encuesta se parte de los objetivos de la investigación y la

información requerida para dar cumplimiento de los mismos. Teniendo en cuenta

dicho análisis se elaboró la encuesta que se presenta en los Anexos 1, 2 y 3. Con

estos documentos ya generados, se procede a realizar el trabajo de campo es

decir, la aplicación de las encuestas. Para el caso específico de este proyecto se

realizaron tres encuestas vía web teniendo en cuenta el número de estudiantes,

administrativos y docentes encuestados dentro de la Institución Educativa y que

tuviera proporcionalidad con la población.

Los valores tenidos en cuenta para la realización de la encuesta parten del

porcentaje relativo de cada grupo sobre el total de población. Con este valor se

procede a multiplicarlo por la muestra. Es decir, se toma el número de

Estudiantes dentro de la Institución es de un total de 3675 aproximadamente del

total de 4900 usuarios. Proporción igual a: 3675/4900 = 0,75. A la muestra de 68

usuarios se le aplica dicha proporción: 68x 0,75 = 51. Por otro parte existe

alrededor de 430 Docentes (a nivel de Pregrado y Posgrado), proporcional a

430/4900 = 0.088 y se aproxima a una proporción de muestra de 68*0.088 = 5.9

docentes aproximado a 6 y otros usuarios como administrativos, egresados y otros

con un total de 790 equivalente a 790/4900 = 0.162 aproximando la muestra de

dicho grupo a 68*16,2 = 11 personas.

5.1.6 Diseño de indicadores

Los indicadores permiten medir el cambio de una variable respecto a otra y se

constituye en una medida para medir objetivos, políticas y metas. Para el diseño

de los indicadores se partió de los objetivos:

61

 Establecer la existencia de sistemas y tecnología básicos en los

establecimientos de educación superior.

 Identificar la conexión existente entre los elementos de red. (Existencia de

red de área local) y uso de correo electrónico.

 Verificar el acceso a servicios de la empresa a través de Internet.

 Identificar la relación existente entre el cliente y la empresa al favorecer el

uso de herramientas tecnológicas y TIC en el desarrollo de procesos el uso

de servicios proporcionados por la empresa.

 Determinar la existencia de herramientas que garantiza la relación

constante y continúa entre los clientes y la empresa.

Partiendo de dichos objetivos se plantean los siguientes indicadores:

 Existencia de sistemas y tecnología básicos en la institución de educación

superior.

 Conexión existente entre los elementos de red.

 Acceso a servicios de la empresa a través de Internet.

 Existencia de relación entre el cliente y la empresa a partir de herramientas

tecnológicas y TIC.

 Uso de herramientas la relación constante y continúa entre los clientes y la

empresa.

Teniendo en cuenta los objetivos y los indicadores, se presentan a continuación la

relación existente entre ellos:

Tabla 9. Primer Indicador

Nombre Indicador Grado de existencia de herramientas TIC en la institución de

62

educación superior

Objetivo
Establecer la existencia de sistemas y tecnología básicos en los

establecimientos de educación superior

Descripción

El indicador mide el porcentaje de usuarios que verifican la

existencia de herramientas TIC en la Institución de educación

superior

Metodología

Evaluar de la encuesta 1 las preguntas: 1, 12, 13, 14, 15, 17, 18,

19 y 20. De la encuesta 2 las preguntas: 1, 2, 10, 11 y 12. De la

encuesta 3 las preguntas: 1, 2, 4, 5, 8, 9 24, 25, 27, 28, 29, 30, 31,

34 y 35.

Fuente: Autores del proyecto

Tabla 10. Segundo Indicador

Nombre Indicador Conexión existente entre los elementos de red.

Objetivo
Identificar la conexión existente entre los elementos de red.

(Existencia de red de área local) y uso de correo electrónico

Descripción

El indicador mide el porcentaje de usuarios que reconocen la red

de datos en la empresa y usan el correo electrónico para

comunicarse dentro de la empresa.

Metodología

Evaluar de la encuesta 1 las preguntas: 2 y 16. De la encuesta 2 la

pregunta: 3. De la encuesta 3 las preguntas: 3, 6, 7, 10, 16, 17, 18,

19 y 26.

Fuente: Autores del proyecto

Tabla 11. Tercer Indicador

Nombre Indicador Acceso a servicios de la empresa a través de Internet

Objetivo Verificar el acceso a servicios de la empresa a través de Internet

Descripción

El indicador mide el porcentaje de uso de servicios a través de

internet por parte de los clientes internos y externos de la

empresa.

63

Metodología

Evaluar de la encuesta 1 las preguntas: 3, 4 y 7. De la encuesta 2

las preguntas: 4, 5, 13 y 14. De la encuesta 3 las preguntas: 32 y

33.

Fuente: Autores del proyecto

Tabla 12. Cuarto Indicador

Nombre Indicador
Existencia de relación entre el cliente y la empresa a partir de

herramientas tecnológicas y TIC

Objetivo

Identificar la relación existente entre el cliente y la empresa al

favorecer el uso de herramientas tecnológicas y TIC en el

desarrollo de procesos el uso de servicios proporcionados por la

empresa.

Descripción

El indicador mide el porcentaje de utilización de servicios TIC en la

empresa por parte de los usuarios de la institución de educación

superior.

Metodología

Evaluar de la encuesta 1 las preguntas: 5, 6, 8 y 9. De la encuesta

2 las preguntas: 6, 7, 11, 12, 13 y 14. De la encuesta 3 las

preguntas: 20 y 21.

Fuente: Autores del proyecto

64

Tabla 13. Quinto Indicador

Nombre Indicador
Uso de herramientas que garanticen la relación constante y

continúa entre los clientes y la empresa

Objetivo
Determinar la existencia de herramientas que garantiza la relación

constante y continúa entre los clientes y la empresa

Descripción

El indicador mide el porcentaje de retroalimentación existente entre

empresa y clientes referentes a la utilización de herramientas TIC

para el desarrollo de las labores propias de la empresa.

Metodología
Evaluar de la encuesta 1 las preguntas: 8 y 10. De la encuesta 2

las preguntas: 8 y 9. De la encuesta 3 las preguntas: 15, 22 y 23.

Fuente: Autores del proyecto

5.1.7 Resultados de las encuestas

Se realizó un análisis estadístico según las respuestas obtenidas en tres

diferentes encuestas.

La primera encuesta está dirigida a los clientes de la empresa, en donde cliente

hace referencia a personas que hacen parte de la Institución de Educación

superior: Directivos, Docentes, Estudiantes o administrativos que requieran un

servicio o producto por parte del departamento de TIC.

Las encuestas fueron realizadas utilizando una aplicación de Google Drive38. Los

resultados se presentan utilizando los gráficos suministrados por la misma

herramienta y el análisis realizado por las autoras del documento.

Los resultados generados en las tres encuestas realizadas determinan el

cumplimiento de los indicadores presentados en la Tabla 9, Tabla 10, Tabla 11,

Tabla 12 y

38 http://www.google.com/drive/apps.html?usp=ad_search&gclid=CIromYyis7wCFeZj7Aodk24AkA

65

Tabla 13.

Al analizar los datos obtenidos se puede evidenciar el cumplimiento de los

indicadores de la siguiente manera:

5.1.7.1 Análisis de resultados del indicador 1.

Se analiza el resultado presentado en:

Encuesta 1. Las preguntas con sus resultados son las siguientes:

1. ¿Utiliza el teléfono o fax para comunicarse con los clientes*?

Si 7 100%

No 0 0%

12. ¿Cuál es el porcentaje de solicitudes de servicios o productos que se reciben

en un día en la oficina de TIC por parte los clientes*?

0% - 20% 0 0%

21% - 40% 0 0%

41% - 60% 4 57%

66

61% - 80% 1 14%

81% - 100 2 29%

13. ¿Qué tipo de cliente* genera la mayor cantidad de solicitudes al departamento

de TIC?

Directivos 1 14%

Docentes 0 0%

Estudiantes 4 57%

Administrativos 2 29%

Otros 0 0%

14. ¿Cuánto tiempo en promedio el departamento de TIC requiere para dar

respuesta a una solicitud?

0 Horas - 1 Hora 4 57%

1 Hora - 3 Horas 3 43%

3 Horas - 1 Día 0 0%

1 Día - 2 Días 0 0%

2 Días - 1 Semana 0 0%

Más de 1 Semana 0 0%

15. ¿Se dispone de sistemas de información para la gestión departamento de

TIC?

67

Si 3 50%

No 3 50%

17. ¿Cada integrante del departamento de TIC tiene un rol definido y lo cumple en

toda su jornada laboral?

Si 7 100%

No 0 0%

18. ¿Existen procedimientos claramente definidos que indiquen las acciones a

realizar dada una eventualidad de tipo técnico?

Si 6 75%

No 2 25%

19. ¿Existen procedimientos claramente definidos que indiquen las acciones a

realizar dada una eventualidad con algún integrante del departamento TIC?

Si 5 71%

No 2 29%

68

20. ¿Se realizan reuniones de los integrantes del departamento TIC donde se

expongan las novedades o acciones de mejora del mismo?

Si 6 86%

No 1 14%

Encuesta 2. Las preguntas con sus resultados son las siguientes:

1. ¿Cuál es su rol dentro de la Institución Educativa?

Directivos 0 0%

Docentes 6 9%

Estudiantes 51 75%

Administrativos 3 4%

Egresados 7 10%

Otros 1 1%

69

2. ¿Utiliza el teléfono o fax para comunicarse con el Departamento de TICs?

10. ¿Qué medio utiliza con mayor frecuencia para comunicarse con el

departamento de TICs?

Teléfono 13 20%

Fax 0 0%

Correo Electrónico 28 44%

Comunicación escrita (Memorando, Carta) 1 2%

Comunicación verbal 6 9%

Otro 16 25%

11. ¿Solicita frecuentemente servicios o productos al departamento TIC?

Si 14 21%

No 53 79%

Si 22 32%

No 47 68%

70

12. ¿Cuánto tiempo en promedio el departamento de TIC demora para dar

respuesta a su solicitud?

0 Horas - 1 Hora 19 33%

1 Hora - 3 Horas 11 19%

3 Horas - 1 Día 7 12%

1 Día - 2 Días 14 24%

2 Días - 1 Semana 3 5%

Más de 1 Semana 4 7%

Encuesta 3. Las preguntas con sus resultados son las siguientes:

1. ¿Tiene ordenadores en su empresa?

SI 1 100%

NO 0 0%

2. Si no tiene, ¿Por qué motivos no utilizan ordenadores?

Aún no hay respuestas para esta pregunta.

4. ¿Cuántos ordenadores hay en la empresa?

750

5. ¿Para qué los utiliza principalmente? (Elegir la respuesta que en mayor

cantidad se cumpla)

71

 Navegación web y envío y recepción de correo electrónico

 Aplicaciones de gestión empresarial

 Desarrollo de las Clases.

 Consulta.

Opción 1 100%

8. ¿Utiliza su empresa software libre?

SI 1 100%

NO 0 0%

Ns/Nc 0 0%

9. ¿Cuáles de los siguientes programas se encuentran activos en su empresa?

a. Ofimatica (Word, Excel, Power Point, Macromedia) 1 33%

b. Gestión comercial y Facturación 1 33%

c. Contabilidad Financiera 1 33%

d. Contabilidad Analítica - Costes 0 0%

EMPLEO TIC

24. ¿Cuántos empleados se ocupan exclusivamente de los sistemas informáticos?

13

72

25. ¿Se ha incorporado nuevos empleados con conocimientos TIC en el último

año?

SI 0 0%

NO 1 100%

TIC A NIVEL DE USUARIO

27. ¿Qué grado de dificultad ha encontrado para la incorporación de empleados

con conocimientos TIC a nivel de usuario?

a. Muy alto

b. Alto

c. Medio

d. Bajo

e. Ninguno

Opción C 1 100%

73

28. ¿Cuál de las siguientes opciones representa la mayor dificultad para su

incorporación?

a. Escasez de candidatos con el perfil requerido

b. Falta de experiencia laboral [

c. Coste elevado

Opción C 1 100%

29. ¿Cuáles de los siguientes medios utiliza para la búsqueda de empleados TIC

con conocimientos a nivel de usuario?

a. Anuncios en la web de la empresa 1 17%

b. Portales especializados de internet 0 0%

c. Bolsas de empleo 1 17%

d. Solicitud a los centros de formación 1 17%

e. Anuncios en prensa 1 17%

f. A través de conocidos 0 0%

g. Empresas de selección de personal 1 17%

h. C.V. recibidos 1 17%

ESPECIALISTA EN TIC

30. ¿Qué grado de dificultad ha encontrado para la incorporación de empleados

especialistas en TIC?

a. Muy alto

74

b. Alto

c. Medio

d. Bajo

e. Ninguno

Opción B 1 100%

31. ¿Cuál de las siguientes opciones representa la mayor dificultad para su

incorporación?

a. Escasez de candidatos con el perfil requerido

b. Falta de experiencia laboral

c. Coste elevado

Opción C 1 100%

34. ¿En qué área o áreas informáticas cree que tiene su empresa mayores

necesidades formativas?

a. Conocimientos básicos de informática/Ofimática (editores de texto, hojas de
cálculo, bases de datos, etc.)

1 50%

b. Aplicaciones de gestión/contabilidad (ERPs) 0 0%

c. Internet/Comercio electrónico 0 0%

d. Aplicaciones específicas para su actividad productiva 1 50%

e. Otro 0 0%

75

f. No hay necesidades 0 0%

35. ¿Ha recibido su equipo del Departamento TIC algún curso sobre TIC en el

último año o están buscando algún curso para que lo hagan próximamente?

SI 0 0%

NO 1 100%

Tabla 14. Resultado de Indicador 1.

Nombre Indicador
Grado de existencia de herramientas TIC en la institución de
educación superior

Objetivo
Establecer la existencia de sistemas y tecnología básicos en los
establecimientos de educación superior

Resultado
Se identifica un grado de existencias de herramientas TIC en la
institución de educación superior.

Estado Cumplido

Fuente: Autores del proyecto

5.1.7.2 Análisis de resultados del indicador 2.

Se analiza el resultado presentado en:

Encuesta 1. Las preguntas con sus resultados son las siguientes:

2. ¿Utiliza el correo electrónico para comunicarse con los clientes*?

76

Si 7 100%

No 0 0%

16. ¿Se utiliza algún medio totalmente definido (como Intranet o correo electrónico

institucional) para comunicarse dentro departamento de TIC?

Si 7 100%

No 0 0%

Encuesta 2. La pregunta con sus resultados es la siguiente:

3. ¿Utiliza el correo electrónico para comunicarse con el Departamento de TICs?

Si 36 52%

No 33 48%

Encuesta 3. Las preguntas con sus resultados son las siguientes:

77

3. ¿Utiliza su empresa dispositivos móviles, como tabletas, Blackberry, PDA,

o similares?

SI 1 100%

NO 0 0%

Ns/Nc 0 0%

6. ¿Dispone su empresa de una red local (LAN)?

SI 1 100%

NO 0 0%

Ns/Nc 0 0%

7. ¿Tiene su empresa Intranet?

SI 1 100%

NO 0 0%

78

Ns/Nc 0 0%

10. ¿Dispone su empresa de un ERP? - ERP: Programa que le permite compartir

información entre todas las áreas funcionales, como contabilidad, gestión,

almacén, personal, etc.

SI 1 100%

NO 0 0%

Ns/Nc 0 0%

INTERNET

16. ¿Tiene su empresa conexión a Internet?

SI 1 100%

NO 0 0%

Ns/Nc 0 0%

17. Si la respuesta anterior es No. ¿Cuál es la principal razón para no disponer de

Internet?

a. No se necesita/ no es útil para la empresa

79

b. Desconoce la tecnología

c. No es rentable/ resulta cara

d. No la considera es segura

18. ¿Qué tipo de conexión utiliza?

a. Banda ancha por ADSL 1 100%

b. Banda ancha por red de cable 0 0%

c. Banda ancha por red de telefonía móvil (UMTS, 3G, 3,5G) 0 0%

d. Banda ancha por otras redes (wimax, vía satélite, etc) (Hacer especial mención
al wimax)

0 0%

e. Conexión por llamada a través de su línea de teléfono convencional (módem) o
RDSI o telefonía móvil de banda estrecha (WAP, GPRS)

0 0%

f. Ns/Nc 0 0%

19. ¿Utiliza su empresa correo electrónico?

SI 1 100%

NO 0 0%

Ns/Nc 0 0%

26. ¿De qué nivel en conocimiento TIC han tenido los nuevos empleados?

a. Conocimiento TIC a nivel de usuario 0 0%

b. Especialista en TIC 1 50%

c. Técnico 1 50%

80

Tabla 15. Resultado de Indicador 2

Nombre Indicador Conexión existente entre los elementos de red.

Objetivo
Identificar la conexión existente entre los elementos de red.
(Existencia de red de área local) y uso de correo electrónico

Resultado
Se identifica que existe una conexión entre los elementos de red en
la institución de educación superior analizada.

Estado Cumplido

Fuente: Autores del proyecto

5.1.7.3 Análisis de resultados del indicador 3.

Se analiza el resultado presentado en:

Encuesta 1. Las preguntas con sus resultados son las siguientes:

3. ¿Disponen de una página en Internet en la que hay información de su

departamento y los productos/servicios que presta?

Si 6 75%

No 2 25%

4. ¿Sus clientes* pueden realizar consultas, solicitar servicios o algún producto

enviando un correo electrónico desde la página Web de la empresa?

81

Si 6 75%

No 2 25%

7. ¿Los clientes* pueden acceder a través de la página de Internet de la empresa

a información de la situación de su pedido?

Si 5 71%

No 2 29%

Encuesta 2. Las preguntas con sus resultados son las siguientes:

4. ¿Disponen de una página en Internet en la que hay información del

Departamento de TICs y los productos/servicios que presta?

Si 25 37%

No 43 63%

82

5. ¿Usted puede realizar consultas, solicitar servicios o algún producto enviando

un correo electrónico desde la página Web de la empresa hacia el Departamento

de TICs?

Si 33 48%

No 36 52%

13. ¿Qué tipo de servicios ha solicitado al Departamento de TICs?

Mantenimiento de computadores 10 17%

Apoyo en Base de Datos 6 10%

Apoyo en Servidores 5 8%

Soporte en Software 12 20%

Soporte Hardware 3 5%

Otro 24 40%

14. Califique el servicio prestado por el Departamento de TICs

83

Excelente 12 20%

Bueno 33 54%

Aceptable 13 21%

Deficiente 3 5%

Encuesta 3. Las preguntas con sus resultados son las siguientes:

32. ¿Cuál de los siguientes medios utiliza para la búsqueda de empleados

especialistas en TIC?

a. Anuncios en la web de la empresa 1 20%

b. Portales especializados de internet 0 0%

c. Bolsa de empleo 1 20%

d. Solicitud a los centros de formación 1 20%

e. Anuncios en prensa 1 20%

f. A través de conocidos 1 20%

g. Empresas de selección de personal 0 0%

i. Convocatoria interna en la empresa 0 0%

33. ¿Desarrolla o ha desarrollado su empresa planes de formación en materia TIC

para los empleados de las distintas áreas de su empresa?

84

SI 1 100%

NO 0 0%

Ns/Nc 0 0%

Tabla 16. Resultado de Indicador 3

Nombre Indicador Acceso a servicios de la empresa a través de Internet

Objetivo Verificar el acceso a servicios de la empresa a través de Internet

Resultado
Se identifica que existe un acceso a servicios de la empresa
(institución de educación superior analizada) a través de internet.

Estado Cumplido

Fuente: Autores del proyecto

5.1.7.4 Análisis de resultados del indicador 4.

Se analiza el resultado presentado en:

Encuesta 1. Las preguntas con sus resultados son las siguientes:

5. ¿En el departamento TIC se analiza periódicamente la información acumulada

en bases de datos sobre los clientes*?

Si 6 86%

85

No 1 14%

6. ¿El departamento TIC cuenta con sistemas que emiten automáticamente los

reportes en el momento que los clientes* solicitan un servicio o un producto?

Si 5 71%

No 2 29%

8. ¿Colaboran los clientes* en el desarrollo de nuevos productos a través de

extranet?

Si 4 57%

No 3 43%

9. ¿Se dispone de bases de datos de clientes únicas, que permiten compartir la

misma información en toda la organización?

Si 4 67%

No 2 33%

86

Encuesta 2. Las preguntas con sus resultados son las siguientes:

6. ¿Cuándo usted se comunica con el departamento TIC, se genera algún tiquete

o elemento de control en el momento que se solicita un servicio o un producto?

Si 18 26%

No 51 74%

7. ¿Puede usted acceder a través de la página de Internet de la empresa a

información de la situación de su pedido?

Si 30 43%

No 40 57%

11. ¿solicita frecuentemente servicios o productos al departamento TIC?

Si 14 21%

No 53 79%

87

12. ¿Cuánto tiempo en promedio el departamento de TIC demora para dar

respuesta a su solicitud?

0 Horas - 1 Hora 19 33%

1 Hora - 3 Horas 11 19%

3 Horas - 1 Día 7 12%

1 Día - 2 Días 14 24%

2 Días - 1 Semana 3 5%

Más de 1 Semana 4 7%

13. ¿Qué tipo de servicios ha solicitado al Departamento de TICs?

Mantenimiento de computadores 10 17%

Apoyo en Base de Datos 6 10%

Apoyo en Servidores 5 8%

Soporte en Software 12 20%

Soporte Hardware 3 5%

Otro 24 40%

14. Califique el servicio prestado por el Departamento de TICs

88

Excelente 12 20%

Bueno 33 54%

Aceptable 13 21%

Deficiente 3 5%

Encuesta 3. Las preguntas con sus resultados son las siguientes:

20. ¿Utiliza Internet para relacionarse con la administración pública?

SI 1 100%

NO 0 0%

Ns/Nc 0 0%

21. ¿Realiza campañas publicitarias a través de Internet?

SI 0 0%

NO 1 100%

Ns/Nc 0 0%

Tabla 17. Resultado de Indicador 4

Nombre Indicador
Existencia de relación entre el cliente y la empresa a partir de
herramientas tecnológicas y TIC

Objetivo
Identificar la relación existente entre el cliente y la empresa al
favorecer el uso de herramientas tecnológicas y TIC en el
desarrollo de procesos el uso de servicios proporcionados por la

89

empresa.

Resultado

Se evidencia que aunque existe una relación entre el cliente y la
empresa a partir de herramientas Tecnológicas y TIC, esta
relación se encuentra en una etapa inicial, esto se refleja en el
hecho que no es muy clara la forma en la que debe solicitase los
servicios, ni en como evaluarse. Para los usuarios no hay forma de
seguir el estado de las solicitudes de un servicio. Por lo tanto, este
indicador aunque se cumple, lo hace con el mínimo valor y con el
riesgo de migrar a un estado de NO cumplido.

Estado No Cumplido

Fuente: Autores del proyecto

5.1.7.5 Análisis de resultados del indicador 5.

Se analiza el resultado presentado en:

Encuesta 1. Las preguntas con sus resultados son las siguientes:

8. ¿Colaboran los clientes* en el desarrollo de nuevos productos a través de

extranet?

Si 4 57%

No 3 43%

10. ¿Se ofrece productos distintos, o promociones adaptadas a las necesidades

concretas de cada cliente*, a partir de la información sobre anteriores visitas a su

página de Internet o solicitudes realizadas al departamento TIC?

90

Si 6 100%

No 0 0%

Encuesta 2. Las preguntas con sus resultados son las siguientes:

2. ¿Utiliza el teléfono o fax para comunicarse con el Departamento de TICs?

Si 22 32%

No 47 68%

3. ¿Utiliza el correo electrónico para comunicarse con el Departamento de TICs?

Si 36 52%

No 33 48%

4. ¿Disponen de una página en Internet en la que hay información del

Departamento de TICs y los productos/servicios que presta?

91

Si 25 37%

No 43 63%

5. ¿Usted puede realizar consultas, solicitar servicios o algún producto enviando

un correo electrónico desde la página Web de la empresa hacia el Departamento

de TICs?

Si 33 48%

No 36 52%

8. ¿Colabora usted en el desarrollo de nuevos productos para el Departamento de

TICs a través de extranet?

Si 14 21%

No 54 79%

9. ¿El Departamento de TICs ofrece productos distintos, o promociones adaptadas

a sus propias necesidades?

92

Si 24 35%

No 45 65%

Encuesta 3. Las preguntas con sus resultados son las siguientes:

15. ¿Hay empleados de la empresa que, de manera regular, teletrabajan en

su domicilio, al menos media jornada semanal?

SI 0 0%

NO 1 100%

Ns/Nc 0 0%

22. ¿Se utiliza las redes sociales con fines empresariales?

93

SI 1 100%

NO 0 0%

Ns/Nc 0 0%

23. ¿Con qué fin se utilizan principalmente las redes sociales en la empresa?

a. Comunicación con empleados o clientes de la empresa 1 33%

b. Campañas de marketing 1 33%

c. Mantener contacto con los empleados y clientes 1 33%

d. No se utilizan 0 0%

Tabla 18. Resultado de Indicador 5

Nombre Indicador
Uso de herramientas que garanticen la relación constante y
continúa entre los clientes y la empresa

Objetivo
Determinar la existencia de herramientas que garantiza la relación
constante y continúa entre los clientes y la empresa

Resultado

Se identifica que no hay un uso significativo de herramientas que
garantizan la relación constante entre clientes y empresas. Esta
afirmación se hace dado que al analizar los resultados se presenta
una baja participación de los clientes y un porcentaje significativo
de soluciones adecuadas a los mismos. En la mayoría de las
respuestas se evidencia que aunque hay uso de tecnologías, este
uso está enfocado principalmente al correo electrónico, y no hay
una retroalimentación sustancial para que el departamento TIC
pueda mantener la relación existente entre clientes y empresa.

Estado No Cumplido

Fuente: Autores del proyecto

Adicionalmente se analizan los tres recursos asociados al nivel tecnológico de la

empresa dentro de los que se encuentran: Infraestructuras, Recursos humanos y

Comunicaciones, (ver Tabla 3, Tabla 4 y Tabla 5). Para cada caso se obtienen los

siguientes resultados:

 Infraestructura: Se analizaron la Red local y Acceso Internet, Correo

electrónico, Gestión de Intranet y Extranet y Entorno de trabajo

94

colaborativo. Al comparar los resultados obtenidos de estos elementos, se

puede concluir que el nivel común en donde todos se cumplen

completamente es el nivel 3.

 Recursos Humanos: Este elemento asociado al desarrollo tecnológico

cuenta con factores como Conocimientos en TICS, Mantenimiento,

Inventario y Plan TIC. En este caso los elementos analizados se cumplen

en conjunto en el nivel 2.

 Comunicaciones: Analizando el Acceso a la documentación, Uso de correo

electrónico, y Uso de redes sociales, se obtiene que los tres elementos se

ubican en nivel 2.

Con el análisis realizado anteriormente respecto a la identificación de los niveles

progresivos de complejidad asociados a la madurez tecnológica presentes en la

institución de educación superior analizada se puede determinar que se encuentra

en un nivel 3 (Visibilidad) ya que para poder pasar a niveles superiores

(Integración e Interoperabilidad) se requieren de elementos que durante el análisis

no fueron identificados o que en su defecto los mismos clientes los identificaron

como faltantes.

95

6. METODOLOGÍAS DE IMPLEMENTACIÓN DE MESA DE SERVICIOS

SEGÚN ESTÁNDARES INTERNACIONALES

Las actividades de asociadas a TI requiere que se trabajen según un marco o

modelo de referencia que involucre elementos de gestión, integración,

acercamiento a normas, en las cuales se pueda verificar la forma como se aplica y

los alcances de las mismas.

De forma concisa la consultora Gartner Group, (Ver Figura 7) presenta una

recopilación de los diversos modelos y marcos de referencia en las que se

presentan las normas en función de dos conceptos:

 El ámbito de aplicación de las normas (ocupa las columnas de la tabla) se

presenta dividido en dos alcances: el general de la empresa y las disciplinas

específicas de TI (gobierno de TI, gestión del servicio de TI, funciones de TI y

tecnología).

 El tipo de uso de la normativa (tres filas) se presenta dividido en tres tipos de

uso: la evaluación, directrices y mejores prácticas, y la normativa de carácter

más prescriptivo.

De los modelos presentados en la Figura 7 se destacan las normas ISO/IEC

20000, dado que estas normas se presentan con el respaldo de los organismos de

normalización internacionales. Adicionalmente corresponde a una norma nacional

en muchos países, cumpliendo todo lo necesario para que los gobiernos puedan

incluirlas en sus legislaciones o regulaciones.

96

El marco ITIL se destaca como el compendio de referencia más sobresaliente, que

aspira a convertirse en un modelo universal que estructura y organiza toda la

actividad de las TI. ITIL está fuertemente difundido en la versión 2, y se espera la

aceptación total por parte del sector TI con la adopción de la versión 3 la cual fue

publicada en el año 2007 y que presenta una visión más amplia y coherente de la

gestión de las TI, agrupada en torno al ciclo de vida del servicio.

Figura 7. Relación de modelos, marcos de referencia o metodologías asociadas a TI

Fuente: Gartner Group
39

39

 Gartner is an information technology research and advisory company providing technology
related insight. Research provided by Gartner is targeted at CIOs and senior IT leaders in industries
that include government agencies, high-tech and telecom enterprises, professional services firms,
and technology investors. Gartner clients include large corporations, government agencies,
technology companies and the investment community.

97

El marco para el desarrollo de software CMMI aparece como el modelo más

aceptado para la medición de la madurez de los procesos de gestión en la

construcción de aplicaciones. En la versión más reciente se presenta el modelo

CMMI for Services, que involucre el ámbito central de ITIL; y las normas ISO/IEC

20000.

ISO e IEC presentan un modelo para la evaluación de los procesos de desarrollo

de software bajo la iniciativa SPICE que ha desembocado en la publicación de la

serie ISO/IEC 15504. Adicionalmente se ha complementado con un set de normas

en el área de ingeniería del software identificadas como: ISO/IEC 15288, ISO/IEC

12207, ISO/IEC 25001, ISO/IEC 25030, ISO/IEC 16085.

Las normas UNE-ISO/IEC 27001 (sistema de gestión de seguridad) y UNE-

ISO/IEC 17799 (código de buenas prácticas para la gestión de la seguridad de la

información), que se ha renumerado como UNE-ISO/IEC 27002, se presentan

como normas para la gestión de la seguridad de los sistemas de información más

difundidas en el entorno normativo de las TI

CMMI es una evolución de estándar inicial CMM40, que fue desarrollado por el

SEI41 de la universidad Carnegie Mellon, en 1986. Fue iniciado en respuesta a la

petición del Gobierno de los EEUU específicamente al departamento de defensa,

de proporcionar un método para controlar la capacidad de desarrollo de software

de sus contratistas. Originalmente, fue diseñado para su uso por los

desarrolladores de software, pero hoy se ha ampliado, proporcionando un modelo

40

 Capability Maturity Model
41

 Software Engineering Institute

98

completo de evaluación de la madurez de las actividades de desarrollo de

aplicaciones de una organización. Este modelo está estructurado y repleto de

prácticas de gran utilidad para la mejora de las actividades de una organización de

TI.

El modelo COBIT está reconocido como una excelente referencia en el ámbito de

la auditoría, medición y gobierno de TI.

TOGAF 42 corresponde a "una descripción formal de un sistema, o un plan

detallado del sistema a nivel de sus componentes que guía su implementación"43,

o "la estructura de componentes, sus interrelaciones, y los principios y guías que

gobiernan su diseño y evolución a lo largo del tiempo." Es un conjunto de

herramientas que puede ser utilizado para desarrollar un amplio espectro de

diversas arquitecturas. Este framework debe:

 Describir una metodología para la definición de un sistema de información

en términos de un conjunto de bloques constitutivos que encajen entre sí

adecuadamente.

 Contener un conjunto de herramientas

 Proveer un vocabulario común

 Incluir una lista de estándares recomendados

 Incluir una lista de productos que son idóneos para la implementación de

los bloques constitutivos

42

 The Open Group Architecture Framework
43

 RINCÓN, RAFAEL DAVID. Modelo para la implementación de un sistema de gestión de la calidad basado en

la Norma ISO 9001. REVISTA Universidad EAFIT No. 126, 2002.

99

PMBOK44 es una metodología reconocida en relación a la gestión de proyectos de

desarrollo de software. También conocido por ser un estándar en la

Administración de proyectos desarrollado por el Project Management Institute

(PMI). La metodología comprende dos grandes secciones, la primera sobre los

procesos y contextos de un proyecto, la segunda sobre las áreas de conocimiento

específico para la gestión de un proyecto.

La metodología da inicio en 1987, cuando el PMI publica la primera edición del

PMBOK con el fin de documentar y estandarizar información y prácticas

relacionadas a la gestión de proyectos. Esta metodología es ampliamente

aceptada por ser el estándar en la gestión de proyectos ya que conforma una

colección de procesos y áreas de conocimiento. El PMBOK es un estándar

reconocido internacionalmente (IEEE Std 1490-2003) que provee los fundamentos

de la gestión de proyectos que son aplicables a un amplio rango de proyectos,

incluyendo construcción, software e ingeniería45.

PRINCE246 que, realizado por los impulsores de ITIL, resulta de utilidad para

proyectos de mejora y de implantación de ITIL o de ISO/IEC 20000. Corresponde

a un método estructurado de gestión de proyectos. Es una aproximación a las

“buenas prácticas” para la gestión de todo tipo de proyectos que se ha convertido

en un excelente estándar para la organización, gestión y control de proyectos.47

44

 Project Management Body of Knowledge
45

 SANTIAGO, MARÍA, ESTHER BOTHO y JOSÉ SÁNCHEZ. Metodología para la implementación
de uso de las TIC´s como sistemas promotores de la competitividad en empresas hoteleras del
Municipio de Imiquilpan, Hidalgo.
46

 Projects In Controlled Environments
47

 QRP, international. QRP international. Fecha de revision: 2014. Disponible en:
http://www.qrpinternational.es/index/prince-2/what-is-prince2.

100

El método divide los proyectos en fases manejables permitiendo el control

eficiente de los recursos y el control periódico de su evolución. PRINCE2 está

"basado en los productos", es decir que se centra en obtener resultados

concretos, y no sólo en la planificación de las actividades que se llevan a cabo.

Dentro de sus beneficios se destaca el hecho que prioriza que el inicio de un

proyecto sea organizado y controlado, asegurando que existe una razón válida

para el proyecto y que todas las personas y los recursos están organizados y listos

para el proyecto. Un desarrollo organizado y controlado, asegurando que, una vez

que el proyecto está organizado y ha comenzado, su validez se mantiene y el

trabajo realizado es controlado durante toda la vida del proyecto. Y un final

organizado y controlado donde se garantice la entrega proyecto y que ésta sea

aceptada por el cliente antes de cerrar el proyecto oficialmente.

Los elementos de este método se explican a través de los siguientes elementos

clave:

• 7 Procesos que forman la Gestión de Proyectos

• 7 Principios que forman la base de un buen método de gestión de proyectos

• 7 Temáticas o áreas de conocimiento que apoyan determinadas áreas clave de

la gestión de proyectos48

Teniendo en cuenta que existe gran cantidad de información y recomendaciones

acerca de las metodologías y marcos de referencia en la gestión de procesos de

TI en las empresas, es adecuado que se apliquen las metodologías que sean

soluciones prácticas y directas para mejorar su gestión de las TI. De todas las

metodologías, se recomienda centrar la atención inicialmente en las normas y

marcos de mayor relevancia y más aceptados para la mejora de TI, como son:

• ISO/IEC 20000

• ITIL (Versión 3)

48

 Ibíd.

101

• COBIT para la auditoría y la medición de las TI.

Todas las metodologías están reguladas y normalizadas por organizaciones

internacionales de carácter multisectorial que producen normas (ISO, IEC, CEN,

CENELEC, ETSI, UIT), administraciones públicas e instituciones gubernamentales

(OGC en UK, DoD en los EEUU), organizaciones privadas (itSMF, ITGI), y otros

organismos del mundo de la certificación y acreditación de empresas. A

continuación se presenta la en donde se relacionan las principales organizaciones

encargadas de normatividad.

Figura 8. Relación de organizaciones de Normatividad con los marcos o metodologías más
reconocidas

Fuente: Gartner Group

En las columnas se muestran las instituciones generadoras de normativas y

marcos de mejores prácticas (organismos de normalización internacional,

102

organismos de normalización en cada país y las principales iniciativas de

organizaciones privadas. Las filas enumeran algunos organismos e instituciones.

Como promotor se incluyen quién está principalmente detrás de las iniciativas

respaldando a las instituciones. Finalmente se presentan algunas normas y

marcos de cada ámbito.

En el ámbito de la normalización internacional, los organismos de normalización

internacionales (ISO, IEC, UIT) disponen de procedimientos estables que

garantizan la participación de los países miembros. Aunque cada organismo tiene

procedimientos específicos para la realización de la normativa, en todos está

garantizada la participación de los países y de sus representantes. Adicionalmente

se presenta una clasificación de Normalización y acreditación según cada país y

finalmente las principales iniciativas privadas que intervienen en la normatividad

actual.

Para el presente documento se ha determinado discriminar la revisión documental

desde el enfoque general de tres (3) metodologías, como ITIL, COBIT e ISO

20000, alineados a la Gestión del Servicio TI, Gestión de la Calidad del Servicio TI

y Gobernabilidad y Control del Servicio TI (Ver Anexo 5).

6.1 COMPARACIÓN DE METODOLOGÍAS

Acorde con lo anterior y con el fin de elaborar un plan de acción para la

implementación de una mesa de servicio, dirigida al área de soporte al cliente

dentro de una Institución de Educación Superior donde se facilite la administración

de servicios TI soportado en el modelo de ITIL siguiendo las buenas prácticas

reconocidas a nivel internacional, se encuentra una relación directa entre las

103

diferentes metodología evaluadas, que a continuación se presentan dos cuadros

comparativos a nivel de características y de procesos.

Tabla 19. Cuadro comparativo de las 3 Metodologías seleccionadas según características
básicas

CARACTERÍSTICA COBIT ITIL ISO/IEC 20000

Versión 5.0 3.0
Realizada en el año 2005 y

revisada en el año 2011

Desarrollado por

ISACA (Information Systems
Audit and Control
Association) y el ITGI (IT
Governance Institute)

OGC (Office of Government
Commerce) del Reino Unido,
que cumple y desarrolla la
norma BS15000 de la BSI
(British Standards
Institution).

ISO (International Organization
for Standardization) e IEC
(International Electrotechnical
Commission)

Definición

Una guía de mejores
prácticas presentada como
FrameWork Dirigido al
control y supervisión de TI

Conjunto de mejores
prácticas para la dirección y
gestión de servicios de
tecnologías de la información
en lo referente a Personas,
Procesos y Tecnología.

Estándar reconocido
internacionalmente en gestión
de servicios de TI. promueve la
adopción de un enfoque de
procesos integrados
orientados a entregar
efectivamente servicios
administrados que satisfagan
los requerimientos del negocio
y del cliente

Objetivo Principal

Investigar, desarrollar,
publicar y promocionar un
conjunto de objetivos de
control generalmente
aceptados para las TI que
sean autorizados (dados por
alguien con autoridad),
actualizados e
internacionales para el uso
del día a día de los gestores
de negocio (Directivos) y
Auditores

Construir soluciones
innovadoras para enlazar los
objetivos de la organización
con los objetivos de la
tecnología

 Orientar efectivamente al
cliente en una organización.
Se busca dar un enfoque
diferente a la provisión de
servicios relacionados con las
nuevas tecnologías. Se hace
una migración de cuestiones
técnicas, con una visión
puramente tecnológica a una
visión del servicio enfocado a
la satisfacción del cliente.

Beneficios

Proporciona un marco
integral que ayuda a las
organizaciones a lograr su
metas y entregar valor
mediante un gobierno y una
administración efectivos de
la TI de la Organización
Mantener información de
calidad para apoyar las
decisiones del negocio.
Generar un valor comercial
de las inversiones habilitadas
por la Tecnología de la
Información (TI), o sea:
lograr metas estratégicas y
mejoras al negocio mediante
el uso eficaz e innovador de
la TI.
Lograr una excelencia
operativa mediante la
aplicación eficiente y fiable
de la tecnología.
Mantener el riesgo

Contar con una estrategia
orientada a los objetivos de
la organización y sus clientes
Lograr la alineación de TI
con el negocio
Mejorar la relación de la
organización con sus clientes
Definir criterios y objetivos de
medición del desempeño y
operatividad.
Reducir costos, mejorar la
calidad del servicio tanto a
clientes externos como
internos y aprovechar al
máximo las habilidades y
experiencia del personal,
mejorando su productividad.

Demuestra que se tienen
procedimientos y controles
adecuados in situ para
proporcionar un servicio de
calidad de TI coherente y a un
coste efectivo.
Los suministradores de
servicios de TI se han vuelto
cada vez más sensibles y
responsables con los servicios
que prestan más que de la
tecnología que puedan
proporcionar.
Los proveedores externos de
servicios pueden usar la
certificación como un elemento
diferenciador y acceder a
nuevos clientes, ya que esto
cada vez más se convierte en
una exigencia contractual.
Permite seleccionar, gestionar
y proporcionar un servicio
externo más efectivo.

104

relacionado con TI a niveles
aceptables.
Optimizar el costo de la
tecnología y los servicios de
TI

Ofrece oportunidades para
mejorar la eficiencia, fiabilidad
y consistencia de sus servicios
de TI que impactan
positivamente tanto en los
costes como en el servicio

Aplicable en

Todos los sistemas de
información de toda la
empresa, incluyendo todos
los computadores personales
y las redes. Aplicable en todo
tipo de empresa

Todas las organizaciones
que tengan un departamento
de tecnología y que
dependan en cierto grado de
la tecnología para garantizar
el crecimiento, eliminando
las pérdidas y mejorando el
servicio de atención al
cliente.

Cualquier organización,
pequeña o grande, en
cualquier sector o parte del
mundo donde confían en los
servicios de TI.
Proveedores de servicios
internos de TI, tales como
departamentos de Información
Tecnológica, proveedores
externos de TI o incluso
organizaciones
subcontratadas.
Negocios que requieren de un
enfoque consistente por parte
de sus proveedores de servicio
en la cadena de suministro

Contenido

5 Dominios divididos en 37
procesos:
Evaluar, Dirigir y Monitorear:
5 procesos
Alinear, Planear y Organizar:
12 procesos
Construir, Adquirir e : 8
procesos
Entregar, Servir y Dar
soporte: 8 procesos
Monitorear, Evaluar y
Valorar: 3 procesos

5 Fases del ciclo de vida y
22 Procesos
Estrategia del Servicio: 3
Procesos
Diseño del Servicio: 7
Procesos
Transición del Servicio: 7
Procesos
Operación del servicio: 5
Procesos
Mejora continua del servicio:
2 Procesos

5 Partes que conforman 13
procesos
Parte 1: ISO/IEC 20000-1:2011
- Requisitos de los sistemas de
gestión de servicios
Parte 2: ISO/IEC 20000-2:2012
- Guía de implementación de
los sistemas de gestión de
servicios
Parte 3: ISO/IEC TR 20000-
3:2009 - Guía en la definición
del alcance y la aplicabilidad
(informe técnico)
Parte 4: ISO/IEC DTR 20000-
4:2010 - Modelo de referencia
de procesos (informe técnico)
Parte 5: ISO/IEC TR 20000-
5:2010 - Ejemplo de
implementación (informe
técnico)

Fuente: Autores del proyecto

105

Tabla 20. Cuadro comparativo de las 3 Metodologías seleccionadas según Eje de Alineación de Mesa de Servicio

EJE DE ALINEACIÓN DE MESA DE SERVICIO

COBIT

En COBIT 4.1 era un proceso directo dentro el Service Desk en el Dominio de Entrega, Servicio y Soporte del DSS8.1.
En COBIT 5, dentro del Proceso DSS05 Gestión de servicio de seguridad con su objetivo de control DSS05.01 de Identificación
y clasificación de problemas se resalta una actividad donde se involucra la función de reportar el estado de los problemas
identificados al Service Desk.
Y finalmente dentro del objetivo de Control DSS05.04 Solución y Cierre del Problemas tiene como una actividad directa,
informar al Service Desk del horario de cierre de problemas, generar la posible solución o hecho de cambio, y mantener a los
usuarios afectados y clientes informados según corresponda.

ITIL

ITIL 3 ofrece como Centro de Servicios el Service Desk como punto de contacto de toda la organización TI con clientes y
usuarios, es por lo tanto imprescindible que:

 Sea fácilmente accesible.

 Ofrezca un servicio de calidad consistente y homogéneo.

 Mantenga puntualmente informados a los usuarios y lleve un registro de toda la interacción con los mismos.

 Sirva de soporte al negocio.

 Para cumplir estos objetivos es necesario implementar la adecuada estructura física y lógica.
Y por otra parte los integrantes deben:

106

 Conocer todos los protocolos de interacción con el cliente: guiones, checklists, etc.

 Disponer de herramientas de software que les permitan llevar un registro de la interacción con los usuarios.

 Saber cuándo se debe realizar un escalado a instancias superiores o entrar en discusiones sobre cumplimiento de SLAs.

 Tener rápido acceso a las bases de conocimiento para ofrecer un mejor servicio a los usuarios.Recibir formación sobre los
productos y servicios de la empresa.

ISO/IEC 20000

Las especificaciones de ISO 20000-1 define que el proveedor del servicio debe Implementar el Plan de Gestión del Servicio
para proveer y gestionar los servicios, incluyendo la gestión de los equipos o grupos de personas contenidos los del centro de

107

atención al usuario (Service Desk) y los de operaciones.

CONCLUSIÓN: ITIL V3, se destaca sobre las dos metodologías de COBIT V5 e ISO20000 en la implementación del Service
Desk donde se identifican claramente las funciones que debe cumplir la mesa de servicios permitiendo identificar la distribución
de los elementos requeridos para la prestación del servicio y soporte a los diferentes usuarios, manteniendo un control
centralizado de todas las solicitudes registradas tanto de usuarios internos como externos.

Fuente: Autores del proyecto

108

Tabla 21. Cuadro comparativo de las 3 Metodologías seleccionadas según Eje de Entrega, Soporte y Servicio

EJE DE ALINEACIÓN DE ENTREGA, SOPORTE Y SERVICIO

COBIT

Dentro del contexto de COBIT V5 existe un proceso directo global llamado, DSS04. Entregas, servicio y soporte.
Este objetivo de control busca que se gestione la continuidad del servicio dentro de una organización. Se realizan actividades
de recepción de incidentes, escalamientos y cierre de incidentes y finalmente se realiza reportes y análisis de tendencias
asociadas a los incidentes atendidos por la mesa de servicios.

ITIL

Cubre las mejores prácticas para la gestión del día a día en la operación del servicio, dentro de los aspectos que garanticen la
continuidad, disponibilidad y calidad del servicio prestado al usuario. Como punto de contacto entre la organización, clientes y
usuarios el Service Desk ante la Gestión de Incidentes, Problemas, Cambios, Versiones y Configuraciones solicitadas.

109

ISO/IEC 20000

El sistema de Gestión de la Calidad de Servicios TI según ISO 20000-1 dentro de la Subsección de la Parte 1 para dar un buen
soporte del servicio se destacan tres (3) procesos: 1) Procesos de Resolución a través de la Gestión de Incidencias y
Problemas, 2) Procesos de Control a través de la Gestión de la Configuración y de cambios y el 3) Procesos de Entrega con la
Gestión de entregas asignada.

CONCLUSIÓN: Existe una combinación de las tres (3) metodologías, tanto de COBIT V5, ITIL V3 e ISO 20000-1. Donde se
destaca de manera global la gestión de Incidentes y Problemas atendidos en el Service Desk.

Fuente: Autores del proyecto

110

Tabla 22. Cuadro comparativo de las 3 Metodologías seleccionadas según Eje de Gestión de Eventos

EJE DE ALINEACIÓN DE GESTIÓN DE EVENTOS

COBIT

Dentro del proceso Directo DSS01. Gestión de Operaciones se definen las operaciones para coordinar y ejecutar las actividades
y los procedimientos operativos necesarios para la entrega interna y subcontratada de los servicios de TI, incluyendo la
ejecución de los procedimientos de operación estándar predefinidos y las actividades de control necesarias.

ITIL

Según ITIL v3 en 4.1 Gestión de Eventos, cuyo proceso es responsable de la gestión de eventos a lo largo de su ciclo de vida,
siendo una de las principales actividades de las operaciones TI. Para garantizar la eficacia de la Operación del Servicio, toda
organización debe ser consciente del estado de su infraestructura y poder así detectar desviaciones respecto a la operación
normal prevista. Es por esto, por lo que se requieren competentes herramientas de monitorización
Las actividades del proceso de Gestión de Eventos son:
1. Aparición de eventos.
2. Informes de eventos.
3. Detección de eventos.
4. Filtrado de eventos.
5. Clasificación de eventos.
6. Correlación de eventos.
7. Disparador.
8. Opciones de respuesta.
9. Revisiones de acciones.
10. Cierre del evento.

ISO/IEC 20000

El sistema de Gestión de la Calidad de Servicios TI según ISO 20000-1 dentro de la Subsección de la Parte 1 para dar un buen
soporte del servicio se destacan los Procesos de Resolución a través de la Gestión de Incidencias y Problemas.

CONCLUSIÓN: Dentro de la característica de Gestión de Eventos sobresale la metodología ITIL V3 destacando el proceso
completo de apertura, control y cierre de Eventos generados en el Proceso general de Gestión de Servicios dentro de una
organización.

Fuente: Autores del proyecto

111

Tabla 23. Cuadro comparativo de las 3 Metodologías seleccionadas según Eje de Gestión de Incidentes

EJE DE ALINEACIÓN DE GESTIÓN DE INCIDENTES

COBIT

DSS4.1 Definición de incidentes y esquemas de respuestas de servicios clasificados. Este objetivo busca definir claramente los
incidentes que el cliente reporta a la mesa de servicios. Es indispensable que previamente la mesa realice un esquema de
respuestas previas las cuales brinda a los clientes según el incidente que se presenta. Generando un procedimiento para
clasificar los incidentes y realizar un escalamiento adecuado si llegase a ser el caso.
DSS4.2 - Registrar, clasificar y priorizar las solicitudes e incidencias. Este objetivo pretende registrar, clasificar y priorizar las
solicitudes de servicios e incidentes para lo cual genera un modelo de escalamiento partiendo del registro del incidente.
Posteriormente se procede a clasificar el mismo a partir de los criterios presentes ya en la mesa de servicio. Finalmente se
priorizan las solicitudes que así lo requieran para ser escaladas a un nivel superior mucho más rápido que las solicitudes sin
prioridad y que pueda ser atendidas y resueltas en el menor tiempo posible.
DSS4.3 - Verificar, aprobar y cumplir con las solicitudes de servicio. Este objetivo pretende identificar si las solicitudes de
servicio han sido cumplidas según los criterios de cumplimiento que maneja la mesa de servicio y si se ha respetado el nivel de
prioridad que presentan las solicitudes que han llegado a la mesa de servicio.
DSS4.4 Investigar, diagnosticar y asignar los incidentes. En este objetivo se investiga las causas principales de los incidentes
que llegan a la mesa de servicio. Se pretende diagnosticar el incidente y clasificarlo según el área a la que afecta para
posteriormente asignarle un escalamiento que le brinde una solución adecuada.
DSS4.5 Resolver y recuperarse de incidentes. Este objetivo de control busca resolver el problema asociado al incidente que
presenta un cliente en un determinado momento a la mesa de servicio. A partir de la recepción del incidente se presenta el
procedimiento establecido para resolverlo y el procedimiento para recuperarse de los efectos que el incidente causo en el
servicio o producto que reporta el cliente. Se recomienda que siempre los gestores de la mesa de servicio consulten y alimenten
la base de datos de los incidentes presentados con el fin de hacer más eficiente la respuesta frente al incidente y evitar que se
presenten incidentes de manera repetitiva sin que se realice una acción que los solucione de manera definitiva.
DSS4.6 Cerrar solicitudes de servicio e incidentes. Este objetivo presenta el procedimiento establecido en la mesa de servicios
para cerrar las solitudes que ya han sido atendidas en caso que se reporte falla en un servicio o que se haya reportado un
incidente por parte de un cliente. Es tan importante cerrar un incidente como abrirlo, ya que así se liberan recursos dentro de la
empresa que están siendo usados para dar respuesta y solución al incidente o problema. Una de las salidas más importantes de
este proceso es que el cliente este satisfecho al recibir una solución adecuada a su incidente o problema.

112

ITIL

Dentro del proceso 4.2 Gestión de Incidentes se describe todo el proceso que cubre todo tipo de incidencias, ya sean fallos,
consultas planteadas por usuarios (generalmente mediante llamada al Centro de Servicio al Usuario) o por el propio personal
técnico, incluso aquéllas detectadas de forma automática por herramientas de monitorización de eventos.
Actividades de Gestión de Incidencias:
1. Identificación
2. Registro
3. Clasificación
4. Priorización
5. Diagnóstico (inicial)
6. Escalación
7. Investigación y diagnóstico
8. Resolución y recuperación
9. Cierre.

113

ISO/IEC 20000

Dentro del Proceso de Resolución existe la subsección 8.2 de ISO 20000-1 denominada Gestión de Incidencias donde se
determina la gestión del impacto de incidencias, y como procesos en conjunto se presenta la definición de registro, priorización,
impacto en el negocio, clasificación, actualización, escalado, resolución y cierre formal de todas las incidencias.

114

CONCLUSIÓN: Existe una combinación de las tres (3) metodologías, tanto de COBIT V5, ITIL V3 e ISO 20000-1. Donde se
destaca de manera global la gestión de Incidentes en el Service Desk.

Fuente: Autores del proyecto

115

Tabla 24. Cuadro comparativo de las 3 Metodologías seleccionadas según Eje de Gestión de Problemas

EJE DE ALINEACIÓN DE GESTIÓN DE PROBLEMAS

COBIT

Existe el Proceso de Entrega, Soporte y Servicio denominado DSS05. Descripción del Proceso, el cual tiene como función
identificar y clasificar los problemas y sus causas fundamentales y asegurar la resolución oportuna para prevenir incidentes
recurrentes proporcionan recomendaciones para las mejoras. Y alrededor de dicho Proceso se ejecutan objetivos de controlo,
los cuales son:
DSS05.01 Identificar y clasificar los problemas. Donde se define y aplica los criterios y procedimientos para reportar problemas
identificados, incluyendo la clasificación de problemas, la categorización y priorización.
DSS05.02 Investigar y diagnosticar problemas. Investigar y diagnosticar problemas utilizando expertos en gestión de sujetos
relevantes para evaluar y analizar las causas fundamentales.
DSS05.03. Elevar los errores conocidos. Tan pronto como se identifican las causas raíz de los problemas, con apoyo de
registros de error, se crea una solución adecuada e identifican soluciones potenciales.
DSS05.04. Resolver y cerrar los problemas. Identificar y poner en marcha soluciones sostenibles que abordan la causa raíz,
aumentando las solicitudes de cambio a través del proceso de gestión de cambios establecido si es necesario para resolver los
errores. Asegurándose de que el personal afectado son conscientes de las medidas adoptadas y los planes desarrollados para
prevenir futuros incidentes que se produzcan.
DSS05.05. Realizar la gestión proactiva de los problemas. Recopilación y análisis de datos operativos (especialmente registros
de incidentes y cambios) para identificar tendencias que pueden indicar problemas emergentes.
Entrar registros de problemas para permitir la evaluación.

116

ITIL

Dentro de la Fase de Operación de los Servicios TI existen funciones principales de la Gestión de Problemas las cuales son:
• Investigar las causas subyacentes a toda alteración, real o potencial, del servicio TI.
• Determinar posibles soluciones a las mismas.
• Proponer las peticiones de cambio (RFC) necesarias para restablecer la calidad del servicio.
• Realizar Revisiones Post Implementación (PIR) para asegurar que los cambios han surtido los efectos buscados sin crear

problemas de carácter secundario.
La Gestión de Problemas puede ser:
• Reactiva: Analiza los incidentes ocurridos para descubrir su causa y propone soluciones a los mismos.
• Proactiva: Monitoriza la calidad de la infraestructura TI y analiza su configuración con el objetivo de prevenir incidentes

incluso antes de que estos ocurran.

117

ISO/IEC 20000

Dentro del Proceso de Resolución existe la subsección 8.3 de ISO 20000-1 denominada Gestión de Problemas cuyo
procedimiento exigido se define con la identificación, minimización y eliminación del impacto de incidencias y problemas.

CONCLUSIÓN: Existe una combinación de las tres (3) metodologías, tanto de COBIT V5, ITIL V3 e ISO 20000-1. Donde se
destaca de manera global la Gestión de Problemas en el Service Desk desde la clasificación inicial del problema, control y cierre
del mismo.

Fuente: Autores del proyecto

118

Tabla 25. Cuadro comparativo de las 3 Metodologías seleccionadas según Eje de Seguimiento de Estado y Producción de
Informes

EJE DE ALINEACIÓN DE SEGUIMIENTO DE ESTADO Y PRODUCCIÓN DE INFORMES

COBIT

DSS4.7 Seguimiento de estado y producción de informes.Emitir reportes de la actividad de la mesa de servicios para permitir a la gerencia
medir el desempeño del servicio y los tiempos de respuesta, así como para identificar tendencias de problemas recurrentes de forma que el
servicio pueda mejorarse de forma continua.
Se busca generar el estado de los incidentes y un reporte de tendencia de los incidentes en la empresa.

ITIL

Existe un control de procesos utilizando una correcta elaboración de informes forma parte esencial en el proceso de Gestión de Incidentes y
Problemas.
Estos informes deben aportar información esencial para:
• La Gestión de Niveles de Servicio: es esencial que los clientes dispongan de información puntual sobre los niveles de cumplimiento de

119

los SLAs y que se adopten medidas correctivas en caso de incumplimiento.
• Monitorizar el rendimiento del Centro de Servicios: conocer el grado de satisfacción del cliente por el servicio prestado y supervisar el

correcto funcionamiento de la primera línea de soporte y atención al cliente.
• Optimizar la asignación de recursos: los gestores deben conocer si el proceso de escalado ha sido fiel a los protocolos preestablecidos

y si se han evitado duplicidades en el proceso de gestión.
• Identificar errores: puede ocurrir que los protocolos especificados no se adecuen a la estructura de la organización o las necesidades

del cliente por lo que se deban tomar medidas correctivas.
• Disponer de Información Estadística: que puede ser utilizada para hacer proyecciones futuras sobre asignación de recursos, costes

asociados al servicio, etc.

ISO/IEC 20000

Dentro del contexto de ISO 20000-1 de la subsección 9.2 Gestión de Entregas como proceso importante de transición del servicio con la actualización y

120

modificación de la información de configuración y los registros de cambios.

CONCLUSIÓN: Existe una combinación de las tres (3) metodologías, tanto de COBIT V5, ITIL V3 e ISO 20000-1. Donde se destaca de
manera global la generación de informes proporcionando documentación y registros para dar soportes a los procesos de gestión desde el
inicio del proceso, a través del proceso de control general y el cierre del mismo.

Fuente: Autores del proyecto

121

Tabla 26. Cuadro comparativo de las 3 Metodologías seleccionadas según Eje de Mejora Continua

EJE DE ALINEACIÓN DE MEJORA CONTINUA

COBIT

Dentro del contexto del Objetivo de Control DSS06.06 Revisar, mantener y mejorar el plan de continuidad se lleva a cabo una revisión
de la gestión de la capacidad de continuidad a intervalos regulares para comprobar que es idónea, adecuada y eficaz. Administrar los
cambios en el plan de acuerdo con el proceso de control de cambios para asegurar el plan de continuidad se mantiene actualizado y
refleja continuamente los requisitos de negocio actuales.

ITIL

122

La Gestión de la Continuidad del Servicio se preocupa de impedir que una imprevista y grave interrupción de los servicios TI, debido a
desastres naturales u otras fuerzas de causa mayor, tenga consecuencias catastróficas para el negocio.
La estrategia de la Gestión de la Continuidad del Servicio (ITSCM) debe combinar equilibradamente procedimientos:
• Proactivos: que buscan impedir o minimizar las consecuencias de una grave interrupción del servicio.
• Reactivos: cuyo propósito es reanudar el servicio tan pronto como sea posible (y recomendable) tras el desastre.
La ITSCM requiere una implicación especial de los agentes involucrados pues sus beneficios sólo se perciben a largo plazo, es costosa
y carece de rentabilidad directa. Implementar la ITSCM es como contratar un seguro médico: cuesta dinero, parece inútil mientras uno
está sano y desearíamos nunca tener que utilizarlo, pero tarde o temprano nos alegramos de haber sido previsores.

ISO/IEC 20000

El proceso 4.4 Mejora continua como proceso exigido de la Gestión del Servicio de TI en una organización cuyo propósito fundamental es mejorar la

123

eficacia y la eficiencia de la provisión y gestión del servicio generando políticas y registros de mejoras sugeridas a nivel interno y externo.

CONCLUSIÓN: Existe una combinación de las tres (3) metodologías, tanto de COBIT V5, ITIL V3 e ISO 20000-1. Donde se destaca de
manera global EL proceso de mejora continua permitiendo que la organización conozca en profundidad la calidad y rendimiento de los
servicios TI ofrecidos, detecte oportunidades de mejora, proponga acciones correctivas y desde luego supervise su implementación para
el buen desarrollo del negocio.

Fuente: Autores del proyecto

124

7. MÉTODO DE IMPLANTACIÓN DE UNA MESA DE SERVICIO EN UNA

ORGANIZACIÓN, SIGUIENDO LAS BUENAS PRÁCTICAS

RECONOCIDAS INTERNACIONALMENTE- USANDO LA METODOLOGÍA

ICIMS V.1.0

El método propuesto para la implantación de una mesa de servicio en una

organización, parte del hecho del uso de buenas prácticas para que pueda ser

usado dentro de las empresas, no solo para garantizar un buen servicio, sino para

que se cumplan con estándares que brinden parámetros de calidad.

La metodología ICIMS V.1.0 consta de las siguientes etapas:

 Etapa de análisis

 Etapa de planeación

 Etapa de desarrollo

 Etapa de verificación, evaluación, control y mejora contínua

La primera etapa o etapa de análisis tiene como objetivo la identificación general

de los elementos básicos que conforman el departamento TIC de una pequeña y

mediana empresa del sector educativo. Se requiere identificar los elementos con

los que cuenta la empresa tales como productos, clientes, procesos, servicios,

entre otros, para identificar el estado actual de la empresa que permita pasar a la

etapa de planeación de la mesa de servicios.

125

La segunda etapa o etapa de planeación parte de la identificación realizada en la

etapa de análisis y busca crear procedimientos para actuar frente a incidentes.

Esta etapa se caracteriza planear cómo la empresa debe actuar frente a un cliente

cuando este demanda servicios o productos.

En esta etapa se establecen responsables frente a los procesos de la empresa.

La tercera etapa o etapa de desarrollo parte de la planeación realizada en la etapa

anterior y su objetivo es establecer los parámetros, procedimientos, acciones y

actividades de gestión orientadas al desarrollo. Esta etapa presenta las acciones a

realizar y los responsables de las mismas.

La cuarta etapa o etapa final corresponde a los procesos de verificación,

evaluación, control y mejora continua. El fin principal es identificar si los procesos

que se están desarrollando en una pequeña o mediana empresa del sector

educativo están siendo llevados a cabo de manera adecuada, o si es necesario

realizar mejoras en el proceso y garantizar mejores resultados en los servicios o

productos que se le entrega a los clientes.

7.1 ETAPA DE ANÁLISIS

En esta etapa se busca identificar los elementos básicos necesarios con los que

debe contar el departamento TIC de una pequeña y mediana empresa del sector

educativo (Ver Figura 9). A continuación se presentan los requerimientos de esta

etapa, la forma como se relacionan entre ellos, los responsables y los formatos

126

adecuados que son necesarios para recopilar todos los entregables y documentos

de esta etapa.

Tabla 27. Etapa de Análisis Metodología ICIMS V.1.0

ETAPA DE ANÁLISIS

ELEMENTO CARACTERÍSTICA RESPONSABLE OBSERVACIÓN

Misión La misión de la empresa y específicamente
del departamento de TIC debe contener:

 Objetivos generales

 Principios de operación de la empresa

 Debe expresarse en una sola frase para
entender qué esperar de la compañía, y qué
espera la compañía de cada uno.

 Departamento de calidad
de la empresa.

 Director del proyecto de
implementación de la
mesa de ayuda

Formato EA1

Visión La visión de la empresa y específicamente del
departamento de TIC debe contener:

 La idea e imagen futura de la organización.

 Las aspiraciones propias de la empresa.
Específicamente del departamento de TIC.

 Intereses de todos los participantes de la
operación de la empresa.

 Debe estar alineada y ser coherente con los
valores, los principios y la cultura de la
empresa.

 Debe presentar el sueño compartido que
plantee acciones y la orientación de las
decisiones a tomar según los objetivos
elegidos.

 Departamento de calidad
de la empresa.

 Director de la empresa

Formato EA2

Servicios Se requiere presentar un catálogo de servicios
identificando cada servicio como interno o
externo y que cuente con los siguientes
aspectos:

 Descripción básica

 Necesidades que cubre

 Características diferenciales

 Estrategia de producto

 Mercado al que va dirigido

 Comercialización

 Departamento de calidad
de la empresa.

 Director de la empresa.

 Director administrativo

 Director comercial

Formato EA3

Clientes Se requiere presentar una caracterización de
los clientes identificándolos como interno o
externo y que cuente con los siguientes
aspectos:

 Descripción básica del tipo de cliente

 Necesidades que expresa el cliente

 Características diferenciales de los clientes
de la empresa frente a otros

 Estrategia de fidelización de clientes

 Departamento de calidad
de la empresa.

 Director de la empresa.

 Director administrativo

 Director comercial

Formato EA4

Productos Se requiere identificar las características
sobresalientes de los productos propios de la
empresa, sean internos o externos y que
cuente con los siguientes aspectos:

 Descripción básica de los productos
propios de la empresa.

 Necesidades que expresan los clientes y
en general todos los sectores de la
empresa.

 Departamento de calidad
de la empresa.

 Director de la empresa.

 Director administrativo

 Director comercial

Formato EA5

127

 Características diferenciales de los
productos de la empresa frente a otros.

Procesos Se requiere genera un mapa de procesos que
clasifique todos los procesos de la empresa
orientados al departamento TIC.
Los procesos deben clasificarse como:

 Misionales

 Gerenciales

 De apoyo

 De evaluación

 De análisis y mejora

 Departamento de calidad
de la empresa.

 Director de la empresa.

 Director administrativo

 Director comercial

Formato EA6

Estructura
orgánica actual de
la empresa

La estructura orgánica de la empresa debe
evidenciar cada una de las siguientes
características:

 Especialización del trabajo

 Departamentalización

 Cadena de mando: Tramo de control

 Centralización y descentralización

 Formalización
Dentro del departamento de TI se requiere
incluir la estructura orgánica asociada a las
siguientes secciones:

 Helpdesk

 Sección de Infraestructura de TI.

 Sección de Desarrollo

 Oficina de Gestión de Proyectos

 Director de la empresa

 Departamento de calidad

 Director de Departamento
de TI

Formato EA7

Inventario Se requiere identificar el tipo de hardware y
software organizacional e identificarlos de
manera estandarizada.
La realización de inventario debe tener en
cuenta por lo menos cada uno de los
siguientes elementos:

 Articulo

 Tipo

 Fecha de entrada

 Fecha de caducidad

 Cantidad

 Proveedor

 Responsable

 Todos los directores de
los departamentos de la
empresa

 Director de calidad

 Director general de la
empresa

Formato EA8

Fuente: Autores.

128

Figura 9. Etapa de Análisis Metodología ICIMS V.1.0

Fuente: Autores.

7.2 ETAPA DE PLANEACIÓN

La etapa de planeación, hace referencia a la forma como se recopilan los datos, la

identificación del instrumento de medición a utilizar y los niveles de madurez con

los que cuente la empresa (Ver Figura 10.). Como resultado de esta etapa se

espera generar una tabla en donde se encuentren recopilados los datos asociados

a las herramientas TIC presentes en la empresa. Se identifican los equipos,

software en general y elementos que hacen parte del inventario de la empresa que

afecta directamente el sector TIC.

129

Para la creación y planeación de una mesa de servicio y sus incidentes se debe

tener en cuenta los siguientes factores:

Tabla 28. Etapa de Planeación Metodología ICIMS V.1.0

ETAPA DE PLANEACIÓN

ELEMENTO CARACTERÍSTICA RESPONSABLE OBSERVACIÓN

Características
básicas

Para realizar la planeación de una mesa de
ayuda se requiere:

 Creación y aplicación de un instrumento
de medición del funcionamiento del
departamento TIC de la empresa.

 Determinar el nivel de madurez de
apropiación e implantación tecnológica de
la empresa.

 Identificar procedimientos de definición,
clasificación y escalamiento en el manejo
de incidentes. En caso de no existir los
procedimientos, se deben crear.

 Crear procedimientos para detectar,
clasificar, registrar y priorizar solicitudes e
incidentes.

 Crear procedimientos para detectar,
clasificar, registrar y priorizar consultas.

 Identificar procedimientos para resolver,
recuperar y cerrar incidentes y consultas.

 Identificar procedimientos con el fin de
informar usuarios las actualizaciones de
estado (estatus). En caso de no existir
procedimiento crearlo.

 Departamento de
calidad de la
empresa.

 Director del proyecto
de implementación de
la mesa de ayuda

 Participación de
clientes, trabajadores
en general de la
empresa.

Formato EP1

Matriz FODA En la etapa de planeación es indispensable

la identificación de varios factores que

recopilen todos los elementos de la empresa

y que le permitan ser la base para las etapas

de desarrollo y evaluación. Una de las

herramientas utilizadas es la matriz FODA, la

cual corresponde a una recopilación de:

 Fortalezas

 Oportunidades

 Debilidades

 Amenazas.

 Departamento de

calidad de la

empresa.

 Director del proyecto
de implementación de
la mesa de ayuda

Formato EP2

Fuente: Autores.

130

Figura 10. Etapa de Planeación Metodología ICIMS V.1.0

Fuente: Autores.

7.3 ETAPA DE DESARROLLO

Esta etapa presenta los elementos requeridos para que se desarrolle una mesa de

servicio. En esta etapa se recopila el uso de las buenas prácticas, la gestión de

procesos y de control en la empresa (Ver Figura 11). A continuación se presentan

los requerimientos de esta etapa, la forma como se relacionan entre ellos, los

responsables y los formatos adecuados que son necesarios para recopilar todos

los entregables y documentos de esta etapa.

131

Tabla 29. Etapa de Desarrollo Metodología ICIMS V.1.0

ETAPA DE DESARROLLO

ELEMENTO CARACTERÍSTICA RESPONSABLE OBSERVACIÓN

Estrategia de
servicio

Convertir la gestión del servicio en un activo
estratégico de la empresa para brindar
disponibilidad, confiabilidad y continuidad del
servicio a los clientes internos y externos.
El entregable de esta primera parte de la
etapa de desarrollo es un esquema general
del ciclo de vida propuesto.

 Departamento de
calidad de la
empresa.

 Director del proyecto
de implementación
de la mesa de
ayuda.

Formato ED1

Diseño del
servicio

En esta fase se diseña e incorpora los
nuevos servicios para la gestión de TI en la
empresa. Para lograr una correcta operación
de los nuevos servicios se debe tener en
cuenta controlar diversos elementos como:

 Gestión de incidentes

 Gestión de cambio

 Procedimiento de urgencia

 Gestión de acuerdo de nivel de
servicio

 Gestión de Catálogo del Servicio

 Gestión de la Capacidad

 Gestión de Problemas

 Departamento de
calidad de la
empresa.

 Director del proyecto
de implementación
de la mesa de ayuda

ED2

Transición del
Servicio

Se requiere crear un procedimiento para
establecer un cambio cultural en la empresa
a partir de un sistema estructurado para la
gestión de incidentes y solicitud de cambios,
con procesos iniciales de adaptabilidad como
campañas de concientización, comunicación,
divulgación y capacitación.
Para la correcta implementación de esta fase
se deben tener en cuenta los procesos:

 Gestión de Cambios.

 Gestión del Conocimiento.

 Departamento de
calidad de la
empresa.

 Director del
proyecto de
implementación de
la mesa de ayuda

ED3

Operación del
servicio

Creación de procedimientos para que la
empresa ofrezca servicios de una manera
efectiva y eficaz cumpliendo con los
requerimientos de los clientes. Asegurando
que los servicios estén monitoreados
continuamente. Para lograr esa eficiencia y
efectividad se realizan los procesos:

 Gestión de Eventos

 Gestión de Incidentes

 Gestión de Acceso

 Gestión de Problemas

 Departamento de
calidad de la
empresa.

 Director del
proyecto de
implementación de
la mesa de ayuda

ED4

Fuente: Autores.

132

Figura 11. Etapa de Desarrollo Metodología ICIMS V.1.0

Fuente: Autores.

7.4 ETAPA DE VERIFICACIÓN, EVALUACIÓN, CONTROL Y MEJORA

CONTINUA.

En esta etapa se busca identificar los elementos básicos necesarios con los que

debe contar el departamento TIC de una pequeña y mediana empresa del sector

educativo (Ver Figura 12). A continuación se presentan los requerimientos de esta

etapa, la forma como se relacionan entre ellos, los responsables y los formatos

adecuados que son necesarios para recopilar todos los entregables y documentos

de esta etapa.

Como etapa final del método de implantación de una mesa de servicio propuesto

en una organización, se focaliza en la alineación del uso de las buenas prácticas

133

de ITIL e ISO 20000, para que al ser implementado ITIL en una pequeña y

mediana empresa del sector educativo se alcance de manera fácil la certificación

de ISO/IEC 20000.

Tabla 30. Etapa de Verificación, Evaluación, Control y Mejora Continua de la Metodología

ETAPA DE VERIFICACIÓN, EVALUACIÓN, CONTROL Y MEJORA CONTINUA

ELEMENTO CARACTERÍSTICA RESPONSABLE OBSERVACIÓN

Mejora continua Medición de la calidad del servicio ofrecido por
la empresa o institución. Esto incluye la
detección de áreas en las cuales no se estén
cumpliendo los niveles de servicio planteados
con los clientes internos y externos de la
empresa. Se presentan diversas etapas de
evaluación como lo son la evaluación del
servicio y la evaluación de procesos.
Para la mejora contínua se debe realizar:

 La evaluación del servicio

 La Evaluación de procesos

 Departamento de
calidad de la
empresa.

 Director del
proyecto de
implementación
de la mesa de
ayuda

Formato EV1

Administrar las
solicitudes de
servicio e
incidentes

Esta etapa debe entregar el listado de:

 Objetivos de referencia indicando las metas
de TI, un indicador de las medidas del
proceso y las métricas relacionadas.

 Objetivos de Proceso y Métricas indicando
las metas de TI, un indicador de las medidas
del proceso y las métricas relacionadas.

 Departamento de
calidad de la
empresa.

 Director del
proyecto de
implementación de
la mesa de ayuda

 Departamento de TI

Formato EV2

Certificación
ISO/IEC 20000

Implementación de una norma de referencia
común para toda empresa que ofrezca servicios de
TI tanto a clientes internos como externos.
Se debe generar procesos y cumplir 4 etapas:

 Planificación de la Gestión del Servicio

 Implementación de la Gestión del Servicio

 Monitorización, medición y revisión.

 Mejora Continua

 Departamento de
calidad de la
empresa.

 Director del
proyecto de
implementación de
la mesa de ayuda

Formato EV3

Fuente: Autores.

134

Figura 12. Etapa de Verificación, Evaluación, Control y Mejora Continua de la Metodología

Fuente: Autores.

135

8. CONCLUSIONES

 Para la creación de una mesa de ayuda usando buenas prácticas se debe

garantizar que desde el departamento de TI se apoyen los procesos de la

empresa orientados a ofrecer servicios y productos de calidad.

 La inclusión, uso y adaptación de uso de buenas prácticas y reglamentación

internacional en una mesa de ayuda dentro de una organización no limita a

la empresa para el manejo autónomo de servicios tecnológicos, por el

contrario la organización, adecuación y control de los servicios tecnológicos

gestionados desde el departamento de TI es un aliado estratégico para

alcanzar los objetivos y metas de la empresa.

 Para la creación de una mesa de ayuda y en general de cualquier

adecuación del departamento de TI es fundamental conocer primero la

empresa y analizarla. Sólo a partir de ese conocimiento se puede orientar

los servicios tecnológicos para ayudar a la empresa a cumplir sus objetivos.

 De acuerdo a la revisión de los estándares conocidos a nivel internacional

se destaca de manera muy clara el uso permanente y específico de las

buenas prácticas seleccionadas como ITIL v3, COBIT v5 e ISO/IEC 20000

dentro de los ámbitos específicos de TI enfocados en el Gobierno TI y la

Gestión del Servicio de TI la aplicación.

 Para la implementación de la metodología propuesta es indispensable

respetar las etapas, identificar adecuadamente los elementos requeridos,

modificarlos y adecuarlos con el fin de orientarlos con los objetivos, misión y

visión de la empresa. Si el departamento de TIC y los servicios tecnológicos

no están alineados a los objetivos de la empresa, a pesar de realizar los

pasos de la metodología el resultado para la empresa con la

implementación de una mesa de ayuda no será el esperado.

136

 La metodología ICI2MS Versión 1.0 tiene como objetivo general ser utilizada

para la implementación de un Serice Desk usando Buenas Prácticas dentro

de las Pequeñas y Medianas Empresas del Sector de Educación Superior

o de diferentes sectores.

137

9. REFERENCIAS BIBLIOGRÁFICAS

ADDY, R. (2007). Effective IT Service Management- To ITIL and Beyond. 1.

BON, J. V., de JONG, A., KOLTHOF, A., PIEPER, M., TJASSING, R., ANNELIES,

V., y otros. (2008). Service Operation Based on ITIL V3: A Management Guide (5a.

ed.). Van Haren Publishing.

CALIDAD, D. A. (2007). Guía de Diseño para Implementar el Sistema de Gestión

de la Calidad bajo la Norma Técnica de Calidad para la Gestión Pública NTCGP

1000:2004.

CÉSPEDES, V. (2012). Gestión de Servicios TI - Prezi.

CHRISSIS, M. B., Konrad, M., & Shrum, S. (2009). Guía para la integración de

procesos y la mejora de productos. Pearson Educación.

Consegeria de Industria, I. y. (2013). ADER. Recuperado el 28 de octubre de

2013, de http://www.ader.es/servicios/tecnologias-de-la-informacion/modelo-de-

madurez-digital/

DIWAN, E. (March de 2012). Blog: COBIT - Control Objectives for Information and

Related Technology. Recuperado el 9 de Septiembre de 2012, de

http://edidiwan.blogspot.com/2012/06/cobit-control-objectives-for.html

ENRIQUE, F. (2004). Organización de Empresas. Mc Graw Hill.

ESPINOZA, R., & Socasi, V. (2011). Analisis y Diseño del Service Desk Basado en

ITIL V3 para Quiotoeduca.net.

GRAVETTER, F. J., & WALLNAU, L. B. (2012). Essentials of Statistics for The

Behavioral Sciences (8th ed.). New York: Cengage Learning.

138

HERNÁNDEZ LERMA, O. (1979). Elementos de probabilidad y estadística.

México: Fondo de cultura Económica.

INVESTIGACIÓN, E. J.-G. (2011). Modelo de Madurez Tecnológica de Centro

Educativo. Gobierno Vasco.

ISACA. (2011). COBIT 5: Process Reference Guide Exposure Draft. United States:

ISACA.

ISO/IEC. (2005). NORMA INTERENACIONA ISO/IEC 20000-1. Primera edición

2005-12-15. Tecnología de la Información, Gestión del Servicio. ISO/IEC 20000.

KISH, L. (1982). Muestreo de encuestas. México,: 3ª reimp, Trillas.

KITAMURA, M. &. (1998). Case-Based Help Desk System with Diagrammatic

Interface. IEEE International Conference on Systems, Man, and Cybernetic , 1272-

1277.

KRIEGSMAN, M. y. (1997). Building a case-based help desk application. . IEEE

Expert , 18-26.

LEE, Z. K., & LEE, S. (2001). The influecen of media choice on help desk

performance perception. 7-12.

LEVIN, R. I. (1988). Estadística para administradores. México: 2° ed. Prentice -Hall

Latinoamericana.

MATRIZ FODA. (2014). Recuperado el 22 de Marzo de 2014, de Matriz FODA:

http://www.matrizfoda.com/

MEJIA, C. A. (2012). La Gerencia del Servicio al Cliente. Documentos Planning.

MINTIC, P. d. (2013). Enciclopedia MINTIC. Obtenido de Portal del estado

Colombiano apoyado por el Ministerio de Tecnologías de la Información y las

139

COMUNICACIONES http://www.gobiernoenlinea.gov.co/web/guest/encyclopedia/-

/wiki/Enciclopedia%20del%20Estado/Qu%C3%A9+es+un+Servicio

MONTES SOLDADO, R., Hornos Barranco, M. J., Abad Grau, M. M., & Hurtado

Torres, M. V. (23-26 de Octubre de 2002). HELP DESK: SOPORTE TÉCNICO

PARA LA EMPRESA DEL SIGLO XXI. III Encuentro Iberoamericano de Finanzas y

Sistemas de la Información (EFSI'02) .

NIHEI, K. T., & SHIBATA, A. (1998). Expert Guide for Help Desks- An Ingelligent

Information Retrival system for WWW pages. Database and Expert Systems

Applications . Ninth International Workshop on Proceedings , 938-942.

PARTNER, N. S. (2013). Implantación de Gobierno de TI (Tecnologías de la

Información).

PRIETO HERRERA, J. E. (2005). El servicio en acción: la única forma de ganar

todos (19 ed.). Bogotá: Ecoe Ediciones.

QRP, i. (2014). QRP international. Obtenido de

http://www.qrpinternational.es/index/prince-2/what-is-prince2

RAMÍREZ, S. A. (2012). Plan de acción para la implementación de una mesa de

servicio para la administración de incidentes y solicitudes de cambios soportado

en el modelo de ITIL caso aplicado a la empresa Soluciones y Servicios

Informáticos empresariales S.A.S. Bogotá D.C.: EAN, Universidad.

REDWOOD, Q. W. (2011). Informe mundial sobre la evolución de la norma ISO

20000. Recuperado el 9 de Septiembre de 2012, de

http://www.muycomputerpro.com/2011/07/04/informe-mundial-evolucion-iso-

20000/

140

RINCÓN, R. D. (2002). Modelo para la implementación de un sistema de gestión

de la calidad basado en la Norma ISO 9001. REVISTA Universidad EAFIT No.

126.

SANDRA SIEBER, J. V. (2007). GOBIERNO DEL DEPARTAMENTO DE

TECONCOLOGÍAS DE LA INFORMACIÓN Y LAS COMUNICACIONES.

BARCELONA: IESE BUSINESS SCHOOL - UNIVERSIDAD DE NAVARRA.

SANTIAGO, M., Botho, E., & SAnchez, J. (s.f.). Metodología para la

implemtentación de uso de las TIC´s como sistemas promotores de la

competitividad en empresas hoteleras del municicpio de Imiquilpan, Hidalgo.

Recuperado el octubre de 2013

SOFTWARE, P. I. (2011). Ejemplo real de implantación de ISO 20000. España:

Proactivanet ITSM Software.

SOLÓRZANO, R. L. (2010). GESTIÓN DEL SERVICIO MESA DE AYUDA BAJO

LA METODOLOGÍA ITIL PARA AUTOMOTORES CONTINENTAL. Quito: Pontficia

Uniersidad Católica del Ecuador. Facultad de Ingeniería – Escuela de Sistemas y

Computación.

SRL, K. I. (2013). KIT Ingeniería Electrónica. Recuperado el Octubre de 2013, de

http://www.kit.com.ar/boletines-a.php?id=0000027

STANTON, E. y. (2008). Fundamentos de Marketing. McGraw Hill.

STANTON, E. y. (2010). Fundamentos de Marketing. McGraw Hill.

THURMAN, D. T. (1997). Design of an intelligent Web- Based Help Desk System. .

IEEE International Conference on Systems, Man, and Cybernetics, Computational

Cyberneticsnd Simulation , 2198 - 2203.

V., B. J., A., d. J., A., K., M., P., R., T., V., A., y otros. (2008). Service Operation

Based on ITIL V3: A Management Guide. Van Haren Publishing.v .

141

Wang, Q., Song, J., Liu, L., Luo, X., & XinHua, E. (2010). Building IT-based

Incident Management Platform. Pervasive Computing and Applications (ICPCA),

2010 5th International Conference on , 359-364.

WENG, L., & WENG, B. (2010). Enterprise ITSM implementation model under

social computing mode. Internet Technology and Applications, 2010 International

Conference on , 1-4.

YUNFENG, D., & JUNDE, S. (2010). The design and implementation of Internet

call center. . Communication Technology Proceedings WCC-ICCT 2010

International Conference. , 106-108.

