
UNIVERSIDAD PARA LA COOPERACION INTERNACIONAL
(UCI)

PROPUESTA DE IMPLEMENTACIÓN DEL PROCESO DE DESARROLLO PARA
SISTEMAS DEL DEPARTAMENTO DE BUSINESS PROCESS MANAGEMENT

(BPM)

ZEIDY SEGURA HERRERA

PROYECTO FINAL DE GRADUACION PRESENTADO COMO REQUISITO
PARCIAL PARA OPTAR POR EL TITULO DE MASTER EN ADMINISTRACIÓN

DE PROYECTOS

San José, Costa Rica
Noviembre, 2009

Clic
k t

o buy N
OW!

PDF­XCHANGE

w
ww.docu­track.com Clic

k t
o buy N

OW!
PDF­XCHANGE

w
ww.docu­track.com

http://www.docu-track.com/index.php?page=38
http://www.docu-track.com/index.php?page=38

ii

UNIVERSIDAD PARA LA COOPERACION INTERNACIONAL
(UCI)

Este Proyecto Final de Graduación fue aprobado por la Universidad como
Requisito parcial para optar al grado de Máster en Administración de Proyectos

Marlon Velázquez González

PROFESOR TUTOR

Marvin Coto Hernández.

LECTOR No.1

Arelis Ordoñez Rojas

LECTOR No.2

 Zeidy Segura Herrera

SUSTENTANTE

Clic
k t

o buy N
OW!

PDF­XCHANGE

w
ww.docu­track.com Clic

k t
o buy N

OW!
PDF­XCHANGE

w
ww.docu­track.com

http://www.docu-track.com/index.php?page=38
http://www.docu-track.com/index.php?page=38

iii

DERECHOS DE PROPIEDAD INTELECTUAL

La autora de este PFG es la titular de todos los derechos de propiedad intelectual.

La información contenida en este PFG es de uso exclusivo de Grupo BAC

Credomatic.

Clic
k t

o buy N
OW!

PDF­XCHANGE

w
ww.docu­track.com Clic

k t
o buy N

OW!
PDF­XCHANGE

w
ww.docu­track.com

http://www.docu-track.com/index.php?page=38
http://www.docu-track.com/index.php?page=38

iv

DEDICATORIA

Este trabajo de graduación se lo dedico a mis padres, quienes me han enseñado

lo importante que es estudiar para lograr superarse tanto a nivel profesional como

a nivel personal.

También, quiero dedicarles este nuevo éxito en mi vida a mi hermana Lizeth

Segura y, a mi sobrina y ahijada Ariana Toledo, puesto que ellas demuestran que

la perseverancia, la lucha y el querer sin perder las esperanzas son la clave para

alcanzar tus sueños.

Clic
k t

o buy N
OW!

PDF­XCHANGE

w
ww.docu­track.com Clic

k t
o buy N

OW!
PDF­XCHANGE

w
ww.docu­track.com

http://www.docu-track.com/index.php?page=38
http://www.docu-track.com/index.php?page=38

v

AGRADECIMIENTOS

Principalmente a Dios y a la Virgen de Los Ángeles quienes han estado a mi lado
en todos los instantes de mi vida.

A mis padres, Dinorah Herrera y Gerardo Segura, porque gracias a ellos soy la
mujer profesional que soy ahora.

A mis compañeros de la MAP­69, Priscilla Mena y Luis Aguilar, quienes me han
acompañado y apoyado durante toda la maestría.

Clic
k t

o buy N
OW!

PDF­XCHANGE

w
ww.docu­track.com Clic

k t
o buy N

OW!
PDF­XCHANGE

w
ww.docu­track.com

http://www.docu-track.com/index.php?page=38
http://www.docu-track.com/index.php?page=38

vi

INDICE

HOJA DE APROBACION ii
DERECHOS DE PROPIEDAD INTELECTUAL iii
DEDICATORIA iv
AGRADECIMIENTO v
INDICE vi
INDICE DE FIGURAS ix
INDICE DE CUADROS x
INDICE DE ABREVIATURAS xi
RESUMEN EJECUTIVO xii
1. INTRODUCCION .. 1

1.1. Antecedentes ... 1
1.2. Problemática ... 2
1.3. Justificación del problema ... 3
1.4. Supuestos .. 3
1.5. Restricciones ... 4
1.6. Objetivo general ... 5
1.7. Objetivos específicos .. 5

2. MARCO TEORICO ... 6
2.1. Marco referencial o institucional ... 6

2.1.1. Antecedentes del Grupo BAC | CREDOMATIC ... 6
2.1.2. Visión del Grupo BAC | CREDOMATIC .. 9
2.1.3. Misión del Grupo BAC | CREDOMATIC ... 10
2.1.4. Valores del Grupo BAC | CREDOMATIC .. 10
2.1.5. Estructura Organizacional del Grupo BAC | CREDOMATIC...................... 11
2.1.6. Productos que ofrece el Grupo BAC | CREDOMATIC 12
2.1.6.1. Programas y productos para Afiliados de Credomatic 12
2.1.6.2. Productos BAC de Banca Empresarial ... 13
2.1.6.3. Productos BAC de Banca Personal ... 13
2.1.6.4. Productos BAC de Banca Privada... 13
2.1.6.5. Canales Electrónicos .. 14
2.1.6.6. Cajeros Automáticos .. 14
2.1.7. Dirección Regional de Informática (DICA) ... 15
2.1.8. Visión de DICA .. 15
2.1.9. Misión de DICA ... 16
2.1.10. Valores de DICA .. 16
2.1.11. Servicios que ofrece DICA para el Grupo BAC CREDOMATIC 16
2.1.12. Estructura Organizacional de DICA ... 20
2.1.13. Gerencia de Sistemas de Banca Electrónica (GSBE) 21
2.1.14. Estructura Organizacional del Departamento de BPM 21

2.2. Administración de Proyectos ... 22
2.2.1. Definición de Administración ... 22
2.2.2. Definición de Proyecto .. 22
2.2.3. Definición de Administración de Proyectos ... 22
2.2.4. Definición de Administración de Proyectos de Sistemas de Información ... 23
2.2.5. Ciclo de vida de un proyecto ... 23

Clic
k t

o buy N
OW!

PDF­XCHANGE

w
ww.docu­track.com Clic

k t
o buy N

OW!
PDF­XCHANGE

w
ww.docu­track.com

http://www.docu-track.com/index.php?page=38
http://www.docu-track.com/index.php?page=38

vii

2.2.6. Grupos de Procesos de Dirección de Proyectos ... 23
2.2.7. Áreas del Conocimiento de la Administración de Proyectos y sus respectivos
procesos 24

2.3. Administración de Procesos de Negocios (BPM) .. 26
3. MARCO METODOLOGICO .. 28

3.1. Fuentes de información .. 28
3.2. Técnicas de Investigación .. 29

3.2.1. Investigación Documental ... 29
3.2.2. Método de Investigación .. 29
3.2.3. Método analítico­sintético ... 30
3.2.4. Métodos particulares y específicos ... 30
3.2.5. Método de Observación ... 30

3.3. Descripción de Herramientas ... 31
3.3.1. Juicio Experto ... 31
3.3.2. Utilización de Software ... 31
3.3.3. Matriz de asignación de roles y responsabilidades .. 32
3.3.4. Organigrama de los involucrados en el proceso de desarrollo de BPM 32

4. DESARROLLO .. 35
4.1. Propuesta de Implementación del Proceso de Desarrollo de Sistemas de BPM .. 35

4.1.1. SubProceso I: Iniciación (Levantamiento de Requerimientos) 40
4.1.1.1. Actividad 0: Definiciones Preliminares .. 40
4.1.1.2. Actividad 1: Identificación de elementos relevantes 41
4.1.1.3. Actividad 2: Organización del equipo .. 42
4.1.1.4. Actividad 3: Identificación necesidades actuales y futuras 43
4.1.1.5. Actividad 4: Propuestas de modelados de solución 46
4.1.1.6. Actividad 5: Definición de los requerimientos... 47
4.1.1.7. Actividad 6: Especificación de requerimientos .. 48
4.1.2. SubProceso II: Planificación ... 50
4.1.2.1. Actividad 1: Preparar el modelado del proceso de negocio para la
exportación a WID .. 51
4.1.2.2. Actividad 2: Coordinar e identificar los servicios externos al departamento
de BPM. 52
4.1.2.3. Actividad 3: Crear el prototipo del sistema .. 54
4.1.2.4. Actividad 3: Revisar los casos de uso del proyecto y el prototipo del sistema
con el(los) usuario(s) final(es) ... 55
4.1.3. SubProceso III: Ejecución ... 56
4.1.3.1. Actividad 1: Implementar en WID el flujo del modelado del proceso de
negocio 58
4.1.3.2. Actividad 2: Diseño de la base de datos ... 59
4.1.3.3. Actividad 3: Administración del Contenido ... 60
4.1.3.4. Actividad 4: Implementación de las pantallas del sistema e integración con
el flujo del proceso de negocio .. 61
4.1.3.5. Actividad 5: Pruebas .. 62
4.1.4. SubProceso IV: Seguimiento y Control .. 64
4.1.4.1. Actividad 1: Documentar Seguimiento y Control del proyecto 65
4.1.4.2. Actividad 2: Supervisar el Producto ... 66
4.1.5. SubProceso V: Cierre ... 67

Clic
k t

o buy N
OW!

PDF­XCHANGE

w
ww.docu­track.com Clic

k t
o buy N

OW!
PDF­XCHANGE

w
ww.docu­track.com

http://www.docu-track.com/index.php?page=38
http://www.docu-track.com/index.php?page=38

viii

4.1.5.1. Actividad 1: Implantar el sistema en producción ... 68
4.1.5.2. Actividad 2: Cierre administrativo del proyecto .. 70

4.2. Planificación de los Recursos Humanos de BPM .. 71
4.2.1. Project Manager (PM).. 71
4.2.2. Supervisor de Producto (Líder técnico) .. 72
4.2.3. Analista de Sistemas (BPM) .. 72
4.2.4. Analista de Negocio (Business Analyst) .. 72
4.2.5. Integrador o Implementador de WID .. 73
4.2.6. Administrador de Bases de datos .. 73
4.2.7. Content Manager ... 74
4.2.8. Implementador de Interfaz Web .. 74
4.2.9. Outsourcing .. 74
4.2.10. Operaciones .. 74
4.2.11. Matriz de Responsabilidades para un proyecto de BPM 75

4.3. Definición de herramientas a utilizar durante el proceso de desarrollo de sistemas
de BPM .. 72

4.3.1. Presentación de la Arquitectura ... 72
4.3.2. Especificación de Componentes de Software utilizados 73
4.3.3. Artefactos a utilizar en el proceso de desarrollo de un proyecto de BPM 75
4.3.3.1. Artefactos y entregables del área de Negocio .. 75
4.3.3.2. Artefactos y entregables del área de TI... 76

4.4. Plan de la Comunicación de un proyecto de BPM ... 77
4.4.1. Planificación de la Comunicación ... 78
4.4.2. Distribución de la Información.. 79
4.4.2.1. Grupo de Procesos de la Iniciación ... 79
4.4.2.2. Grupo de Procesos de la Planificación.. 80
4.4.2.3. Grupo de Procesos de Ejecución ... 82
4.4.2.4. Grupo de Procesos de Seguimiento y Control .. 83
4.4.2.5. Grupo de Procesos de Cierre ... 85
4.4.3. Otros factores por considerar en la gestión de comunicaciones 86
4.4.4. Gestionar a los interesados .. 88

5. CONCLUSIONES .. 89
6. RECOMENDACIONES .. 92
7. BIBLIOGRAFIA .. 94
8. ANEXOS ... 97

8.1. Anexo 1: ACTA DEL PROYECTO .. 97
8.2. Anexo 2: EDT ... 101
8.3. Anexo 3: CRONOGRAMA ... 102
8.4. Anexo 4: EJEMPLO DE PLANTILLA DE TIEMPOS Y COSTOS DE UN
PROYECTO DE BPM ... 103
8.5. Anexo 5: EJEMPLO DE PLANTILLA DE ESCALACIONES DE UN
PROYECTO DE BPM ... 104
8.6. Anexo 6: EJEMPLO DE PLANTILLA DE DEFINICIÓN DE CAMPOS DE UN
PROYECTO DE BPM ... 105

Clic
k t

o buy N
OW!

PDF­XCHANGE

w
ww.docu­track.com Clic

k t
o buy N

OW!
PDF­XCHANGE

w
ww.docu­track.com

http://www.docu-track.com/index.php?page=38
http://www.docu-track.com/index.php?page=38

ix

ÍNDICE DE FIGURAS

Figura 1. Estructura Organizacional de GE BAC Credomatic Network… … … … ..… … … .. 11

Figura 2. Estructura Organizacional de DICA… … … … … … … … … … … … … … … ..… … … 19

Figura 3. Estructura Organizacional del departamento de BPM… … … … … … … … … ...… . 20

Figura 4: Diagrama de flujo del Proceso de Desarrollo de BPM… … … … … … ..… … … … ..36

Figura 5 Diagrama de flujo del Loop del Grupo de Procesos de

Iniciación… .… … 38

Figura 6: Diagrama de flujo del Subproceso de Levantamientos de

Requerimientos… .. 39

Figura 7: Diagrama de flujo del Grupo de Procesos de Planificación de un proyecto de

BPM… … … … … … … .… 49

Figura 8: Diagrama de flujo del Grupo de Procesos de Ejecución de un proyecto de

BPM… .… … … … … .55

Figura 9: Diagrama de flujo del Grupo de Procesos de Seguimiento y Control de un

proyecto de BPM… .… … … .… .. 61

Figura 10: Diagrama de flujo del Grupo de Procesos de Cierre de un proyecto de BPM

… .… .… … .64

Figura11: Arquitectura de Software de un sistema de BPM… … … … … … … … …… … ..73

Figura 12: Relación entre los productos de software… … … … … … … … … … … … … … ..… ..74

Clic
k t

o buy N
OW!

PDF­XCHANGE

w
ww.docu­track.com Clic

k t
o buy N

OW!
PDF­XCHANGE

w
ww.docu­track.com

http://www.docu-track.com/index.php?page=38
http://www.docu-track.com/index.php?page=38

x

ÍNDICE DE CUADROS

Cuadro 1. Proporcionada por BAC…16

Cuadro 2. Proporcionada por BAC…17

Cuadro 3. Proporcionada por BAC…18

Cuadro 04: Tabla Resumen para el Desarrollo del Marco Metodológico… … … … … … … .30

Cuadro 05: Descripción de los componentes de la herramienta IBM WebSphere Business

Modeler … ..… … … 33

Cuadro 06: Tabla de abreviaturas de los involucrados … …… … … … … … … … … 71

Cuadro 07: Matriz de Responsabilidades...… … … … … … … ..… … … … … … … … … … … … 71

Cuadro 08: Comunicación entre las etapas de un proyecto de BPM

… … … … … … … … … … … ..… … .. 78

Cuadro 09: Canales de Comunicación del Grupo de Procesos de Iniciación de un proyecto

de BPM… ..… … … … … … ..80

Cuadro 10: Canales de Comunicación del Grupo de Procesos de Planificación de un

proyecto de BPM… .… … … … … ...81

Cuadro 11: Canales de Comunicación del Grupo de Procesos de Ejecución de un

proyecto de BPM… .. .82

Cuadro 12: Canales de Comunicación del Grupo de Procesos de Seguimiento y Control

de un proyecto de BPM… .83

Cuadro 13: Canales de Comunicación del Grupo de Procesos de Cierre de un proyecto de

BPM… .… 84

Clic
k t

o buy N
OW!

PDF­XCHANGE

w
ww.docu­track.com Clic

k t
o buy N

OW!
PDF­XCHANGE

w
ww.docu­track.com

http://www.docu-track.com/index.php?page=38
http://www.docu-track.com/index.php?page=38

xi

ÍNDICE DE ABREVIATURAS

Abreviatura Significado

BOs Business Objects.

BPM Business Process Management.

BPMS Business Process Management System.

DICA Dirección de Informática Regional.

GATI Gerencia de Arquitectura de Tecnología de Información.

GBM General Business Machines.

GSBE Gerencia de Sistemas de Banca Electrónica.

IBM International Business Machines.

KPI Key Performance Indicators.

PFG Proyecto Final de Graduación.

PM Project Manager.

QA Quality Assurance.

SLA Service Level Agreement ó Acuerdo de Nivel de Servicio.

SOA Service­Oriented Architecture ó Arquitectura Orientada a

Servicios.

TI Tecnología de Información.

WID WebSphere Integration Developer.

Clic
k t

o buy N
OW!

PDF­XCHANGE

w
ww.docu­track.com Clic

k t
o buy N

OW!
PDF­XCHANGE

w
ww.docu­track.com

http://www.docu-track.com/index.php?page=38
http://www.docu-track.com/index.php?page=38

xii

RESUMEN EJECUTIVO

La Dirección de Informática Regional (DICA) de la compañía BAC Credomatic
cuenta con una nueva área de desarrollo de sistemas denominada Business
Process Management (BPM) desde hace un año aproximadamente. En todas las
áreas de desarrollo de DICA se definieron claramente los procesos de desarrollo
de sistemas según la necesidad de cada área de Técnología de Información (TI).
Pero, para el caso del departamento de Business Process Management (BPM) la
situación fue distinta, esto porque al ser un área tan nueva no se contaba con una
definición clara del proceso de desarrollo.

Por ello, el objetivo primordial de este proyecto final de graduación fue elaborar
una propuesta de implementación del proceso de desarrollo para sistemas de
BPM establecido para el ciclo de vida de los proyectos del mismo. Para lograrlo,
primero se identificaron los principales procesos que intervinieron en el desarrollo
de sistemas de BPM para integrar las áreas involucradas y sus estrategias. Luego,
se definieron las herramientas a utilizar durante el proceso de desarrollo de BPM,
como también, el plan de gestión de los recursos humanos y la estructura
administrativa del área involucrada.

Por último; se definieron las comunicaciones internas y externas para coordinar
eficientemente los recursos humanos de los proyectos de BPM. Por lo que gracias
a ello, se logró crear una propuesta de implementación del proceso de desarrollo
de sistemas del departamento que permitirá optimizar el proceso de negocio y
disminuirá los costos de los mismos.

Para la elaboración de este documento se utilizaron fuentes primarias y
secundarias que constituyeron las bases para la obtención de la información
requerida respecto al tema en cuestión. Como fuentes primarias se hizo uso del
método de observación para adquirir los conocimientos de diferentes áreas de TI
que ya han tenido la experiencia de definir un proceso de desarrollo de sistemas.
Por otra parte, las fuentes secundarias se obtuvieron de documentos de internet,
libros de texto, documentos de procesos de desarrollo para TI, entre otros.

Además, se hizo uso del método de analítico­sintético que permitió el estudio y
compresión de cada una de las etapas o fases del proceso de desarrollo de BPM,
para luego eliminar las que eran innecesarias y unificar en un solo proceso de
desarrollo, las etapas o fases que se consideraron necesarias.

Las herramientas que se utilizaron para la definición del proceso de desarrollo de
BPM fueron juicio experto, herramientas de software, una matriz de asignación de
roles y responsabilidades y, un organigrama de involucrados.

Se puede concluir con que el modelado de las actividades y procesos de negocio
ha permitido lograr un mejor entendimiento del negocio y esto presenta la

Clic
k t

o buy N
OW!

PDF­XCHANGE

w
ww.docu­track.com Clic

k t
o buy N

OW!
PDF­XCHANGE

w
ww.docu­track.com

http://www.docu-track.com/index.php?page=38
http://www.docu-track.com/index.php?page=38

xiii

oportunidad de mejorarlos. Por lo que se puede decir que, BPM aporta visibilidad a
los directivos sobre la dinámica de los procesos llevados de manera inconsciente
por parte del equipo humano de las organizaciones y posibilita su modificación
rápida a través de herramientas tecnológicas para acelerar la adopción del cambio
en la forma de operar de las compañías.

Los sistemas de BPM están aumentando la relación entre la renta que se genera y
los medios utilizados en la empresa.

El definir y utilizar un proceso interno para el desarrollo de sistemas de BPM
permite una mayor integración de las áreas de negocio y DICA, entendimiento al
área de negocio sobre la forma de operar de BPM y eficiencia en el desarrollo de
sistemas.

De esta forma, para la creación del modelado del proceso de negocio, se
recomienda identificar quiénes son los principales actores de los procesos para
involucrarlos en el mismo y mejorar los resultados para el modelado del proceso
de negocio. Además, se recomienda que el analista de negocio se involucre
fuertemente en el modelado de los proceso de negocio, para que éste conozca y
comprenda el mismo y proporcione un mayor aporte al proyecto.

Por otra parte, para el modelado del proceso de negocio, se recomienda utilizar
pocos mapeos y subprocesos dentro del modelado, para evitar confundir y
distorsionar la compresión del proceso a los involucrados en el modelado del
proceso de negocio.

Es sumamente importante informar al área de DICA y el área de Negocio sobre el
nuevo proceso de desarrollo de sistemas de BPM, antes de iniciar con las
sesiones de trabajo para el modelado del proceso de negocio, con el fin de que
todos los involucrados en el proyecto conozcan sus roles y responsabilidades en
el mismo.

Clic
k t

o buy N
OW!

PDF­XCHANGE

w
ww.docu­track.com Clic

k t
o buy N

OW!
PDF­XCHANGE

w
ww.docu­track.com

http://www.docu-track.com/index.php?page=38
http://www.docu-track.com/index.php?page=38

1. INTRODUCCION

1.1. Antecedentes

Durante más de veinte años en el mercado, la misión de BAC CREDOMATIC ha

sido facilitar con excelencia el intercambio y financiamiento de bienes y servicios.

Esto lo ha logrado al proporcionar medios de pago y soluciones financieras

innovadoras y rentables que contribuyan a mejorar la calidad de vida de sus

clientes, empleados y accionistas.

El desarrollo de servicios y productos financieros, combinado con avanzados

recursos tecnológicos y la calidad de sus equipos, ha permitido que la compañía

ocupe una posición de liderazgo en el mercado financiero centroamericano. BAC

CREDOMATIC es una empresa comprometida con la creación de valor para sus

clientes, a través de una completa gama de servicios de tarjetas de crédito

personales y corporativas de las marcas MasterCard, American Express y Visa.

(BAC International Bank, 1995­2007).

BAC CREDOMATIC ofrece sus servicios en todos los países de la región

centroamericana, así como en México y Panamá.

BAC CREDOMATIC ha invertido un capital importante en toda una nueva

infraestructura de Service­ Oriented Architecture (SOA, Arquitectura Orientada a

Servicios), la cual esta siendo administrada por la Dirección Regional de

Informática. Para TI es de suma importancia contar con procesos y servicios de

Calidad que logren la satisfacción de todos sus clientes internos (colaboradores de

la compañía) y externos (clientes de la compañía).

BPM forma parte del área de Informática de BAC CREDOMATIC y esta

sumamente ligado a la infraestructura de SOA. BPM trabaja en el mejoramiento de

los procesos y constituye una de las tendencias en gestión, que permite de

manera deliberada y colaborativa manejar sistemáticamente todos los procesos de

negocio de una empresa. BPM se soporta sobre tecnología de información para

automatizar tareas y dar agilidad a los cambios requeridos por la empresa. La

Clic
k t

o buy N
OW!

PDF­XCHANGE

w
ww.docu­track.com Clic

k t
o buy N

OW!
PDF­XCHANGE

w
ww.docu­track.com

http://www.docu-track.com/index.php?page=38
http://www.docu-track.com/index.php?page=38

2

tecnología que posibilita la implantación y adopción de BPM constituye una

categoría nueva de sistemas informáticos denominada Business Process

Management System (BPMS).

BPM es el entendimiento, gestión e innovación de procesos bajo estándares

internacionales, alineados con la estrategia de negocio para asegurar la

efectividad del proceso y crear valor a la cadena productiva de la empresa y su

sector. Constituye un nuevo paradigma para abordar procesos de mejoramiento

que aumenta la eficiencia y facilita integración entre diferentes compañías. Se

lleva a la práctica integrando la estrategia los procesos y la tecnología, la cual

emplea estándares de modelamiento para permitir una comunicación fluida y con

menor esfuerzo entre procesos de negocio y la compañía. (SANCHEZ, 2009).

1.2. Problemática

En toda área de Tecnología de Información (TI) es importante la definición de un

proceso de desarrollo de aplicaciones con el fin de optimizar al máximo los

procesos de BAC CREDOMATIC. En todas las áreas de desarrollo de la compañía

se encuentran claramente definidos los procesos de desarrollo según la necesidad

de cada área. Pero, para el caso del departamento de Business Process

Management (BPM) la situación es distinta, esto porque al ser un área tan nueva

no se cuenta con una definición clara de su proceso de desarrollo.

El problema esta en que al no existir un proceso de desarrollo para BPM, los

tiempos de desarrollo se han extendido a 12 meses aproximadamente, lo que ha

provocado que los usuarios se encuentren insatisfechos, al punto de que han

preferido sustituir la herramienta de desarrollo por otra, aunque dichas

herramientas no solucionen su problemática y BPM si podría hacerlo. Por ello, es

de vital importancia para el departamento, disminuir sus tiempos de desarrollo de

sistemas optimizando su proceso.

Clic
k t

o buy N
OW!

PDF­XCHANGE

w
ww.docu­track.com Clic

k t
o buy N

OW!
PDF­XCHANGE

w
ww.docu­track.com

http://www.docu-track.com/index.php?page=38
http://www.docu-track.com/index.php?page=38

3

1.3. Justificación del problema

La Dirección de Informática Regional (DICA) de la compañía BAC Credomatic

cuenta con una nueva área de desarrollo de sistemas denominada Business

Process Management (BPM) desde hace un año aproximadamente. Los futuros

desarrollos del área pretenden sustituir ciertas aplicaciones críticas de la

compañía que se consideran obsoletas, las cuales se encuentran implementadas

actualmente en la herramienta de Lotus Notes. La nueva área de desarrollo ha

iniciado con tres proyectos de desarrollo de sistemas, de los cuales solamente uno

de ellos esta por finalizar. Lo que ha provocado que la cola de proyectos “en

espera “ del departamento sea grande, por lo que se requiere que los sistemas ha

implementar consuman menos tiempo de desarrollo para lograr satisfacer la

demanda actual.

El propósito de éste proyecto es crear una propuesta de implementación del

proceso de desarrollo para sistemas de BPM, con la cual se pretende cumplir con

las políticas de la empresa que establecen que toda área de desarrollo debe

contar con un proceso claramente definido para sus desarrollos de aplicaciones y

mantenimientos de las mismas. Además, la implementación de dicho proceso

conllevará a la definición de una secuencia eficiente de pasos a seguir a la hora

de desarrollar sistemas, que permitirá reducir los tiempos de desarrollo y en un

futuro próximo, optimizar el proceso de desarrollo. Esto porque a través de la

información que se obtiene de la ejecución diaria del proceso, se pueden

identificar las posibles ineficiencias en el mismo, y actuar sobre las mismas para

optimizarlo constantemente.

1.4. Supuestos

Los supuestos para la realización del proyecto del presente documento son los

siguientes:

• La Gerencia de Banca Electrónica y la compañía GE BAC Credomatic

autoriza que la definición de la propuesta del proceso de desarrollo de

BPM, se realice a través del proyecto final de graduación de uno de sus

Clic
k t

o buy N
OW!

PDF­XCHANGE

w
ww.docu­track.com Clic

k t
o buy N

OW!
PDF­XCHANGE

w
ww.docu­track.com

http://www.docu-track.com/index.php?page=38
http://www.docu-track.com/index.php?page=38

4

colaboradores (Ing. Zeidy Segura) y; permite tomar como base los aportes y

estandarización de los procesos de desarrollo de otras áreas de TI.

• Los miembros del equipo del departamento de BPM tendrán disponibilidad

para realizar reuniones en las que se defina y se apruebe el proceso

propuesto de éste proyecto, con el fin de contar con la participación y

aportes de todos los miembros del equipo utilizando la metodología Value

Stream Map (VSM).

• La información básica y estandarizaciones para la definición del proceso de

desarrollo de sistemas será proporcionado por la compañía a través de

documentos, acceso a las aplicacionesy bases de datos internas, entre

otros.

• La información sobre la infraestructura y herramientas utilizadas en el área

de BPM será proporcionada por la compañía BAC Credomatic­GE, a través

de documentaciones proporcionadas por la compañía GBM.

1.5. Restricciones

Las restricciones para la realización del proyecto del presente documento son los

siguientes:

• El proyecto no incluye la ejecución de la implementación del proceso de

desarrollo de sistemas dentro del área de BPM, puesto que solamente

comprende la propuesta para el departamento.

• Se definirá el proceso de desarrollo del departamento de BPM más no

incluirá la definición de todos los procesos de desarrollo de todo el área de

la Gerencia.

• No se incluye la planeación ni la implementación del desarrollo de la

aplicación que incluirá el nuevo flujo del proceso de desarrollo de sistemas

aprobado para BPM. Esto podría sugir como otro proyecto que nacería a

raíz de éste proyecto.

Clic
k t

o buy N
OW!

PDF­XCHANGE

w
ww.docu­track.com Clic

k t
o buy N

OW!
PDF­XCHANGE

w
ww.docu­track.com

http://www.docu-track.com/index.php?page=38
http://www.docu-track.com/index.php?page=38

5

1.6. Objetivo general

Elaborar una propuesta de implementación del proceso de desarrollo para

sistemas de BPM establecido para el seguimiento del ciclo de vida de los

proyectos del departamento.

1.7. Objetivos específicos

• Identificar los principales procesos que intervienen en el desarrollo de

sistemas de BPM para integrar las áreas involucradas y sus estrategias.

• Definir las herramientas a utilizar durante el proceso de desarrollo de

sistemas de BPM con el fin de agilizar la implementación de sistemas.

• Definir el plan de la gestión de los recursos humanos del proceso de

desarrollo de BPM con el fin de definir los roles y responsabilidades de los

involucrados del proyecto.

• Definir la estructura administrativa del desarrollo de sistemas de BPM para

identificar los responsables del proyecto.

• Definir las comunicaciones internas y externas del departamento de BPM

para coordinar eficientemente los recursos humanos de los proyectos.

• Crear la propuesta de implementación del proceso de desarrollo de

sistemas del departamento de BPM para optimizar el proceso y disminuir

los costos .

Clic
k t

o buy N
OW!

PDF­XCHANGE

w
ww.docu­track.com Clic

k t
o buy N

OW!
PDF­XCHANGE

w
ww.docu­track.com

http://www.docu-track.com/index.php?page=38
http://www.docu-track.com/index.php?page=38

6

2. MARCO TEORICO

2.1. Marco referencial o institucional

BAC | Credomatic Network es un grupo con presencia en Guatemala, Honduras,

El Salvador, Nicaragua, Costa Rica y Panamá, países en los que ofrece amplia

gama de servicios bancarios, medios de pago, tarjetas de crédito y tarjetas de

débito. Además, cuenta con operaciones de tarjeta de crédito en México.

(LINKEDIN CORPORATION, 2009).

Los sistemas y procesos con los que cuenta el grupo, permiten contribuir a sus

clientes, personas y empresas, con servicios integrados e innovadores en la

región en la que opera.

En el área de banca proporciona cuentas de ahorros, cuentas corrientes,

depósitos a plazo jo, préstamos comerciales y personales, corretaje de valores,

créditos documentarios, emisión de garantías, préstamos hipotecarios, pagos

directos a proveedores, servicios de planilla, envío de transferencias, cajeros

automáticos, entre otros.

En el área de tarjetas de crédito y débito, se emiten marcas tales como Visa,

Mastecard, American Express, las cuales cuentan con incentivos y servicios de

valor agregado. Por esa razón, BAC | Credomatic Network sigue siendo los líderes

en el negocio adquiriente, ofreciendo productos con un alto grado de tecnología.

2.1.1. Antecedentes del Grupo BAC | CREDOMATIC

La Red Financiera BAC dió inicio en 1952 en Nicaragua con el establecimiento del

Banco de América y posteriormente Credomatic inicia operaciones en 1971 como

la primera empresa de tarjetas de crédito de dicho país, y así lanza al mercado

una tarjeta de uso local cuyo nombre fue CRED­OMATIC. Alrededor de 1973 se

adquirió la franquicia Master Charge actual Master Card y un año más tarde ya se

Clic
k t

o buy N
OW!

PDF­XCHANGE

w
ww.docu­track.com Clic

k t
o buy N

OW!
PDF­XCHANGE

w
ww.docu­track.com

http://www.docu-track.com/index.php?page=38
http://www.docu-track.com/index.php?page=38

7

estaban emitiendo tarjetas bajo esta marca. Desde sus primeros años la estrategia

fue crecer de una manera ordenada, invirtiendo en activos de alta calidad y

fortaleciendo continuamente el patrimonio de la institución. (BAC International

Bank, 1995­2009)

Mientras tanto Credomatic El Salvador aparece en la década de los 70’s con el

objetivo de suplir las necesidades de consumo en sus distintas modalidades,

emitiendo así las cuatro principales marcas a nivel mundial Master Card, Visa,

American Express y Diners Club, con sus empresas afiliadas a la Red Financiera

BAC en El Salvador, entre las que se listan Credomatic El Salvador, Banco

Credomatic, Inversiones Bursátiles Credomatic, Hertz, Hispana de Viajes y

Credomatic Representaciones Turísticas.

Por otro lado en Costa Rica alrededor de 1974, aparece Credomatic destacándose

como líder en la industria de medios de pagos electrónicos, y 13 años más tarde

fue adquirido el Banco San José por un grupo de socios locales costarricenses en

unión de Credomatic. Desde entonces desarrolló un conjunto de servicios

financieros y bancarios complementarios a la operación de tarjetas de crédito.

Un año después de la constitución de Credomatic Costa Rica aparece en 1975 en

Guatemala con este mismo nombre y como líder de las tarjetas de crédito en el

país, mientras en Honduras en 1976 es el primer emisor de tarjetas de crédito.

Hasta en 1995 el Banco de América Central inició actividades en Panamá,

ofreciendo servicios de Banca Privada y bajo una licencia de banca general, que

fue útil para la operación consolidada de numerosas subsidiarias de servicio

financiero, así el BAC hizo mayor énfasis en la familia corporativa que se

localizaba principalmente en Centroamérica y Panamá, a través de dos

subsidiarias que son BAC International Bank (Gran Caimán) y BAC S.A Financiera

(Panamá) siendo Credomatic International Corporation una subsidiaria del Gran

Caimán.

Clic
k t

o buy N
OW!

PDF­XCHANGE

w
ww.docu­track.com Clic

k t
o buy N

OW!
PDF­XCHANGE

w
ww.docu­track.com

http://www.docu-track.com/index.php?page=38
http://www.docu-track.com/index.php?page=38

8

En 1997 el grupo Red Financiera BAC obtuvo licencias de Banca y empezó

funciones con Banco de América Central en Guatemala y Banco Credomatic en

Honduras, dicha red incluye Banco Credomatic El Salvador, anteriormente llamada

Financiera Credomatic desde sus inicios en 1994. Estos tres bancos junto con los

bancos comerciales ya existentes en Nicaragua como Banco de América Central,

en Costa Rica como Banco San José, aunque en 1998 por regulaciones se

establece como Grupo Financiero San José, el cuál está constituido por el Banco

San José, BAC Bahamas, San José Valores Puesto de Bolsa, San José Valores

Sociedad de Fondos de Inversión y San José Pensiones, posteriormente Bahamas

como BAC Bahamas y Panamá como BAC. Así se logró la meta estratégica de

tener presencia en cada país de Centroamérica.

Posteriormente debido a una reorganización estratégica, BAC Panamá se convirtió

en el padre del BAC International, cuyas compañías trabajaban en forma paralela.

En Junio del 2000 los recursos consolidados de BAC Caimán, ascienden al 96%

de los recursos de BAC Panamá, así la condición reafirma el ser el uno para el

otro.

Hasta el día de hoy Credomatic International Corporation ahora BAC | Credomatic

Network es reconocida como la más grande en Centroamérica en el

funcionamiento de tarjetas de crédito. Miembro principal de VISA y MASTER

CARD por más de 20 años en Centroamérica, tanto en tarjetas locales como

internacionales, considerando poseedores de Costa Rica, El Salvador, Guatemala,

Honduras, Panamá y Nicaragua. BAC | Credomatic Network tiene subsidiarias en

cada uno de los países antes mencionados. Adicionalmente es ahora el único

emisor y adquiriente de American Express en la región y a través de su subsidiaria

en Miami, procesa crédito y tarjetas de débito para más de 50 bancos localizados

en 18 países de América del Sur, Central, Estados Unidos y Caribe.

Entre los años 1999 y 2000 BAC y Credomatic se aliaron para poner en marcha

una estrategia empresarial que forma parte de nuestra visión regional. (BAC

International Bank, 1995­2009).

Clic
k t

o buy N
OW!

PDF­XCHANGE

w
ww.docu­track.com Clic

k t
o buy N

OW!
PDF­XCHANGE

w
ww.docu­track.com

http://www.docu-track.com/index.php?page=38
http://www.docu-track.com/index.php?page=38

9

En el año 1999 se tomó la decisión de estandarizar sistemas y procedimientos en

las operaciones regionales, tanto en las de tarjetas como en las de banca. Antes

de eso cada país operaba con bastante independencia en todos los aspectos:

sistemas, procesos, procedimientos, organizaciones e incluso hasta en estrategia.

La estandarización de sistemas, ha permitido reducir costos de desarrollo de

sistemas, mejorar el tiempo de respuesta hacia el mercado regionalmente,

estandarizar procesos y procedimientos, certificarlos todos en la serie de Normas

ISO 9000:2000, y de paso también permitió estandarizar la oferta de productos y

servicios a nuestros clientes Centroamericanos. Esa estandarización también ha

llevado a la interconexión de los sistemas de todos los países y por ende a la

estandarización organizacional.

En el año 2004 como parte del crecimiento de la organización, se inician

operaciones en México ofreciendo servicios en la emisión de tarjetas de crédito.

En el año 2005, BAC | Credomatic Network llega a un acuerdo por medio del cual

GE Capital, a través de una subsidiaria, adquiere una importante parte del capital

de una holding de BAC International Bank. Esta nueva alianza permitirá a ambas

partes, GE Consumer Finance y BAC | Credomatic, ofrecer productos más

sofisticados al creciente mercado de Servicios Financieros en la región.

La experiencia global de GE Consumer Finance y la posición de liderazgo de BAC

| Credomatic en la región, permitirá acelerar las oportunidades de mejora a ambos

en este mercado emergente que es estratégicamente importante. Como lo ha

hecho a través de toda su historia, BAC | Credomatic Network siempre ha buscado

todas las formas posibles de facilitarle la vida a sus clientes quienes son su razón

de ser. (BAC International Bank, 1995­2009)

2.1.2. Visión del Grupo BAC | CREDOMATIC

La definición de la visión del grupo BAC CREDOMATIC es la siguiente:

Clic
k t

o buy N
OW!

PDF­XCHANGE

w
ww.docu­track.com Clic

k t
o buy N

OW!
PDF­XCHANGE

w
ww.docu­track.com

http://www.docu-track.com/index.php?page=38
http://www.docu-track.com/index.php?page=38

10

El grupo BAC ­ CREDOMATIC se propone ser la mejor opción financiera de la

región donde opera, en función de su liderazgo en el desempeño financiero, la

calidad de sus productos y servicios y sus competencias distintivas en tecnología,

administración de recursos financieros y medios de pago.

En la persecución de este objetivo, el Grupo cuenta con un equipo profesional y

creativo, apasionadamente comprometido con la excelencia, que se rige por

principios éticos y actúa con claro sentido de prudencia financiera.

A fin de satisfacer las necesidades de sus clientes, las empresas del Grupo BAC ­

CREDOMATIC operan bajo un enfoque unitario regional, promueven una cultura

de alineamiento organizacional y se miden por estándares de instituciones

financieras de clase mundial. (BAC International Bank, 1995­2007)

2.1.3. Misión del Grupo BAC | CREDOMATIC

La definición de la misión del grupo BAC CREDOMATIC es la siguiente:

Facilitar con excelencia el intercambio y financiamiento de bienes y servicios a

nuestros clientes de la región donde operamos*, a través de medios de pago y

soluciones financieras innovadoras y rentables que contribuyan a mejorar su

calidad de vida, así como la de nuestros colaboradores y accionistas.

Los países de la región que atiende BAC CREDOMATIC son México, Guatemala,

El Salvador, Honduras, Nicaragua, Costa Rica y Panamá. (BAC International

Bank, 1995­2007).

2.1.4. Valores del Grupo BAC | CREDOMATIC

Bajo el lema: "Nuestros Valores Respaldan los Suyos", BAC CREDOMATIC

cuenta con una serie de valores corporativos para mejorar en forma constante su

actitud de servicio. (BAC International Bank, 1995­2007).

Clic
k t

o buy N
OW!

PDF­XCHANGE

w
ww.docu­track.com Clic

k t
o buy N

OW!
PDF­XCHANGE

w
ww.docu­track.com

http://www.docu-track.com/index.php?page=38
http://www.docu-track.com/index.php?page=38

11

• Mejoramiento Continuo: buscamos la excelencia en todo lo que somos y

hacemos.

• Respeto a las Personas: garantizamos justicia y equidad a todos los

clientes, internos y externos.

• Humildad y Espíritu de Servicio: necesitamos de estas cualidades para

que nuestro trabajo sea cada vez mejor.

• Disciplina: es un factor primordial en el cumplimiento de nuestros objetivos.

• Integridad: debemos mantener nuestra integridad en todos nuestros actos.

• Confiabilidad: debemos generar confianza y certeza en todo momento.

• Flexibilidad e Innovación: es la capacidad de adaptarnos a las

necesidades de nuestros clientes internos y externos.

2.1.5. Estructura Organizacional del Grupo BAC | CREDOMATIC

En la Figura 1 se muestra la forma en que está estructurado el BAC

CREDOMATIC Network. (DICA, 2008).

Figura 1. Estructura Organizacional de GE BAC Credomatic Network.

Clic
k t

o buy N
OW!

PDF­XCHANGE

w
ww.docu­track.com Clic

k t
o buy N

OW!
PDF­XCHANGE

w
ww.docu­track.com

http://www.docu-track.com/index.php?page=38
http://www.docu-track.com/index.php?page=38

12

2.1.6. Productos que ofrece el Grupo BAC | CREDOMATIC

BAC CREDOMATIC Network cuenta con una gama amplia de productos que para

efectos de éste documento no se podrán describir en su totalidad, por lo que a

continuación se describirán en forma breve solamente algunos de ellos. (BAC

International Bank, 1995­2007).

2.1.6.1. Programas y productos para Afiliados de Credomatic

Algunos de los programas y productos especializados que ofrece Credomatic a

través del área de Adquiriente son: (BAC International Bank, 1995­2007).

• Extrafinanciamiento: El extrafinanciamiento otorga una línea de crédito

adicional al límite de crédito del tarjeta­habiente, solo para ser utilizada en

los establecimientos afiliados a CREDOMATIC.

• Tasa Cero: Es un programa de pago que se ofrece a los tarjeta­habientes

para efectuar compras en los comercios afiliados al programa y pagarlas a

plazos sin intereses.

• Gane Premios: El programa Gane Premios beneficia al Comercio Afiliado

incrementando las ventas, debido a que este programa premia el consumo

de los tarjeta­habientes acumulándoles puntos en su cuenta.

• Cash Back: Es el programa donde al tarjeta­habiente se le devuelve dinero

en efectivo, las marcas de las tarjetas que aplican son Visa, American

Express y Master Card, no hay mínimo de redención, los colones nunca se

vencen y la redención es a través de la Sucursal CREDOMATIC.

• Red de Pagos: Red de pagos CREDOMATIC, es la posibilidad que se les

da a los comercios afiliados de aceptar pagos de tarjetas de crédito. Con

esta iniciativa se aumenta el tráfico a los establecimientos y se optimiza el

servicio para los tarjeta­habientes.

Clic
k t

o buy N
OW!

PDF­XCHANGE

w
ww.docu­track.com Clic

k t
o buy N

OW!
PDF­XCHANGE

w
ww.docu­track.com

http://www.docu-track.com/index.php?page=38
http://www.docu-track.com/index.php?page=38

13

2.1.6.2. Productos BAC de Banca Empresarial

Existe una gran gama de productos de Banca Empresarial, por lo que para efectos

de este documentos, se describirán solamente algunos de los productos más

destacados: (BAC International Bank, 1995­2007).

• Cuenta Corriente: Es la cuenta para empresas con bajo volumen de

cheques o saldos en sus cuentas.

• Cuenta de Inversión BAC: Es la cuenta que le brinda liquidez inmediata de

fondos y puede ser utilizada como una cuenta recaudadora o

centralizadora, tanto en dólares como en colones, los intereses son

acreditados y capitalizados diariamente.

• Certificados de Depósitos: Inversión segura y sencilla. Los Certificados de

inversión en moneda local y en dólares con rendimientos atractivos y plazos

que pueden elegir hasta 12 meses.

2.1.6.3. Productos BAC de Banca Personal

El grupo ofrece un sin número de Créditos Personales tales como Crédito

Hipotecario, Crédito Personal (de Consumo), Crédito Prendario y Cuentas y

Servicios Personales. (BAC International Bank, 1995­2007).

2.1.6.4. Productos BAC de Banca Privada

Contiene productos tales como Flujo de Caja (cuentas corrientes y cuentas de

inversión en moneda local o en dólares), Inversiones (Certificados de Inversión),

Soluciones Crediticias (transferencias internacionales), entre otros. (BAC

International Bank, 1995­2007).

Clic
k t

o buy N
OW!

PDF­XCHANGE

w
ww.docu­track.com Clic

k t
o buy N

OW!
PDF­XCHANGE

w
ww.docu­track.com

http://www.docu-track.com/index.php?page=38
http://www.docu-track.com/index.php?page=38

14

2.1.6.5. Canales Electrónicos

BAC / Credomatic cuenta con una serie de aplicaciones conocidas como Canales

Electrónicos que en alguna medida persiguen los principios de Aplicaciones

Consumidoras bajo una Arquitectura Orientada a Servicios. Algunas de estas

aplicaciones son: (FRIEDRICH, 2008)

• Sucursal Electrónica: Solución que posibilita realizar consultas y

operaciones en línea sin necesidad de trasladarse a una sucursal física de

cualquiera de los Bancos de la red BAC, está disponible tanto para Banca

como Tarjetas.

o Tecnológicamente, la solución está compuesta de aplicaciones J2EE

que acceden vía socket a DB2 y vía JDBC a DB2. Utiliza la

plataforma BackEnd EJB como medio de integración hacia el Core

Bancario. En la actualidad existe un proyecto para obtener una

nueva versión de Sucursal Electrónica que utiliza Struts (herramienta

de soporte para el desarrollo de aplicaciones web bajo el patrón

MVC, Model View Controller).

• IBS Branch: Solución de cajas provista por DATAPRO y utiliza MQClient

como medio de conectividad.

• IMR (Interactive Media Response): Es un IVR que permite mayor número

de canales de comunicación como por ejemplo, celulares, internet, fax, etc.

El IMR se interconecta vía Socket con el Core Bancario.

2.1.6.6. Cajeros Automáticos

La Red de Cajeros Automáticos cuenta con más de 100 cajeros automáticos

disponibles en todo el territorio nacional y en el resto de los países de la región;

Clic
k t

o buy N
OW!

PDF­XCHANGE

w
ww.docu­track.com Clic

k t
o buy N

OW!
PDF­XCHANGE

w
ww.docu­track.com

http://www.docu-track.com/index.php?page=38
http://www.docu-track.com/index.php?page=38

15

funcionando las 24 horas del día en los 365 días al año. (BAC International Bank,

1995­2007).

2.1.7. Dirección Regional de Informática (DICA)

La Dirección Regional de Informática fue creada para la atención de servicios de

tecnología a nivel regional del grupo BAC CREDOMATIC, la cual atiende países

como Honduras, El Salvador, Guatemala, Nicaragua, Costa Rica, Panamá y

México. DICA se enfoca en los siguientes pilares. (BOLAÑOS, 2006).

• Centralización y Estandarización

• Costos e Inversiones

• Continuidad y Riesgos

• Calidad

• Cumplimiento (time to market)

• Capacidad Productiva (tamaño)

• Productividad

• Clima organizacional

• Alineamiento organizacional

2.1.8. Visión de DICA

La visión de la Dirección Regional de Informática de BAC CREDOMATIC Network

es la siguiente:

Ser líderes en soluciones tecnológicas de la industria financiera de los países

donde opera el grupo, en función de su desempeño, eficiencia y calidad.

Para lograr este objetivo, nos apoyaremos en tecnología de avanzada y recurso

humano altamente calificado e identificado con la cultura de calidad de la

organización. (BOLAÑOS, 2006)

Clic
k t

o buy N
OW!

PDF­XCHANGE

w
ww.docu­track.com Clic

k t
o buy N

OW!
PDF­XCHANGE

w
ww.docu­track.com

http://www.docu-track.com/index.php?page=38
http://www.docu-track.com/index.php?page=38

16

2.1.9. Misión de DICA

La misión de la Dirección Regional de Informática de BAC CREDOMATIC Network

es la siguiente:

Servir con excelencia a nuestros clientes, facilitando soluciones tecnológicas

eficientes, oportunas y confiables, que contribuyan al liderazgo y crecimiento del

negocio, apoyados en el mejor recurso humano. (BOLAÑOS, 2006).

2.1.10. Valores de DICA

Los valores de la Dirección Regional de Informática (DICA) son los siguientes:

(BOLAÑOS, 2006).

• Disciplina.

• Mejoramiento continuo.

• Innovación.

• Flexibilidad.

• Integridad.

• Humildad.

• Espíritu de servicio.

• Respeto a las personas.

• Comunicación.

2.1.11. Servicios que ofrece DICA para el Grupo BAC CREDOMATIC

En el Cuadro 1, se resumen los servicios que ofrece TI COM. (FRIEDRICH, 2008).

Clic
k t

o buy N
OW!

PDF­XCHANGE

w
ww.docu­track.com Clic

k t
o buy N

OW!
PDF­XCHANGE

w
ww.docu­track.com

http://www.docu-track.com/index.php?page=38
http://www.docu-track.com/index.php?page=38

17

Cuadro 1. Proporcionada por BAC.
Servicio Necesidad(es) que

suple
Infraestructura utilizada

Creación y
Mantenimiento de
estructuras que
permitan responder
a las necesidades de
las entidades
regulatorias,
Auditorias tanto
externas como
internas así como la
Administración del
Proceso de Calidad y
la Administración de
Riesgos de TI

Cumplimiento con
Entidades
Regulatorias

Cumplimiento con
Auditorias externas e
Internas

Administración de
Riesgos

Administración de la
Calidad

Recursos Humanos de la
Gerencia de TI:

Gerente

Jefes

Staff de Gerencia

Gestión y control de
Proveedores y
Activos de TI

Administrar los
activos de TI así
como el medio
por el cual estos
se adquieren

Recursos Humanos de la
Gerencia de TI

Clic
k t

o buy N
OW!

PDF­XCHANGE

w
ww.docu­track.com Clic

k t
o buy N

OW!
PDF­XCHANGE

w
ww.docu­track.com

http://www.docu-track.com/index.php?page=38
http://www.docu-track.com/index.php?page=38

18

En el Cuadro 2 se muestran los Servicios de Operaciones para AS400.

(FRIEDRICH, 2008).

Cuadro 2. Proporcionada por BAC.
Servicio Necesidad(es) que

suple
Infraestructura utilizada

Operación, Soporte y
Mantenimiento al Core
Corporativo

Operación de los
Servicios que se ofrecen
tanto en el sistema de
banca y tarjetas.

Puesta en Producción en
desarrollos o cambios en
los sistemas existentes.

Administración de la
Seguridad de la
información sensible.

Administración de la
Configuración del Core
(Usuarios, Hardware,
Software, etc).

iSeries (AS/400’s)

Soporte y
Mantenimiento de
Servidores Corporativos

Puesta en Producción en
desarrollos o cambios en
los sistemas existentes.

Servidores

Operación y Soporte
equipos regionales

Apoyo en trabajos de
mantenimientos
requeridos de los
sistemas (IPL’s, Save
All, Save Lib, otros).

Alertar sobre incidentes
presentados y algunas
tareas solicitadas a
través de la
coordinación.

iSeries (AS/400)’s

Clic
k t

o buy N
OW!

PDF­XCHANGE

w
ww.docu­track.com Clic

k t
o buy N

OW!
PDF­XCHANGE

w
ww.docu­track.com

http://www.docu-track.com/index.php?page=38
http://www.docu-track.com/index.php?page=38

19

En el Cuadro 3 se muestran los servicios que provee Telemática. (FRIEDRICH,

2008).

Cuadro 3. Proporcionada por BAC.
Servicio Necesidad(es) que suple Infraestructura utilizada

Enlaces Conectividad con todos
los puntos de servicio.

Enlaces inalámbricos
propios y rentados

Enlaces terrestre propios
y rentados.

Servicios de
Internet

Acceso a sitios claves
para el negocio

Enlaces de banda ancha
hacia Internet.

Conectividad Acceso a los sistemas de
la corporación

Enlaces de Backbone

Telefonía Comunicación interna y
con los clientes

Reportes de tarificación

Marcación predictiva

Indicadores de Call
Center

Centrales telefónicas

Marcadores predictivos

Seguridad de la
red

Protección de los datos
transportados

Equipos de comunicación
PIX, routers, switches,
Access Point

Suministro de
potencia

Continuidad y protección
eléctrica

Plantas eléctricas y UPS

Mantenimiento y
supervisión de
sistemas de
cableado
estructurado

Buen funcionamiento de
los equipos, apertura y
remodelación de puntos
de servicio

Normas de
reglamentación

Atención de
solicitudes de
soporte

Solución de problemas a
los clientes internos

Service Desk

Suministro de
información a
entidades
regulatorias

Exigencias de las
entidades regulatorias

Mejores practicas
entregadas por las
entidades regulatorias

Clic
k t

o buy N
OW!

PDF­XCHANGE

w
ww.docu­track.com Clic

k t
o buy N

OW!
PDF­XCHANGE

w
ww.docu­track.com

http://www.docu-track.com/index.php?page=38
http://www.docu-track.com/index.php?page=38

20

2.1.12. Estructura Organizacional de DICA

En la Figura 2 se muestra la forma en que esta estrucutrada la Organización

actual de la Dirección Regional de Informática. (DICA, 2008)

Figura 2. Estructura Organizacional de DICA.

Clic
k t

o buy N
OW!

PDF­XCHANGE

w
ww.docu­track.com Clic

k t
o buy N

OW!
PDF­XCHANGE

w
ww.docu­track.com

http://www.docu-track.com/index.php?page=38
http://www.docu-track.com/index.php?page=38

21

2.1.13. Gerencia de Sistemas de Banca Electrónica (GSBE)

La Gerencia de Sistemas de Banca Electrónica se encarga del desarrollo y

mantenimiento de sistemas abiertos; así como también de dar apoyo al área de

Operaciones en las boletas del Service Desk. Dicha gerencia cuenta con

diferentes áreas de desarrollo de sistemas tales como Lotus Notes, CRM,

Datawarehouse, BPM y Sucursal Electrónica.

Para efectos de éste proyecto, nos enfocaremos en el área de Business Process

Management, el cual es una nueva área de desarrollo, no solo para la gerencia si

no también para la compañía.

2.1.14. Estructura Organizacional del Departamento de BPM

En la Figura 3 se muestrsa la forma en que esta estructurado el departamento de

BPM. (DICA, 2008).

Figura 3. Estructura Organizacional del departamento de BPM.

Clic
k t

o buy N
OW!

PDF­XCHANGE

w
ww.docu­track.com Clic

k t
o buy N

OW!
PDF­XCHANGE

w
ww.docu­track.com

http://www.docu-track.com/index.php?page=38
http://www.docu-track.com/index.php?page=38

22

2.2. Administración de Proyectos

2.2.1. Definición de Administración

Se puede decir que “Administración es el proceso de planear, organizar, dirigir y

controlar el uso de recursos para lograr objetivos”.

Otra definición es la de Koontz "La administración es el proceso de diseñar y

mantener un ambiente en el cual las personas, trabajando juntas en grupos,

alcanzan con eficiencia metas seleccionadas". (KOONTZ, 1995)

2.2.2. Definición de Proyecto

Tal como lo define la metodología de PMI (Project Management Institute) en el

PMBook: es un “esfuerzo temporal que se lleva a cabo para crear un producto,

servicio o resultado único”. (PMI, 2004)

2.2.3. Definición de Administración de Proyectos

Se conoce como Administración de Proyectos a la aplicación de conocimientos,

habilidades, técnicas y herramientas de las actividades de un proyecto, con el fin

de satisfacer, cumplir y superar las necesidades y expectativas de los

involucrados. (PMI, 2004)

Clic
k t

o buy N
OW!

PDF­XCHANGE

w
ww.docu­track.com Clic

k t
o buy N

OW!
PDF­XCHANGE

w
ww.docu­track.com

http://www.docu-track.com/index.php?page=38
http://www.docu-track.com/index.php?page=38

23

2.2.4. Definición de Administración de Proyectos de Sistemas de
Información

Teniendo claras las definiciones de administración y de proyecto se puede decir

que: "La administración de proyectos es la aplicación del enfoque de sistemas

para la administración de tareas tecnológicas complejas o de proyectos cuyos

objetivos se establecen explícitamente en términos de tiempo, costos y

parámetros de realización".

Después de haber visto la definición de administración de proyectos podemos dar

nuestro punto de vista acerca de que es la administración de proyectos; La

administración de proyectos es la forma de planear, organizar, dirigir y controlar

una serie de actividades realizadas por un grupo de personas que tienen un

objetivo especifico; el cual puede ser (crear, diseñar, elaborar, mejorar, analizar,

etc) un problema o cosa. (MURDICK, 1998)

2.2.5. Ciclo de vida de un proyecto

Para facilitar la gestión, los directores de proyectos o la organización pueden

dividir los proyectos en fases, con los enlaces correspondientes a las operaciones

de la organización ejecutante. El conjunto de estas fases se conoce como ciclo de

vida del proyecto. Muchas organizaciones identifican un conjunto de ciclos de vida

específico para usarlo en todos sus proyectos. (PMI, 2004).

2.2.6. Grupos de Procesos de Dirección de Proyectos

Los Procesos de Dirección de Proyectos contienen cinco Grupos de Procesos de

Dirección de Proyectos, las cuales se describen a continuación. (PMI, 2004).

Clic
k t

o buy N
OW!

PDF­XCHANGE

w
ww.docu­track.com Clic

k t
o buy N

OW!
PDF­XCHANGE

w
ww.docu­track.com

http://www.docu-track.com/index.php?page=38
http://www.docu-track.com/index.php?page=38

24

1. Grupos de Procesos de Iniciación: Define y autoriza el proyecto o una

fase del mismo.

2. Grupos de Procesos de Planificación: Define y refina los objetivos, y

planifica el curso de acción requerido para lograr los objetivos y el alcance

pretendido del proyecto.

3. Grupo de Procesos de Ejecución. Integra a personas y otros recursos

para llevar a cabo el plan de gestión del proyecto para el proyecto.

4. Grupo de Procesos de Seguimiento y Control. Mide y supervisa

regularmente el avance, a fin de identificar las variaciones respecto del plan

de gestión del proyecto, de tal forma que se tomen medidas correctivas

cuando sea necesario para cumplir con los objetivos del proyecto.

5. Grupo de Procesos de Cierre. Formaliza la aceptación del producto,

servicio o resultado, y termina ordenadamente el proyecto o una fase del

mismo.

2.2.7. Áreas del Conocimiento de la Administración de Proyectos y sus
respectivos procesos

Las áreas del conocimiento de la Dirección de Proyectos organizan los 44

procesos de la dirección de proyectos de los Grupos de Procesos descritos en el

punto 2.2.6 de este documento en 9 áreas del Conocimiento, según se describe a

continuación. (PMI, 2004)

• Gestión de la Integración del Proyecto: Describe los procesos y

actividades que forman parte de los diversos elementos de la dirección

de proyectos, que se identifican, definen, combinan, unen y coordinan

dentro de los Grupos de Procesos de Dirección de Proyectos. Se

compone de los procesos de dirección de proyectos Desarrollar el Acta

de Constitución del Proyecto, Desarrollar el Enunciado del Alcance del

Proyecto (Preliminar), Desarrollar el Plan de Gestión del Proyecto,

Clic
k t

o buy N
OW!

PDF­XCHANGE

w
ww.docu­track.com Clic

k t
o buy N

OW!
PDF­XCHANGE

w
ww.docu­track.com

http://www.docu-track.com/index.php?page=38
http://www.docu-track.com/index.php?page=38

25

Dirigir y Gestionar la Ejecución del Proyecto, Supervisar y Controlar el

Trabajo del Proyecto, Control Integrado de Cambios y Cerrar Proyecto.

• Gestión del Alcance del Proyecto: Describe los procesos necesarios

para asegurarse de que el proyecto incluya todo el trabajo requerido, y

sólo el trabajo requerido, para completar el proyecto satisfactoriamente.

Se compone de los procesos de dirección de proyectos Planificación

del Alcance, Definición del Alcance, Crear EDT, Verificación del

Alcance y Control del Alcance.

• Gestión del Tiempo del Proyecto: Describe los procesos relativos a

la puntualidad en la conclusión del proyecto. Se compone de los

procesos de dirección de proyectos Definición de las Actividades,

Establecimiento de la Secuencia de las Actividades, Estimación de

Recursos de las Actividades, Estimación de la Duración de las

Actividades, Desarrollo del Cronograma y Control del Cronograma.

• Gestión de los Costes del Proyecto: Describe los procesos

involucrados en la planificación, estimación, presupuesto y control de

costes de forma que el proyecto se complete dentro del presupuesto

aprobado. Se compone de los procesos de dirección de proyectos

Estimación de Costes, Preparación del Presupuesto de Costes y

Control de Costes.

• Gestión de la Calidad del Proyecto: Describe los procesos

necesarios para asegurarse de que el proyecto cumpla con los

objetivos por los cuales ha sido emprendido. Se compone de los

procesos de dirección de proyectos

• Gestión de los Recursos Humanos del Proyecto: Describe los

procesos que organizan y dirigen el equipo del proyecto. Se compone

de los procesos de dirección de proyectos Planificación de los

Clic
k t

o buy N
OW!

PDF­XCHANGE

w
ww.docu­track.com Clic

k t
o buy N

OW!
PDF­XCHANGE

w
ww.docu­track.com

http://www.docu-track.com/index.php?page=38
http://www.docu-track.com/index.php?page=38

26

Recursos Humanos, Adquirir el Equipo del Proyecto, Desarrollar el

Equipo del Proyecto y Gestionar el Equipo del Proyecto.

• Gestión de las Comunicaciones del Proyecto: Describe los procesos

relacionados con la generación, recogida, distribución, almacenamiento

y destino final de la información del proyecto en tiempo y forma. Se

compone de los procesos de dirección de proyectos Planificación de

las Comunicaciones, Distribución de la Información, Informar el

Rendimiento y Gestionar a los Interesados.

• Gestión de los Riesgos del Proyecto: Describe los procesos

relacionados con el desarrollo de la gestión de riesgos de un proyecto.

Se compone de los procesos de dirección de proyectos Planificación

de la Gestión de Riesgos, Identificación de Riesgos, Análisis Cualitativo

de Riesgos, Análisis Cuantitativo de Riesgos, Planificación de la

Respuesta a los Riesgos, y Seguimiento y Control de Riesgos.

• Gestión de las Adquisiciones del Proyecto: Describe los procesos

para comprar o adquirir productos, servicios o resultados, así como

para contratar procesos de dirección. Se compone de los procesos de

dirección de proyectos Planificar las Compras y Adquisiciones,

Planificar la Contratación, Solicitar Respuestas de Vendedores,

Selección de Vendedores, Administración del Contrato y Cierre del

Contrato.

2.3. Administración de Procesos de Negocios (BPM)

Los cambios en el mercado están ocurriendo más rápidamente; y estos cambios

se están volviendo más drásticos por naturaleza. Los líderes de negocios están

reconociendo la urgencia de poder enfrentar pro­activamente este reto. Lo que se

ha descubierto rápidamente es que se necesitan nuevas herramientas para

adaptar los procesos para responder a los cambios más rápidos.

Clic
k t

o buy N
OW!

PDF­XCHANGE

w
ww.docu­track.com Clic

k t
o buy N

OW!
PDF­XCHANGE

w
ww.docu­track.com

http://www.docu-track.com/index.php?page=38
http://www.docu-track.com/index.php?page=38

27

La Administración de Procesos de Negocios (BPM) es crítica en la alineación de

los negocios con TI y brinda agilidad. BPM es una disciplina que combina

expertise de negocio, metodología y herramientas para gestionar y optimizar

procesos de negocio para facilitar la innovación. BPM permite mejorar más

fácilmente los procesos a medida que transcurre el tiempo para conseguir mayor

rendimiento y ventajas competitivas en los negocios.

Los procesos desarrollados bajo un enfoque BPM responden con mayor rapidez a

las necesidades cambiantes, cuando están soportados por habilitadores que

brindan agilidad. Dentro de estos habilitadores se encuentran:

• Políticas

• Reglas

• Selección de servicio

• Contenido activo

• Eventos

• Analítica

Todos están disponibles para hacer sus procesos más flexibles y receptivos.

Las organizaciones ya poseen estos habilitadores de agilidad pero, con

frecuencia, estos son un obstáculo al cambio debido a su rigidez e inflexibilidad.

Cuando se aplican correctamente, los habilitadores de agilidad le permiten

responder con mayor rapidez a las necesidades cambiantes. Los seis

habilitadores se complementan entre sí. Tomados en conjunto, representan un

poderoso conjunto de herramientas que permite a sus negocios responder rápida

y decisivamente al cambio. Las herramientas de administración de procesos de

negocios deberían soportar todos los habilitadores de agilidad, tal como lo hace

IBM Business Process Management Suite (en inglés). (SMART SOA, 2009).

Clic
k t

o buy N
OW!

PDF­XCHANGE

w
ww.docu­track.com Clic

k t
o buy N

OW!
PDF­XCHANGE

w
ww.docu­track.com

http://www.docu-track.com/index.php?page=38
http://www.docu-track.com/index.php?page=38

28

3. MARCO METODOLOGICO

En este apartado se describen las fuentes de información, tipo de investigación,

así como los métodos y herramientas por utilizar en la realización del presente

documento.

3.1. Fuentes de información

La fuente de información es el lugar donde se encuentran los datos requeridos,

que posteriormente se pueden convertir en información útil para el investigador.

Los datos son todos aquellos fundamentos o antecedentes que se requieren para

llegar al conocimiento exacto de un objeto de estudio. Estos datos que se deben

recopilar de las fuentes, tendrán que ser suficientes para poder sustentar y

defender un trabajo. (EYSSAUTIER, 2002).

Fuentes Primeras:

Se refieren a aquellos portadores originales de la información que no han

retransmitido o grabado en cualquier medio o documento la información de interés.

Esta información de fuentes primarias la tiene la población misma. Para extraer los

datos de esta fuente se utiliza el método de encuesta, de entrevista, experimental

o por observación. (EYSSAUTIER, 2002).

Para esta propuesta se utilizará el método de observación, en donde se tomarán

las experiencias de ciertas áreas de TI del grupo BAC Credomatic para la

definición de procesos de desarrollo tales como Sucursal Electrónica y Lotus

Notes, con el fin de compararlas entre ellas y tomar de ellas lo mejor para

aplicarlas en la definición del proceso de desarrollo de BPM.

Clic
k t

o buy N
OW!

PDF­XCHANGE

w
ww.docu­track.com Clic

k t
o buy N

OW!
PDF­XCHANGE

w
ww.docu­track.com

http://www.docu-track.com/index.php?page=38
http://www.docu-track.com/index.php?page=38

29

Fuentes Secundaria:

Se refieren a todos aquellos portadores de datos e información que han sido

previamente transmitidos o grabados en cualquier documento y utilizan el medio

que sea. Esta información se encuentra a disposición de todo investigador que la

necesite. (EYSSAUTIER, 2002).

Se recopilará información a través de documentos de internet, libros de texto,

documentos de procesos de desarrollo para TI del grupo BAC Credomatic, bases

de datos de Lotus Notes “Team Room” de la Gerencia de Sistemas de Banca

Electrónica (GSBE) y “Solicitudes de Programación”, que permitan conocer en

detalle la importancia de contar con la creación y definición de un proceso de

desarrollo para BPM.

3.2. Técnicas de Investigación

3.2.1. Investigación Documental

Trabajos cuyo método de investigación se centra exclusivamente en la

recopilación de datos existentes en forma documental, ya sea de libros, textos o

cualquier otro tipo de documentos. Su único propósito es obtener antecedentes

para profundizar en las teorías y aportaciones, ya emitidas sobre el tema en

particular que es objeto de estudio, y complementarlas, refutarlas o derivar, en su

caso, conocimientos nuevos. En concreto, son aquellas investigaciones en cuya

recopilación de datos únicamente se utilizan documentos que aportan

antecedentes sobre el tópico en estudio (MUÑOZ, 1998).

3.2.2. Método de Investigación

El método es la ruta que se sigue en las ciencias para alcanzar un fin propuesto y

la metodología del cuerpo de conocimiento que describe y analiza los métodos

Clic
k t

o buy N
OW!

PDF­XCHANGE

w
ww.docu­track.com Clic

k t
o buy N

OW!
PDF­XCHANGE

w
ww.docu­track.com

http://www.docu-track.com/index.php?page=38
http://www.docu-track.com/index.php?page=38

30

para el desarrollo de una investigación. Ambas se han particularizado y son objeto

de un tratamiento especial de acuerdo con cada ciencia particular. (EYSSAUTIER,

2002).

3.2.3. Método analítico­sintético

La síntesis es la meta y resultado final del análisis. El método sintético no es

propiamente un método de investigación, sino una operación fundamental por

medio de la cual se logra la comprensión de la esencia de lo que se ha conocido

en todos sus componentes particulares (a partir del análisis). Este proceso

relaciona hechos aparentemente aislados y formula una teoría que unifica los

diversos elementos (JURADO, 2002).

Se hará uso de éste método de investigación con el fin de estudiar y comprender

qué tan necesarias son cada una de las etapas o fases del proceso de desarrollo

de BPM, para luego eliminar las que son innecesarias y unificar en un solo

proceso de desarrollo, las etapas o fases que se consideran necesarias.

3.2.4. Métodos particulares y específicos

Los métodos particulares son aquellos que aplican a las ciencias particulares; los

métodos específicos son aquellos que se utilizan dentro del proceso de

investigación científica. (MUÑOZ, 1998).

3.2.5. Método de Observación

Consiste en mirar detenidamente el objeto de estudio, para asimilar en detalle la

naturaleza investigada, su conjunto de datos, hechos y fenómenos.

Observación directa: Consiste en interrelaciones de manera directa con el medio y

con la gente que lo forman para realizar los estudios de campo.

Clic
k t

o buy N
OW!

PDF­XCHANGE

w
ww.docu­track.com Clic

k t
o buy N

OW!
PDF­XCHANGE

w
ww.docu­track.com

http://www.docu-track.com/index.php?page=38
http://www.docu-track.com/index.php?page=38

31

Observación indirecta: Consiste en tomar nota de un hecho que sucede ante los

ojos de un observador entrenado, midiendo el comportamiento externo del

individuo en sociedad.

Se hará uso de la observación directa porque se involucrará al personal del

departamento de BPM para la definición y creación del nuevo proceso de

desarrollo del área; con el fin de tomar en cuenta los puntos de vista de todos los

involucrados al proceso. Además, se hará uso de la observación indirecta porque

se tomarán en cuenta las experiencias de personas que han participado en las

definiciones de procesos de desarrollo de TI, más no conocen el proceso de

desarrollo de BPM, con el fin de tomar sus mejores prácticas y aplicarlas al nuevo

proceso.

3.3. Descripción de Herramientas

3.3.1. Juicio Experto

En el juicio experto se toma un conjunto de opiniones que pueden brindar

profesionales expertos en una industria o disciplina, relacionadas al proyecto que

se está ejecutando.

Para efectos de este trabajo se tomará el juicio experto de profesionales de la

Gerencia de Sistemas de Banca Electrónica, quienes forman parte de la Dirección

Regional de Informática de BAC Credomatic Network.

3.3.2. Utilización de Software

Para la investigación se utilizarán software tales como: Microsoft Office Word,

Microsoft Office Visio, Microsoft Office Project y la herramienta exclusiva de BPM

para el modelado de procesos, IBM WebSphere Business Modeler.

Clic
k t

o buy N
OW!

PDF­XCHANGE

w
ww.docu­track.com Clic

k t
o buy N

OW!
PDF­XCHANGE

w
ww.docu­track.com

http://www.docu-track.com/index.php?page=38
http://www.docu-track.com/index.php?page=38

32

3.3.3. Matriz de asignación de roles y responsabilidades

Para la planificación de los Recursos Humanos del departamento de BPM se hará

uso de una matriz de roles y responsabilidades, la cual será diseñada con el fin de

identificar las responsabilidad y roles de cada uno de los involucrados al proceso

de desarrollo de BPM.

3.3.4. Organigrama de los involucrados en el proceso de desarrollo de BPM

Se creará un nuevo organigrama con todos los participantes en el proceso de

desarrollo de BPM, con el fin de identificar las áreas involucradas en el mismo.

En el cuadro 04 se representan cada uno de los objetivos el proyecto, así como

sus principales contenidos para su realización.

Clic
k t

o buy N
OW!

PDF­XCHANGE

w
ww.docu­track.com Clic

k t
o buy N

OW!
PDF­XCHANGE

w
ww.docu­track.com

http://www.docu-track.com/index.php?page=38
http://www.docu-track.com/index.php?page=38

33

Cuadro 04: Tabla Resumen para el Desarrollo del Marco Metodológico
Objetivos Fuentes de información Métodos de Investigación Herramientas Entregables

Primarias Secundarias Analítico­
Sintético

Observación

Elaborar una

propuesta de

implementación

del proceso de

desarrollo para

sistemas de BPM

establecido para

el ciclo de vida de

los proyectos del

departamento.

Observación Documentos de
internet, libros
de texto,
procesos de
desarrollo de
otras áreas de
TI.

Aplica Aplica Juicio Experto,
Software.

Proceso de
desarrollo de
BPM

Identificar los

principales

procesos que

intervienen en el

desarrollo de

sistemas de BPM

para integrar las

áreas

involucradas y

sus estrategias.

Observación Documentos de
internet, libros
de texto,
procesos de
desarrollo de
otras áreas de
TI.

Aplica Aplica Juicio Experto Proceso de
desarrollo de
BPM

Definir el plan de

la gestión de los

recursos

humanos del

proceso de

desarrollo de

BPM con el fin de

definir los roles y

responsabilidades

de los

involucrados del

proyecto.

Observación Documentos de
internet, libros
de texto.

Aplica Aplica Juicio Experto,
Software,
Matriz de
asignación de
roles y
responsabili­
Dades.

Matriz de roles
y responsabili­
Dades para
proceso de
desarrollo de
BPM.

Clic
k t

o buy N
OW!

PDF­XCHANGE

w
ww.docu­track.com Clic

k t
o buy N

OW!
PDF­XCHANGE

w
ww.docu­track.com

http://www.docu-track.com/index.php?page=38
http://www.docu-track.com/index.php?page=38

34

Objetivos Fuentes de información Métodos de Investigación Herramientas Entregables
Primarias Secundarias Analítico­

Sintético
Observación

Definir la

estructura

administrativa del

desarrollo de

sistemas de BPM

para identificar

los responsables

del proyecto.

Observación Documentos de
internet, libros
de texto.

Aplica Aplica Juicio Experto,
Software,
Organigrama
de los
involucrados
en el proceso
de desarrollo
de BPM.

Organigrama
de los
involucrados
al proceso de
desarrollo de
BPM.

Definir las

comunicaciones

internas y

externas del

departamento de

BPM para

coordinar

eficientemente los

recursos

humanos de los

proyectos.

Observación Documentos de
internet, libros
de texto.

Aplica Aplica Juicio Experto,
Software.

Documento
con el plan de
las
comunicacion
es

Crear la

propuesta de

implementación

del proceso de

desarrollo de

sistemas del

departamento de

BPM para

optimizar el

proceso y

disminuir los

costos .

Observación Documentos de
internet, libros
de texto,
procesos de
desarrollo de
otras áreas de
TI.

Aplica Aplica Juicio Experto,
Software.

Proceso de
desarrollo de
BPM.

Clic
k t

o buy N
OW!

PDF­XCHANGE

w
ww.docu­track.com Clic

k t
o buy N

OW!
PDF­XCHANGE

w
ww.docu­track.com

http://www.docu-track.com/index.php?page=38
http://www.docu-track.com/index.php?page=38

35

4. DESARROLLO

4.1. Propuesta de Implementación del Proceso de Desarrollo de Sistemas
de BPM

Las empresas de hoy en día están combinando los principios de la gestión de

procesos empresariales (BPM) con la flexibilidad que ofrece la arquitectura SOA,

para mejorar los niveles de innovación y excelencia operacional. Los elementos de

software SOA de IBM tales como los cuadros de mandos empresariales, los

repositorios de servicios, las herramientas y los motores de reglas, facilitan la

mejora de los procesos. Puesto que el software por sí solo no es suficiente, IBM

también ofrece su experiencia en BPM mediante el conocimiento de los procesos,

los métodos del sector y los modelos necesarios para conseguir la máxima calidad

para el BPM basado en SOA.

El grupo BAC Credomatic buscando la mejora continua de sus procesos de

negocio decidió incluir a BPM como una nueva opción para el desarrollo de

sistemas. Sin embargo, el departamento de BPM no contaba con un proceso de

desarrollo a pesar de que su principal función es modelar procesos de negocio.

Por ello, en el desarrollo de este documento se define el nuevo proceso de

desarrollo de BPM. El proceso de desarrollo de BPM estará estructurado entre

procesos y actividades, tal como lo propone la metodología de BPM. Para la

creación del proceso de desarrollo de BPM se utiliza una de las herramientas de

software recomendadas por IBM para el modelamiento de procesos de negocio.

Dicha herramienta de software es denominada como IBM WebSphere Business

Modeler.

En un esfuerzo de hacer los diagramas de los flujos de los procesos más legibles,

en el Cuadro 05, se describe el significado de cada componente representado en

los diagramas de flujos diseñados en la herramienta IBM WebSphere Business

Modeler.

Clic
k t

o buy N
OW!

PDF­XCHANGE

w
ww.docu­track.com Clic

k t
o buy N

OW!
PDF­XCHANGE

w
ww.docu­track.com

http://www.docu-track.com/index.php?page=38
http://www.docu-track.com/index.php?page=38

36

Cuadro 05: Descripción de los componentes de la herramienta IBM WebSphere

Business Modeler

Componente Descripción
Process o Proceso Global. Se utiliza para

representar procesos que serán

reutilizados en diferentes procesos de

negocio. Dentro de éste se encuentra una

serie de actividades o tareas humanas,

condiciones del flujo, subprocesos, etc. Ej:

Proceso de Desarrollo de BPM

SubProcesos, SubProceso o Proceso

Local. Se utiliza para representar un

subproceso dentro del proceso global del

diagrama de flujo del proceso de negocio.

Dentro de éste se encuentra una serie de

actividades o tareas humanas, condiciones

del flujo, etc. Ej: Grupos de Procesos de

Iniciación

Human Task o Tarea Humana. Se utiliza

para representar actividades a realizar

dentro del diagrama de flujo del proceso de

negocio. Las actividades o tareas

humanos serán representadas por

pantallas dentro del sistema. Ej: Definición

Preliminar del proyecto.

Decisión o Condición del flujo. Representa

la condición que contiene determinado

proceso o subproceso del proceso de

negocio. La salida o el camino a seguir del

flujo del proceso dependerá de la condición

el flujo. Ej: ´

Condición: ¿La solicitud fue aprobada?

Salidas: Sí y No.

Clic
k t

o buy N
OW!

PDF­XCHANGE

w
ww.docu­track.com Clic

k t
o buy N

OW!
PDF­XCHANGE

w
ww.docu­track.com

http://www.docu-track.com/index.php?page=38
http://www.docu-track.com/index.php?page=38

37

Componente Descripción

Merge. Representa la combinación de dos

hilos (caminos) del flujo del proceso de

negocio. Toma dos entradas del flujo del

proceso de negocio para dar como

resultado una única salida. Ej: Si el usuario

aprueba la solicitud en el sistema, la salida

será la opción “Si” de la condición “¿La

solicitud fue aprobada?”.

Fork. Representa la bifurcación de un hilo o

camino del proceso de negocio. Se utiliza

cuando se desean realizar actividades en

paralelo. Ej: Mientras un usuario realiza las

actividades del Grupo de Procesos de

Planificación del proyecto, otro usuario al

mismo tiempo está realizando las

actividades del Grupo de Procesos de

Seguimiento y Control del proyecto.

Join o Unión. Representa la unión de varios

hilos o caminos del proceso de negocio.

Ej: Una vez finalizados los Grupos de

Procesos de Seguimiento y Control, como

también los Grupos de Procesos de

Planificación y Ejecución, los cuales se

ejecutan en paralelo, el flujo toma un solo

camino para realizar el Grupo de Procesos

de Cierre.

Loop o Ciclo. Representa la secuencia de

un grupo de actividades que podrían ser

repetitivas en el proceso de negocio. Ej: El

levantamiento de requerimientos de un

proyecto de BPM.

Clic
k t

o buy N
OW!

PDF­XCHANGE

w
ww.docu­track.com Clic

k t
o buy N

OW!
PDF­XCHANGE

w
ww.docu­track.com

http://www.docu-track.com/index.php?page=38
http://www.docu-track.com/index.php?page=38

En la Figura 4 se muestra el diagrama del flujo del proceso de desarrollo de BPM

a nivel macro, el cual tiene una orientación hacia los Procesos de Dirección de

Proyectos.

Figura 4: Diagrama de flujo del Proceso de Desarrollo de BPM

La numeración de la Figura 4 representa:

1. Grupos de Procesos de Iniciación.

2. Grupos de Procesos de Planificación.

3. Grupo de Procesos de Ejecución.

4. Grupo de Procesos de Seguimiento y Control.

5. Grupo de Procesos de Cierre.

Clic
k t

o buy N
OW!

PDF­XCHANGE

w
ww.docu­track.com Clic

k t
o buy N

OW!
PDF­XCHANGE

w
ww.docu­track.com

http://www.docu-track.com/index.php?page=38
http://www.docu-track.com/index.php?page=38

40

A continuación, se detallan los Grupos de Procesos (a nivel micro) del Proceso de

Desarrollo para sistemas del área de BPM (a nivel macro).

4.1.1. SubProceso I: Iniciación (Levantamiento de Requerimientos)

El objetivo general del uso de la metodología de BPM es aportar a la disminución

de la brecha entre TI y los objetivos organizacionales a través de una definición

alineada a la estrategia de los requerimientos del sistema de información de la

organización. El enfoque se centra en la difusión de los objetivos estratégicos de

la organización, y la derivación de los requerimientos a partir de estos como de las

apreciaciones particulares de los usuarios. La metodología pretende disminuir los

riesgos de falta de visibilidad en el avance, plazos y costos descontrolados, y

soluciones locales a través del énfasis en un desarrollo incremental y la

mantención de una visión global.

Entre los objetivos específicos de la metodología están el diseño de un proceso

sistemático de levantamiento de requerimientos del negocio y sus procesos, que

facilite la derivación de los aspectos funcionales y no funcionales del modelo de

solución para el sistema de información a desarrollar, el cual sustentará la gestión

de la empresa donde operará en el mediano plazo.

Con esto se espera aumentar los niveles de productividad y calidad del proceso de

requerimientos, y así asegurar una buena base para las posteriores etapas del

desarrollo con una relación costo/beneficio mucho más ventajosa.

La metodología de BPM permite al equipo técnico (colaboradores de TI) lograr una

visión de negocio que asegurará el alineamiento necesario de la solución a los

objetivos de la organización. Por otra parte cada organización contará con un

instrumento que será reusable en otros proyectos, por tanto es deseable que se le

incorporen las mejoras que pudiesen ser identificadas en su utilización, de modo

de adaptarla a la cultura y método de trabajo de cada organización.

Clic
k t

o buy N
OW!

PDF­XCHANGE

w
ww.docu­track.com Clic

k t
o buy N

OW!
PDF­XCHANGE

w
ww.docu­track.com

http://www.docu-track.com/index.php?page=38
http://www.docu-track.com/index.php?page=38

41

Según la organización, participantes y recursos en cada proyecto de BPM, la

metodología de BPM deberá simplificarse y/o extenderse con el objeto de facilitar

el proceso de levantamiento de requerimientos.

En las Figuras 5 y 6 se muestra el diagrama de flujo del Grupo de Procesos de

Iniciación para un proyecto de un sistema de BPM. La Figura 5 contiene un

proceso local para el levantamiento de requerimientos el cual podría sufrir de

devoluciones (a solicitud del usuario, por documentación incompleta, etc); por lo

que debería registrarse dicha devolución y volver a iniciar con el subproceso de

requerimientos.

Figura 5: Diagrama de flujo del Loop del Grupo de Procesos de Iniciación

Clic
k t

o buy N
OW!

PDF­XCHANGE

w
ww.docu­track.com Clic

k t
o buy N

OW!
PDF­XCHANGE

w
ww.docu­track.com

http://www.docu-track.com/index.php?page=38
http://www.docu-track.com/index.php?page=38

42

En la Figura 6 se muestra una serie de actividades a realizar en un subproceso de

levantamiento de requerimientos para un proyecto de BPM.

Figura 6: Diagrama de flujo del Subproceso de Levantamientos de

Requerimientos

La numeración de la Figura 6 representa:

1. Definiciones Preliminares.

2. Identificación de elementos relevantes.

3. Organización del equipo.

4. Identificación necesidades actuales y futuras.

5. Propuestas de modelados de solución.

6. Definición de los requerimientos.

7. Especificación de requerimientos.

Clic
k t

o buy N
OW!

PDF­XCHANGE

w
ww.docu­track.com Clic

k t
o buy N

OW!
PDF­XCHANGE

w
ww.docu­track.com

http://www.docu-track.com/index.php?page=38
http://www.docu-track.com/index.php?page=38

El detalle de las actividades o tareas humanas que se deben realizar en el

subproceso de Levantamiento de Requerimientos (representados en la figura 6) es

el siguiente:

4.1.1.1. Actividad 0: Definiciones Preliminares

Objetivo: Establecimiento objetivo y ámbito del análisis.

Roles:

• Usuario

• Analista de Negocio

• Project Manager

• Supervisor de Producto

• Analista de Sistemas

Nota: El detalle de los roles definidos para ésta actividad se encuentra en la sección “4.2.

Planificación de los Recursos Humanos de BPM” de este documento.

Herramienta:

• Plantilla “Perfil del Proyecto”.

Procedimiento:

0­1. Reunión con representantes de los usuarios, analista de negocio y

coordinadores (Project Manager de negocio, supervisor de BPM, Project

Manager de TI). En esta reunión se deben establecer las metas generales

del proyecto, así como el objetivo del sistema a desarrollar. En este caso,

los usuarios deben ser aquellas personas que tienen una visión de negocio.

0­2. Perfil del Proyecto. Se crea el charter del proyecto. El tiempo de respuesta

del SLA del proceso, para proporcionar el perfil del proyecto, es de 3 días

laborales.

Clic
k t

o buy N
OW!

PDF­XCHANGE

w
ww.docu­track.com Clic

k t
o buy N

OW!
PDF­XCHANGE

w
ww.docu­track.com

http://www.docu-track.com/index.php?page=38
http://www.docu-track.com/index.php?page=38

41

4.1.1.2. Actividad 1: Identificación de elementos relevantes

Objetivo: Establecer los elementos relevantes que se verán afectados por el

proyecto. Esta etapa es necesaria para determinar quienes deben participar en el

levantamiento de requerimientos, y dimensionar el proceso de requerimientos.

Todos los elementos se refieren a la situación actual de la organización. La

información recabada en esta etapa permitirá al supervisor de Producto de BPM

estimar los recursos requeridos por el proyecto (aunque con un grado alto de

incertidumbre).

Roles:

• Usuario

• Analista de Negocio

• Analista de Sistemas

Nota: El detalle de los roles definidos para ésta actividad se encuentra en la sección “4.2.

Planificación de los Recursos Humanos de BPM” de este documento.

Herramienta:

• IBM WebSphere Business Modeler

• Microsoft Office Visio 2007

Procedimiento:

1­1. Identificación de estrategias y objetivos de negocio a apoyar. Permite

tener una visión de negocio para apoyar el desarrollo. Esta visión

posibilitará el compromiso de los niveles directivos de la organización,

además de un desarrollo tecnológico coherente con los objetivos

organizacionales.

1­2. Identificación de Procesos de Negocio a los cuales el sistema a

desarrollar debe apoyar. Los procesos involucrados deben ser

detectados a través de las entrevistas con los usuarios del área.

Clic
k t

o buy N
OW!

PDF­XCHANGE

w
ww.docu­track.com Clic

k t
o buy N

OW!
PDF­XCHANGE

w
ww.docu­track.com

http://www.docu-track.com/index.php?page=38
http://www.docu-track.com/index.php?page=38

42

1­3. Identificación de unidades organizacionales involucradas. Es necesario

establecer grados de impacto. Los procesos de negocio son

transversales a las unidades funcionales, por lo que el sistema

impactará a varias (sino a todas) las unidades funcionales de la

organización. Se deben identificar aquellas unidades mayormente

afectadas.

1­4. Identificación de procedimientos administrativos involucrados.

Establecer cuáles son los procedimientos administrativos que se verán

afectados (automatizados o mejorados) por el sistema.

1­5. Identificación de sistemas de información internos involucrados. Los

sistemas de información internos son aquellos que están en completo

control por el equipo de BPM y demás áreas de TI involucradas de la

organización. Se deben identificar para prever la integración de bases

de datos y sistemas (requerimientos no funcionales del proyecto).

1­6. Recuperación de documentación asociada. Recolección de toda la

documentación asociada a cada elemento identificado: planes

estratégicos, organigramas, documentación de procesos de negocio,

documentación de procedimientos administrativos, documentación de

sistemas.

1­7. Elaboración glosario técnico – negocio. A medida que se vaya haciendo

necesario, documentar aspectos técnicos y del negocio para el

adecuado entendimiento de la documentación generada en el proceso

de requerimientos por todos los miembros de la organización, en

particular por los miembros del equipo del proyecto de BPM.

4.1.1.3. Actividad 2: Organización del equipo

Objetivo: Establecer la estructura del equipo encargado de este proceso. Se debe

considerar al menos asignar responsables para cubrir cada elemento identificado

en la actividad 1, además de un coordinador entre usuarios y personal técnico. El

Clic
k t

o buy N
OW!

PDF­XCHANGE

w
ww.docu­track.com Clic

k t
o buy N

OW!
PDF­XCHANGE

w
ww.docu­track.com

http://www.docu-track.com/index.php?page=38
http://www.docu-track.com/index.php?page=38

43

coordinador de los proyectos de BPM de BAC Credomatic Network es el analista

de negocios, persona que comprende lo que le solicita el usuario y tiene un

conocimiento técnico.

Rol:

• Project Manager

Nota: El detalle del rol definido para ésta actividad se encuentra en la sección “4.2.

Planificación de los Recursos Humanos de BPM” de este documento.

Herramienta:

• Criterio experto

Procedimiento:

2­1. Elección estructura organizativa. Analizando la información recopilada

en la etapa 1, se debe elegir la estructura del equipo. Si existen varias

unidades funcionales y procesos de negocio involucrados, se sugiere

una estructura matricial.

2­2. Asignación de autoridades y responsabilidades para cada función en la

estructura. La organización del equipo de requerimientos debe ser

flexible. Sin embargo, se deben establecer claramente los responsables

de cubrir los distintos ámbitos detectados en la etapa previa.

2­3. Asignación de personal a cada función. Debe hacerse sobre la base de

habilidades y conocimiento previo de cada persona.

4.1.1.4. Actividad 3: Identificación necesidades actuales y futuras

Objetivo: Identificar la situación actual, oportunidades de mejora, necesidades

actuales y futuras.

Rol:

• Usuario

Clic
k t

o buy N
OW!

PDF­XCHANGE

w
ww.docu­track.com Clic

k t
o buy N

OW!
PDF­XCHANGE

w
ww.docu­track.com

http://www.docu-track.com/index.php?page=38
http://www.docu-track.com/index.php?page=38

44

Nota: El detalle del rol definido para ésta actividad se encuentra en la sección “4.2.

Planificación de los Recursos Humanos de BPM” de este documento.

Herramienta:

• Criterio experto

Procedimiento:

3­1. Validación documentación existente. Para cada elemento relevante se

debe validar que la documentación existente corresponda a la situación

actual por medio de presentaciones a los actores involucrados. En caso

de encontrarse incompleta, en esta actividad debe completarse.

Las siguientes actividades deben ejecutarse por cada elemento

relevante no documentado o documentado inadecuadamente.

3­1­1. Identificación fuentes de información. Establecer quién

y/o dónde se puede obtener la información faltante.

3­1­2. Captura de la información. Desarrollo de entrevistas y/o

revisión de documentos.

3­1­3. Selección de técnica de apoyo para el análisis y

documentación.

Seleccionar una técnica de documentación (DFD, MER,

Diagramas de procesos, etc.) que permita entender el

elemento respectivo. En el caso de BPM, se utilizará la

herramienta de WebSphere Business Modeler, la cual es una

herramienta que permite el modelado de los proceso de

negocio.

3­1­4. Documentación elementos identificados.

3­1­5. Validación. Validar con los involucrados que el elemento

fue levantado correctamente.

Clic
k t

o buy N
OW!

PDF­XCHANGE

w
ww.docu­track.com Clic

k t
o buy N

OW!
PDF­XCHANGE

w
ww.docu­track.com

http://www.docu-track.com/index.php?page=38
http://www.docu-track.com/index.php?page=38

45

3­2. Identificación de necesidades y oportunidades de mejora con relación a

la situación actual. Utilizando las entrevistas guiadas y prototipado de

requerimientos, identificar insatisfacciones, sugerencias y

oportunidades de mejora con relación a los sistemas actuales. Es muy

importante establecer cuál es el objetivo estratégico que se verá

apoyado una vez satisfecha la necesidad (es clave para tomar

decisiones al momento de definir los modelos de solución más

alineados al negocio). Se deben ejecutar las siguientes actividades.

3­2­1. Ejecución de sesiones de trabajo mixtas entre usuarios

y el analista de negocio. En estas sesiones de trabajo se debe

buscar mediante la interacción la captura de la información

relevante.

3­2­2. Ejecución sesiones de revisión (sólo técnicos +

coordinador, sólo usuarios + coordinador). La documentación

técnica o de negocio generada debe ser revisada y validada

internamente.

3­2­3. Visitas. La detección de experiencias relacionadas en

otras organizaciones de la industria permitirá vislumbrar

oportunidades y problemas, que en actividades posteriores del

desarrollo tendrán costos mayores al considerárseles.

3­2­4. Validación. Validación de las necesidades actuales con

los usuarios.

3­3. Proyección de necesidades futuras. Sobre la base de una visión de la

evolución del negocio, siguiendo las actividades desarrolladas para la

captura de las necesidades actuales, se busca establecer una

proyección de las necesidades que influenciará la decisión de una

solución.

Clic
k t

o buy N
OW!

PDF­XCHANGE

w
ww.docu­track.com Clic

k t
o buy N

OW!
PDF­XCHANGE

w
ww.docu­track.com

http://www.docu-track.com/index.php?page=38
http://www.docu-track.com/index.php?page=38

46

4.1.1.5. Actividad 4: Propuestas de modelados de solución

Objetivo: Determinar modelos de solución que satisfagan las necesidades

actuales y futuras del sistema.

Roles:

• Usuario

• Analista de Negocio

• Analista de Sistemas

Nota: El detalle de los roles definidos para ésta actividad se encuentra en la sección “4.2.

Planificación de los Recursos Humanos de BPM” de este documento.

Herramientas:

• Criterio experto

• IBM WebSphere Business Modeler

Procedimiento:

4­1. Identificación de las dimensiones a considerar en los modelos. Cada

modelo será descrito multidimensionalmente, es decir, basándose en

una visión de su arquitectura, impacto en el negocio, datos, etc. Estas

dimensiones deben ser definidas por el equipo del proyecto.

4­2. Generación de modelos de solución. Se analizarán y especificarán

(sobre la base de las dimensiones especificadas) modelos generales de

solución. Estos modelos deben ser comunicados con los usuarios.

4­3. Definición de la arquitectura de cada sistema. La especificación de la

arquitectura global de cada alternativa desde un punto de vista técnico

es necesaria también para su evaluación. Se debe considerar los

principales módulos, la integración con sistemas existentes, bases de

datos, plataformas hardware / software alternativas, etc.

Clic
k t

o buy N
OW!

PDF­XCHANGE

w
ww.docu­track.com Clic

k t
o buy N

OW!
PDF­XCHANGE

w
ww.docu­track.com

http://www.docu-track.com/index.php?page=38
http://www.docu-track.com/index.php?page=38

47

5­1. Evaluación de los modelos generados. La evaluación de los modelos se

realizará sobre la base de criterios definidos por el equipo del proyecto.

4­4. Selección de un modelo de solución. El modelo seleccionado será

sobre el cual se trabajará en las actividades siguientes. El tiempo de

respuesta relacionado con el SLA del proceso para Negocio, quien

proporciona el Visto Bueno del modelado, es de 5 días laborales.

4.1.1.6. Actividad 5: Definición de los requerimientos

Objetivo. Generar el documento de Definición de Requerimientos del Sistema.

Esta es una definición orientada al usuario, de modo de facilitar la validación. En el

caso del departamento de BPM se utilizarán documentos de casos de uso por

cada actividad definida en el proceso de negocio.

Roles:

• Usuario

• Analista de Negocio

• Analista de Sistemas

Nota: El detalle de los roles definidos para ésta actividad se encuentra en la sección “4.2.

Planificación de los Recursos Humanos de BPM” de este documento.

Herramientas:

• Criterio experto

• Casos de Uso

• Modelo del proceso de negocio (IBM WebSphere Business Modeler).

• Documento de Roles (Plantilla del documento definido por GBM).

• Documento de Tiempos y Costos de las actividades del proceso de negocio

(Ver anexo 4).

• Documento de Escalaciones del proceso de negocio (Ver anexo 5).

Clic
k t

o buy N
OW!

PDF­XCHANGE

w
ww.docu­track.com Clic

k t
o buy N

OW!
PDF­XCHANGE

w
ww.docu­track.com

http://www.docu-track.com/index.php?page=38
http://www.docu-track.com/index.php?page=38

48

• Documento de Definición de Campos por cada actividad del proceso de

negocio (Ver anexo 6).

• Documento de KPIs del proceso de negocio.

Procedimiento:

5­2. Definición de los requerimientos que satisface el modelo de solución

propuesta. El usuario o líder de negocio crea un documento con la

especificación de los requerimientos del modelo de solución. Por

ejemplo, se detallan los campos de cada actividad del proceso de

negocio (ver anexo 6) así como también, las funcionalidades

adicionales para cada pantalla del sistema.

5­3. Validación de requerimientos. La validación de los requerimientos se

realiza a través de sesiones de revisión en donde participan los

usuarios, el analista de sistemas y el analista de negocio. En algunas

ocasiones participan los coordinadores (líder de negocio, líder de TI y/o

Supervisor de BPM).

5­4. Estimación recursos requeridos (personal, tiempo, hardware, software).

En este punto se crea el documento de roles de las actividades del

modelo de solución de negocio, el documento de KPIs, se completa la

plantilla de tiempos y costos por actividad (ver anexo 4) y la plantilla de

escalaciones (ver anexo 5). El tiempo de respuesta del SLA del

proceso, para la entrega de documentación proporcionada por Negocio,

es de 3 días laborales por cada entregable.

4.1.1.7. Actividad 6: Especificación de requerimientos

Objetivo. Generar el documento de Especificación de Requerimientos del

Sistema. Esta es la especificación técnica de la solución, que es entrada para el

diseño, el cual puede ser entregado a terceros (por ejemplo vía licitación).

Clic
k t

o buy N
OW!

PDF­XCHANGE

w
ww.docu­track.com Clic

k t
o buy N

OW!
PDF­XCHANGE

w
ww.docu­track.com

http://www.docu-track.com/index.php?page=38
http://www.docu-track.com/index.php?page=38

49

Roles:

• Analista de Sistemas

Nota: El detalle del rol definido para ésta actividad se encuentra en la sección “4.2.

Planificación de los Recursos Humanos de BPM” de este documento.

Herramientas:

• Criterio experto

• Casos de Uso

6­ Procedimiento:

6­1. Especificación servicios de la aplicación (requerimientos funcionales).

Se agregan los servicios de la aplicación en el modelado del proceso de

negocio.

6­2. Especificación requerimientos no funcionales (requerimientos hardware,

software, de integración, de interfases, etc.).

6­3. Especificación del modelo del sistema. Se documenta la última versión

del modelado del proceso de negocio (archivo “.mar”).

5­5. Especificación de casos de uso. Los documentos de caso de uso que

contendrán los requerimientos del modelo de solución de negocio son

creados por el analista de negocio o colaborador del departamento de

BPM.

6­4. Especificación de la arquitectura de la solución.

6­5. Descripción de la evolución del sistema (en base a la proyección de

necesidades futuras). Haciendo uso del modelado del AS­IS (modelado

de negocio que muestra la situación actual del mismo) y TO­BE

(modelado de negocio que contiene las mejoras acordadas en las

sesiones de trabajo).

Clic
k t

o buy N
OW!

PDF­XCHANGE

w
ww.docu­track.com Clic

k t
o buy N

OW!
PDF­XCHANGE

w
ww.docu­track.com

http://www.docu-track.com/index.php?page=38
http://www.docu-track.com/index.php?page=38

50

4.1.2. SubProceso II: Planificación

En el Grupo de Procesos de Planificación de un proyecto de BPM, se pretende

coordinar los desarrollos con las áreas externas al departamento de BPM,

preparar el modelado del proceso de negocio para la exportación a WebSphere

Integration Developer (WID), crear el diseño de pantallas del proyecto y revisar

con el usuario los casos de uso. El proceso de Planificación también es conocido

dentro del área de BPM como “Análisis y Diseño”.

Las actividades del Análisis y Diseño tienen numeración más no es necesario

ejecutarlas en forma secuencial; éstas pueden realizarse en paralelo puesto que

los recursos de cada actividad pueden ser distintos (por lo general, no lo ejecuta

una misma persona). En la Figura 7 se representa la ejecución en paralelo de las

actividades del subproceso de Planificación.

Figura 7: Diagrama de flujo del Grupo de Procesos de Planificación de un

proyecto de BPM

A continuación, se detallan las actividades o tareas humanas del Grupo de

Procesos de Planificación de un proyecto de BPM.

Clic
k t

o buy N
OW!

PDF­XCHANGE

w
ww.docu­track.com Clic

k t
o buy N

OW!
PDF­XCHANGE

w
ww.docu­track.com

http://www.docu-track.com/index.php?page=38
http://www.docu-track.com/index.php?page=38

51

4.1.2.1. Actividad 1: Preparar el modelado del proceso de negocio para la
exportación a WID

Objetivo: Generar el modelado del proceso de negocio que permita la exportación

eficiente a WID para luego proceder con la implementación del flujo.

Roles:

• Analista de Negocio

• Analista de Sistemas

Nota: El detalle del rol definido para ésta actividad se encuentra en la sección “4.2.

Planificación de los Recursos Humanos de BPM” de este documento.

Herramientas:

• Criterio experto

• Casos de Uso

• IBM WebSphere Business Modeler

• IBM WebSphere Integration Developer

Procedimiento:

1­1. Revisar y agregar todos los campos de los Business Objects (BOs).

Revisar que todos los campos requeridos y no requeridos para el

sistema se encuentren definidos dentro del BO del modelado del

proyecto. De no ser así, agregar los campos necesarios.

1­2. Revisar y agregar las condiciones. Revisar que las condiciones de los

ifs, whiles, etc; se encuentren definidas dentro del modelado del

proceso. De no ser así, agregar todas las condiciones faltantes.

1­3. Agregar los MAPs. Agregar los MAPs (mapeos) del modelado de

proceso de negocio, los cuales permiten mapear de un BO a otro.

Clic
k t

o buy N
OW!

PDF­XCHANGE

w
ww.docu­track.com Clic

k t
o buy N

OW!
PDF­XCHANGE

w
ww.docu­track.com

http://www.docu-track.com/index.php?page=38
http://www.docu-track.com/index.php?page=38

52

1­4. Revisar y agregar los inputs, outputs, input logic y output logic del

modelado del proceso de negocio. Revisar y agregar las variables de

los inputs, outputs, input logic y output logic de los MAPs, procesos

locales y globales, tareas humanas, tareas automáticas y servicios del

proceso de negocio.

1­5. Revisar y agregar todos los servicios requeridos. Revisar y agregar los

servicios requeridos para el sistema; los cuales pueden ser servicios de

almacenamiento de base de datos, servicios de AS400, etc. Anotar los

servicios que corresponden a desarrollos de áreas externas para

coordinar con las mismas (Ver Actividad 2).

1­6. Agregar los eventos del proceso de negocio requeridos. Se debe

revisar y agregar en caso de ser necesario, las condiciones,

repositorios y eventos de los ciclos del proceso.

1­7. Agregar los tiempos de las actividades del proceso de negocio. Se debe

agregar los tiempos proporcionados por el usuario definidos para cada

actividad (tarea humana) del proceso de negocio. (Ver anexo 4)

1­8. Agregar los KPIs del proceso de negocio. Se deben agregar todos los

indicadores (KPIs) definidos por el área de Negocio para los procesos

de negocio modelados.

1­9. Simular el proceso de negocio. Simular el flujo del proceso de negocio

para asegurarse de que el proceso se ejecute correctamente y funcione

a la hora de la exportación del flujo a WID.

4.1.2.2. Actividad 2: Coordinar e identificar los servicios externos al
departamento de BPM.

Objetivos: Informar a las áreas de desarrollo de TI externas al departamento de

BPM sobre la implementación de servicios necesarios para el proyecto.

Clic
k t

o buy N
OW!

PDF­XCHANGE

w
ww.docu­track.com Clic

k t
o buy N

OW!
PDF­XCHANGE

w
ww.docu­track.com

http://www.docu-track.com/index.php?page=38
http://www.docu-track.com/index.php?page=38

53

Identificar y coordinar con las áreas externas el desarrollo de los servicios

definidos para el proyecto.

Roles:

• Analista de Negocio

• Analista de Sistemas

Nota: El detalle del rol para ésta actividad se encuentra en la sección “4.2. Planificación

de los Recursos Humanos de BPM” de este documento.

Herramientas:

• Criterio experto

• Casos de Uso

• IBM WebSphere Business Modeler

Procedimiento:

2­1. Identificar los servicios y los desarrollos de las áreas externas.

Identificar qué servicios y desarrollos son requeridos para el proyecto

de BPM.

5­6. Levantamiento de requerimiento de los servicios. Definir los

requerimientos de los servicios necesarios para el proyecto de BPM. El

tiempo de respuesta del SLA del proceso, para proporcionar el Visto

Bueno de los servicios del sistema por parte de Negocio, es de 1 día

laboral.

2­2. Informar a las áreas de TI involucradas. Una vez definidos los servicios

del proyecto, se debe informar a las áreas involucradas para su

respectivo desarrollo. Esto le permitirá a las áreas externas a BPM,

estudiar la disponibilidad de los recursos para el proyecto.

Clic
k t

o buy N
OW!

PDF­XCHANGE

w
ww.docu­track.com Clic

k t
o buy N

OW!
PDF­XCHANGE

w
ww.docu­track.com

http://www.docu-track.com/index.php?page=38
http://www.docu-track.com/index.php?page=38

54

4.1.2.3. Actividad 3: Crear el prototipo del sistema

Objetivo: Diseñar las pantallas del sistema del proyecto de BPM, lo que le

permitirá a los desarrolladores de la interfaz del sistema y a los usuarios, visualizar

de una mejor forma la futura presentación del sistema.

Roles:

• Analista de Negocio

• Personal de Outsourcing

Nota: El detalle de los roles definidos para ésta actividad se encuentra en la sección “4.2.

Planificación de los Recursos Humanos de BPM” de este documento.

Herramienta:

• Criterio experto

• Casos de Uso

• IBM WebSphere Business Modeler

• IBM Lotus Forms u otra herramienta para diseño de pantallas

Procedimiento:

3­1. Creación del diseño de las pantallas del sistema. Se crean todas las

pantallas del sistema que fueron modeladas en el proceso de negocio

como tareas humanas, las cuales están detalladas en los casos de uso

del proyecto. El diseño de la pantalla consiste en una representación

visual de cómo podría quedar la interfaz del sistema, lo cual funciona

como un prototipo del sistema. Dicho prototipo no tiene ninguna

funcionalidad, es meramente visual.

Clic
k t

o buy N
OW!

PDF­XCHANGE

w
ww.docu­track.com Clic

k t
o buy N

OW!
PDF­XCHANGE

w
ww.docu­track.com

http://www.docu-track.com/index.php?page=38
http://www.docu-track.com/index.php?page=38

55

3­2. Revisar el entregable final de los diseños de las pantallas con el

responsable de TI. El responsable de TI, que por lo general es el

analista de negocio, se encargará de revisar que los diseños de las

pantallas cumpla con lo requerido con el usuario final.

5­7. Corregir los diseños de las pantallas. Si el analista de negocio

considera que debe haber alguna corrección en los diseños de las

pantallas, el diseñador debe corregirlo hasta obtener su respectiva

aprobación (Visto Bueno del Analista de Negocio). El tiempo de

respuesta del SLA del proceso, para proporcionar el Visto Bueno del

Analista de Negocio, es de 2 días laborales.

4.1.2.4. Actividad 3: Revisar los casos de uso del proyecto y el prototipo
del sistema con el(los) usuario(s) final(es)

Objetivo: Obtener la aprobación del usuario final para iniciar con la ejecución del

proyecto.

Roles:

• Usuario

• Analista de Negocio

• Analista de Sistemas

• Líder de Negocio

Nota: El detalle de los roles definidos para ésta actividad se encuentra en la sección “4.2.

Planificación de los Recursos Humanos de BPM” de este documento.

Herramientas:

• Criterio experto

• Casos de Uso

Clic
k t

o buy N
OW!

PDF­XCHANGE

w
ww.docu­track.com Clic

k t
o buy N

OW!
PDF­XCHANGE

w
ww.docu­track.com

http://www.docu-track.com/index.php?page=38
http://www.docu-track.com/index.php?page=38

56

• IBM WebSphere Business Modeler

• IBM Lotus Forms u otra para herramienta de diseño de pantallas

Procedimiento:

4­1. Revisar los diseños de las pantallas con el(los) usuario(s) final(es). Una

vez revisados y aprobados los diseños de las pantallas por el analista

de negocio, éste deberá revisar con los usuarios finales que dichos

diseños cumplan con los requerimientos acordados.

4­2. Revisar los casos de uso del proyecto con el(los) usuario(s) final(es).

Se revisarán cada uno de los casos de uso definidos para el proyecto

con el(los) usuario(s) final(es) con apoyo de los diseños de las pantallas

del sistema, para obtener una mayor compresión por parte de los

involucrados del proyecto sobre cómo será el sistema una vez sea

entregado por el área de TI.

4­3. Vistos Buenos de los casos de uso y los diseños de las pantallas del

sistema. El (los) usuario(s) final(es) envía(n) una aprobación o Visto

Bueno de los requerimientos definidos para el proyecto (casos de uso y

los diseños de las pantallas) al representante del área de TI/BPM (por

lo general, es el analista de negocio). El tiempo de respuesta del SLA
del proceso, para proporcionar el Visto Bueno de los casos de uso y

diseños de pantallas del sistema por parte de Negocio, es de 5 días

laborales.

4.1.3. SubProceso III: Ejecución

El Grupo de Procesos de Ejecución de un proceso de implementación del

desarrollo de un proyecto de BPM, se inicia una vez el usuario final da su

aprobación final o Visto Bueno final de todos los requerimientos definidos para el

proyecto, incluyendo el prototipo del sistema; con el fin de iniciar con la

implementación del sistema.

Clic
k t

o buy N
OW!

PDF­XCHANGE

w
ww.docu­track.com Clic

k t
o buy N

OW!
PDF­XCHANGE

w
ww.docu­track.com

http://www.docu-track.com/index.php?page=38
http://www.docu-track.com/index.php?page=38

57

En la figura 8 se muestra el subproceso de Ejecución, el cual requiere de un

orden de ejecución puesto que no se puede iniciar el desarrollo de las pantallas

sin haberse implementado el flujo del proceso de negocio en WID, sin haberse

creado las tablas de la base de datos ni sin haberse creado el modelo de Content

Manager. Sin embargo, si se puede ejecutar en paralelo la implementación en

WID, la creación de las tablas de la base de datos y el modelo de Content

Manager. Una vez finalizada la implementación se procede a ejecutar las pruebas

del sistema.

Figura 8: Diagrama de flujo del Grupo de Procesos de Ejecución de un proyecto

de BPM

Clic
k t

o buy N
OW!

PDF­XCHANGE

w
ww.docu­track.com Clic

k t
o buy N

OW!
PDF­XCHANGE

w
ww.docu­track.com

http://www.docu-track.com/index.php?page=38
http://www.docu-track.com/index.php?page=38

58

La numeración de la Figura 8 representa:

1. Implementar en WID el flujo del modelado del proceso de negocio.

2. Diseño de la base de datos.

3. Administración del Contenido.

4. Implementación de las pantallas del sistema e integración con el flujo del

proceso de negocio.

5. Pruebas.

A continuación, se detallan las actividades o tareas humanas del Grupo de

Procesos de Ejecución de un proyecto de BPM.

4.1.3.1. Actividad 1: Implementar en WID el flujo del modelado del proceso
de negocio

Objetivo: Implementar el modelado del proceso de negocio en la herramienta de

WID para su futura publicación en el IBM WebSphere Process Server.

Roles:

• Implementador de WID

Nota: El detalle del rol definido para ésta actividad se encuentra en la sección “4.2.

Planificación de los Recursos Humanos de BPM” de este documento.

Herramientas:

• Criterio experto

• Casos de Uso

• IBM WebSphere Business Modeler

• IBM WebSphere Integration Developer

Clic
k t

o buy N
OW!

PDF­XCHANGE

w
ww.docu­track.com Clic

k t
o buy N

OW!
PDF­XCHANGE

w
ww.docu­track.com

http://www.docu-track.com/index.php?page=38
http://www.docu-track.com/index.php?page=38

59

Procedimiento:

1­1. Implementar el flujo del proceso de negocio en WID. El implementador

de WID se encarga de:

1­1.1. Revisar la integridad del flujo exportado desde IBM WebSphere

Business Modeler.

1­1.2. Implementar los MAPs del flujo.

1­1.3. Implementar los servicios del flujo.

1­1.4. Asignar los roles de cada una de las tareas humanas del flujo.

1­1.5. Revisar el flujo a nivel de IBM WebSphere Process Server.

1­1.6. Corregir errores del flujo a nivel de IBM WebSphere Process

Server.

4.1.3.2. Actividad 2: Diseño de la base de datos

Objetivos: Crear las tablas de la base de datos.

Roles:

• Administrador de Base de Datos

Nota: El detalle del rol definido para ésta actividad se encuentra en la sección “4.2.

Planificación de los Recursos Humanos de BPM” de este documento.

Herramientas:

• Criterio experto

• Casos de Uso

• DB2

Clic
k t

o buy N
OW!

PDF­XCHANGE

w
ww.docu­track.com Clic

k t
o buy N

OW!
PDF­XCHANGE

w
ww.docu­track.com

http://www.docu-track.com/index.php?page=38
http://www.docu-track.com/index.php?page=38

60

Procedimiento:

2­3. Crear las tablas de la base de datos. Se crea el diseño y las tablas de la

base de datos del sistema a implementar iniciar con la implementación

de pantallas del mismo.

4.1.3.3. Actividad 3: Administración del Contenido

Objetivos: Administrar el contenido del sistema (archivos, imágenes, etc).

Roles:

• Content Manager

Nota: El detalle del rol definido para ésta actividad se encuentra en la sección “4.2.

Planificación de los Recursos Humanos de BPM” de este documento.

Herramientas:

• Criterio experto

• Casos de Uso

• Content Manager

Procedimiento:

3­1. Crear el modelo de Content Manager. Se crea el modelo del Content

Manager, con el fin de administrar el contenido del sistema a

implementar. El contenido puede ser archivos en “pdf” que se envíen a

guardar dentro del sistema, imágenes escaneadas, fotografías

escaneadas, etc.

Clic
k t

o buy N
OW!

PDF­XCHANGE

w
ww.docu­track.com Clic

k t
o buy N

OW!
PDF­XCHANGE

w
ww.docu­track.com

http://www.docu-track.com/index.php?page=38
http://www.docu-track.com/index.php?page=38

61

4.1.3.4. Actividad 4: Implementación de las pantallas del sistema e
integración con el flujo del proceso de negocio

Objetivos: Implementar las pantallas del sistema. Integrar el proceso de negocio

con la implementación de las pantallas.

Roles:

• Personal de Outsourcing.

• Analista de Sistemas (personal interno del departamento de BPM).

Nota: El detalle del rol definido para ésta actividad se encuentra en la sección “4.2.

Planificación de los Recursos Humanos de BPM” de este documento.

Herramientas:

• Criterio experto

• Casos de Uso

• Proceso del Negocio (ear del flujo implementado en WID)

• Prototipo (Creado en IBM Lotus Form u otra herramienta de diseño)

Procedimiento:

4­1. Implementar las pantallas del sistema. Se implementan las pantallas del

sistema utilizando la herramienta seleccionada por el departamento de

BPM (Porlets, Porlet Factory, Forms, etc).

4­2. Integrar las pantallas del sistema al flujo del proceso de negocio. La

integración de las pantallas al flujo del proceso de negocio, le permite a

éste saber qué pantalla mostrar después de ejecutarse una acción

determinada.

Clic
k t

o buy N
OW!

PDF­XCHANGE

w
ww.docu­track.com Clic

k t
o buy N

OW!
PDF­XCHANGE

w
ww.docu­track.com

http://www.docu-track.com/index.php?page=38
http://www.docu-track.com/index.php?page=38

62

4.1.3.5. Actividad 5: Pruebas

Objetivos: Probar la correcta funcionalidad del sistema de acuerdo a los

requerimientos solicitados por el usuario en el proceso de Levantamiento de

Requerimientos.

Roles:

• Usuario

• Analista de Sistemas

• Personal de Outsourcing

Nota: El detalle de los roles definidos para ésta actividad se encuentra en la sección “4.2.

Planificación de los Recursos Humanos de BPM” de este documento.

Herramientas:

• Criterio experto

• Casos de Uso

• Plan de Pruebas

• Proceso del Negocio (IBM WebSphere Business Modeler)

• Sistema de BPM

Procedimiento:

5­1. Documento de Casos de Prueba. El analista creará un documento que

contiene una serie de casos prueba que deberán ser ejecutados por

QA, el analista y los usuarios finales. Los casos de prueba escritos,

incluyen una descripción de la funcionalidad que se probará, la cuál es

tomada ya sea de los requisitos o de los casos de uso, y la preparación

requerida para asegurarse de que la prueba pueda ser dirigida. Dicho

documento deberá ser completado durante las pruebas del sistema. El

Clic
k t

o buy N
OW!

PDF­XCHANGE

w
ww.docu­track.com Clic

k t
o buy N

OW!
PDF­XCHANGE

w
ww.docu­track.com

http://www.docu-track.com/index.php?page=38
http://www.docu-track.com/index.php?page=38

63

tiempo de respuesta del SLA del proceso, para proporcionar la

aprobación de casos pruebas, es de 5 días laborales una vez iniciadas

las pruebas de usuario.

5­2. Pruebas Integrales: Pruebas integrales del sistema de BPM con otros

sistemas o servicios requeridos a nivel interno o externo. El tiempo de

respuesta del SLA del proceso, para proporcionar la aprobación de las

pruebas de integrales, es de 3 días laborales.

5­3. Correcciones de Pruebas Integrales: En caso de existir errores o

correcciones en la implementación del sistema y en base a las pruebas

integrales, el área de desarrollo deberá aplicar las correcciones hasta

obtener la aprobación por parte de las pruebas integrales.

5­4. Pruebas de QA. El área de Calidad se encarga de revisar y probar cada

una de las funcionalidades del sistema en base a los casos de uso

prueba, con el fin de asegurarse que se le brinde al usuario final un

entregable de Calidad. El tiempo de respuesta del SLA del proceso,

para proporcionar la aprobación de las pruebas de QA, es de 5 días

laborales.

5­5. Correcciones de QA. En caso de existir errores o correcciones en la

implementación del sistema y en base a las pruebas realizadas por QA,

el área de desarrollo deberá aplicar las correcciones hasta obtener la

aprobación por parte de QA.

5­6. Pruebas de Aceptación. Las pruebas de aceptación son realizadas por

el área de BPM, para asegurarse que el sistema desarrollado cumple

sus requisitos. Este tipo de pruebas tiene el objetivo de filtrar y detectar

los errores en el sistema antes de que el usuario final inicie sus

pruebas. . El tiempo de respuesta del SLA del proceso, para

proporcionar la aprobación de las pruebas de aceptación, es de 3 días

laborales.

Clic
k t

o buy N
OW!

PDF­XCHANGE

w
ww.docu­track.com Clic

k t
o buy N

OW!
PDF­XCHANGE

w
ww.docu­track.com

http://www.docu-track.com/index.php?page=38
http://www.docu-track.com/index.php?page=38

64

5­7. Correcciones de las Pruebas de Aceptación. En caso de existir errores

o correcciones en la implementación del sistema y en base a las

pruebas realizadas por analista de BPM, el área de desarrollo deberá

aplicar las correcciones hasta obtener la aprobación por parte del

analista de BPM.

5­8. Pruebas de Usuario. El usuario ejecuta los casos pruebas, los cuales

son un conjunto de condiciones o variables bajo las cuáles el analista

determinará si el requisito de una aplicación es parcial o completamente

satisfactorio. Bajo circunstancias especiales, podría haber la necesidad

de ejecutar la prueba, producir resultados, y luego un equipo de

expertos evaluaría si los resultados se pueden considerar como

"Correctos". El tiempo de respuesta del SLA del proceso, para

proporcionar el Visto Bueno de las pruebas del sistema por parte de

Negocio, es de 5 días laborales una vez iniciadas las pruebas de

usuario.

5­9. Correcciones de las Pruebas de Usuario. En caso de existir errores o

correcciones en la implementación del sistema y en base a las pruebas

realizadas por el(los) usuario(s) final(es), el área de desarrollo deberá

aplicar las correcciones hasta obtener la aprobación por parte del (los)

usuario(s) final(es).

4.1.4. SubProceso IV: Seguimiento y Control

En la Figura 9 se representa el subproceso de Seguimiento y Control, el cual

consta de dos actividades. En dichas actividades, el Project Manager y el

Supervisor de Producto se encarga de documentar todo seguimiento y control

realizado al proyecto de BPM.

Clic
k t

o buy N
OW!

PDF­XCHANGE

w
ww.docu­track.com Clic

k t
o buy N

OW!
PDF­XCHANGE

w
ww.docu­track.com

http://www.docu-track.com/index.php?page=38
http://www.docu-track.com/index.php?page=38

65

Figura 9: Diagrama de flujo del Grupo de Procesos de Seguimiento y Control de

un proyecto de BPM

El Grupo de Proceso de Seguimiento consta de dos actividades, las cuales son las

siguientes:

4.1.4.1. Actividad 1: Documentar Seguimiento y Control del proyecto

Objetivos: Dar seguimiento y control administrativo del proyecto de BPM

Roles:

• Project Manager

Nota: El detalle del rol definido para ésta actividad se encuentra en la sección “4.2.

Planificación de los Recursos Humanos de BPM” de este documento.

Herramientas:

• Criterio experto

Clic
k t

o buy N
OW!

PDF­XCHANGE

w
ww.docu­track.com Clic

k t
o buy N

OW!
PDF­XCHANGE

w
ww.docu­track.com

http://www.docu-track.com/index.php?page=38
http://www.docu-track.com/index.php?page=38

66

• Cronograma del proyecto

Procedimiento:

6­1. Documentar todo acción de Seguimiento y Control. Se documenta toda

acción realizada durante el ciclo de vida del proyecto. Se crean

informes de estado del proyecto, informes de avances, informes de

riesgos del proyecto, control de cambios, etc.

4.1.4.2. Actividad 2: Supervisar el Producto

Objetivos: Dar seguimiento y control técnico del sistema de BPM

Roles:

• Supervisor de Producto

Nota: El detalle del rol definido para ésta actividad se encuentra en la sección “4.2.

Planificación de los Recursos Humanos de BPM” de este documento.

Herramientas:

• Criterio experto

• Cronograma del proyecto

Procedimiento:

7­1. Supervisar entregables. Se debe verificar que los entregables del

producto de software cumpla con lo requerido por el usuario, cumpla

Clic
k t

o buy N
OW!

PDF­XCHANGE

w
ww.docu­track.com Clic

k t
o buy N

OW!
PDF­XCHANGE

w
ww.docu­track.com

http://www.docu-track.com/index.php?page=38
http://www.docu-track.com/index.php?page=38

67

con los estándares propuestos para sistemas de BPM y cumpla con la

Calidad requerida para sistemas de BPM.

7­2. Dar apoyo técnico. El supervisor de producto da apoyo según sus

conocimientos técnicos a los miembros del equipo del proyecto para

colaborar con el avance del proyecto.

7­3. Desarrollar el equipo técnico. Se debe procurar que el equipo de trabajo

del proyecto tenga rendimiento sea aceptable para procurar el avance

del proyecto.

4.1.5. SubProceso V: Cierre

El subproceso de Cierre representa la formalización de la aceptación del

cliente/usuario del producto o sistema que se le está por entregar. En la Figura 10

se muestra el diagrama de flujo del subproceso de Cierre del proceso de

desarrollo de sistemas de BPM.

Figura 10: Diagrama de flujo del Grupo de Procesos de Cierre de un proyecto de

BPM

Clic
k t

o buy N
OW!

PDF­XCHANGE

w
ww.docu­track.com Clic

k t
o buy N

OW!
PDF­XCHANGE

w
ww.docu­track.com

http://www.docu-track.com/index.php?page=38
http://www.docu-track.com/index.php?page=38

68

El Grupo de Proceso de Cierre consta de dos actividades, las cuales son las
siguientes:

4.1.5.1. Actividad 1: Implantar el sistema en producción

Objetivos: Implantar el sistema o producto de software en el ambiente de

producción de BAC Credomatic Network.

Roles:

• Operaciones

• Implementador de WID

• Analista de Sistemas

Nota: El detalle de los roles definidos para ésta actividad se encuentra en la sección “4.2.

Planificación de los Recursos Humanos de BPM” de este documento.

Herramientas:

• Criterio experto

• Documento de Pase a Producción

Procedimiento:

8­1. Retención o publicación de fuentes. La retención o publicación de

fuentes consiste en la publicación de los ítems o fuentes en el ambiente

de stagging, los cuales fueron implementados durante la ejecución del

proyecto. Para el caso de BPM, los fuentes/ítems a retener o publicar

es el flujo del proceso de negocio implementado en WID. En caso de

tratarse de un mantenimiento de una aplicación, el implementador de

WID solicitará la retención de fuentes para la actualización del proceso

Clic
k t

o buy N
OW!

PDF­XCHANGE

w
ww.docu­track.com Clic

k t
o buy N

OW!
PDF­XCHANGE

w
ww.docu­track.com

http://www.docu-track.com/index.php?page=38
http://www.docu-track.com/index.php?page=38

69

de negocio. Si se tratase de un sistema que aún no existe en

producción, el implementador de WID debe publicar los nuevos fuentes

en el ambiente de stagging. . El tiempo de respuesta del SLA del

proceso, para la retención de fuentes, es de 1 día laboral.

8­2. Crear el documento de pase a producción. El documento de pase a

producción contiene los pasos a seguir para aplicar el pase a

producción. Dicho documento detalla aspectos tales como la ubicación

del flujo del proceso de negocio en el ambiente de stagging, la futura

ubicación del flujo en el servidor de producción, la configuración del

Process Server, ubicación y configuración de las colas, entre otros. El

tiempo de respuesta del SLA del proceso, para proporcionar el

documento de pase a producción, es de 2 días laborales.

8­3. Completar el documento de pruebas. Se toma el documento de casos

prueba para su actualización y revisión, el cual fue creado en la

actividad 5, punto 5­1. Se recomienda actualizar el documento durante

las pruebas del sistema.

8­4. Aplicación del pase a producción. El administrador de servidores

deberá tomar el documento de pase a producción (punto 6­2) para

iniciar la aplicación del pase a producción. El documento servirá de guía

para la implantación del sistema a producción. El tiempo de respuesta

del SLA del proceso, para proporcionar la revisión del pase a

producción por parte de Negocio, es de 5 días laborales.

Clic
k t

o buy N
OW!

PDF­XCHANGE

w
ww.docu­track.com Clic

k t
o buy N

OW!
PDF­XCHANGE

w
ww.docu­track.com

http://www.docu-track.com/index.php?page=38
http://www.docu-track.com/index.php?page=38

70

4.1.5.2. Actividad 2: Cierre administrativo del proyecto

Objetivos: Crear el cierre administrativo del proyecto.

Roles:

• Project Manager

• Analista de Negocio

Nota: El detalle del rol definido para ésta actividad se encuentra en la sección “4.2.

Planificación de los Recursos Humanos de BPM” de este documento.

Herramientas:

• Criterio experto

• Documento de Formalización

Procedimiento:

9­1. Cierre Administrativo. El Project Manager genera la documentación de

cierre del proyecto. Luego, coordina una reunión con el área de negocio

para la aplicación oficial del cierre con el fin de obtener la aprobación

oficial del usuario sobre el cierre del proyecto.

9­2. Estadísticas de tiempos del proyecto: El Project Manager debe generar

estadísticas de la duración planificada del proyecto versus la duración

real del proyecto. Si el proyecto toma más tiempo del estimado, los

involucrados del proyecto, por parte del área de TI, deben realizar un

análisis de causa raíz y establecer planes para que esta situación no

vuelva a suceder en futuros proyectos.

Clic
k t

o buy N
OW!

PDF­XCHANGE

w
ww.docu­track.com Clic

k t
o buy N

OW!
PDF­XCHANGE

w
ww.docu­track.com

http://www.docu-track.com/index.php?page=38
http://www.docu-track.com/index.php?page=38

71

9­3. Controles de Cambios: En este punto se debe evidenciar los controles

de cambios solicitados por los usuarios, determinar las etapas en las

que se dieron los cambios y analizar el porqué se dieron dichos

cambios.

9­4. Estadísticas de tiempo de las etapas del proyecto: El Project Manager

debe generar estadísticas del tiempo que tomó cada una de las etapas

del proceso de desarrollo y en caso de existir, realizar un comparativo

contra los SLA’s establecidos.

4.2. Planificación de los Recursos Humanos de BPM

Para la Planificación de los Recursos Humanos de un proyecto de BPM se

definieron dentro del proceso de BPM una serie de roles para cada actividad. La

descripción de roles y responsabilidades de las actividades de un proyecto de

BPM es la siguiente:

4.2.1. Project Manager (PM)

Encargado de coordinar los proyectos del departamento de BPM; entre sus

responsabilidades están:

• Se encarga de asignar el personal para cada proyecto.

• Dar seguimiento y control al proyecto.

• Coordinar todas las áreas involucradas.

• Dar servicio y proporcionar las facilidades necesarias a sus recursos

asignados para el bien del proyecto.

Clic
k t

o buy N
OW!

PDF­XCHANGE

w
ww.docu­track.com Clic

k t
o buy N

OW!
PDF­XCHANGE

w
ww.docu­track.com

http://www.docu-track.com/index.php?page=38
http://www.docu-track.com/index.php?page=38

72

4.2.2. Supervisor de Producto (Líder técnico)

Encargado de coordinar los proyectos del departamento de BPM; entre sus

responsabilidades están:

• Brindar supervisión técnica del producto de software.

• Se encarga de asignar el personal para cada proyecto.

• Dar seguimiento y control al proyecto.

• Coordinar las áreas involucradas con la colaboración del Project

Manager.

• Dar servicio y proporcionar las facilidades necesarias a sus recursos

asignados para el bien del proyecto.

4.2.3. Analista de Sistemas (BPM)

Encargado de la recolección de información y coordinación del proyecto del

departamento de BPM; entre sus responsabilidades están:

• Se encarga de recolectar la información y los requerimientos del

proyecto.

• Se encarga de la estimación de tiempos y costos del proyecto.

• Colabora en la creación del modelado del proceso de negocio.

• Se encarga de preparar el modelado del proceso de negocio para ser

exportado a WID.

• Se encarga de realizar las pruebas de técnicas y pruebas de usuario.

• Se encarga de obtener los Vistos Buenos de parte del Área de Negocio.

• Se encarga de la programación de ciertos desarrollos del área.

4.2.4. Analista de Negocio (Business Analyst)

Encargado de la recolección de información y gestión del proyecto; entre sus

responsabilidades están:

Clic
k t

o buy N
OW!

PDF­XCHANGE

w
ww.docu­track.com Clic

k t
o buy N

OW!
PDF­XCHANGE

w
ww.docu­track.com

http://www.docu-track.com/index.php?page=38
http://www.docu-track.com/index.php?page=38

73

• Se encarga de recolectar la información del proyecto.

• Se encarga de crear el modelado del proceso de negocio con la

colaboración del área de negocio.

• Se encarga de coordinar el proyecto integrando las áreas de TI y

Negocio.

• Se encarga de crear el prototipo o diseño de pantallas del modelado del

proceso de negocio.

• Se encarga de obtener los Vistos Buenos de parte del Área de Negocio.

4.2.5. Integrador o Implementador de WID

Encargado de implementar e integrar el proceso de negocio del proyecto del

departamento de BPM; entre sus responsabilidades están:

• Se encarga de la implementación e integración de los servicios

expuestos para el proyecto.

• Implementa el flujo del proceso de negocio utilizando WebSphere

Integration Developer (WID).

• Integra el proceso de negocio con el WebSphere Process Server (WPS).

4.2.6. Administrador de Bases de datos

Encargado de administrar la base de datos del proceso de negocio del proyecto

del departamento de BPM; entre sus responsabilidades están:

• Se encarga de diseñar el modelo de la base de datos del sistema.

• Se encarga la creación de tablas de la base de datos de DB2.

Clic
k t

o buy N
OW!

PDF­XCHANGE

w
ww.docu­track.com Clic

k t
o buy N

OW!
PDF­XCHANGE

w
ww.docu­track.com

http://www.docu-track.com/index.php?page=38
http://www.docu-track.com/index.php?page=38

74

4.2.7. Content Manager

Encargado de administrar el contendido de la información del proceso de negocio

del proyecto del departamento de BPM; entre sus responsabilidades están:

• Se encarga de crear el modelo de Content Manager.

4.2.8. Implementador de Interfaz Web

Encargado de implementar la interfaz Web del proceso de negocio del proyecto

del departamento de BPM; entre sus responsabilidades están:

• Se encarga de crear la interfaz de usuario del sistema del proyecto.

• Se encarga de la recolección de la información del sistema a través de

los Business Objects (BOs) del sistema del proyecto.

• Se encarga de crear las funcionalidades y validaciones del pantalla

solicitadas por el usuario de Negocio.

4.2.9. Outsourcing

Personal externo a la empresa encargado de proporcionar un entregable al

proyecto de BPM; entre sus responsabilidades están:

• Crear el prototipo del sistema.

• Crear las pantallas o interfaz gráfica del sistema.

4.2.10. Operaciones

Es la unidad que se encarga de proveer el soporte operacional a los sistemas, los

cuales se encuentran en producción, con el fin de recuperarlos ante contingencias

que se presenten. Al menos debe cumplir con las siguientes tareas:

Clic
k t

o buy N
OW!

PDF­XCHANGE

w
ww.docu­track.com Clic

k t
o buy N

OW!
PDF­XCHANGE

w
ww.docu­track.com

http://www.docu-track.com/index.php?page=38
http://www.docu-track.com/index.php?page=38

75

• Provee el soporte de segundo nivel a la plataforma y a los sistemas

aplicativos que se presentan en el entorno de producción.

• Se encargan de habilitar y mantener los entornos aplicativos.

• Realizan la instalación y la configuración del software, según los

lineamientos de ingeniería en sistemas.

• Si los problemas persisten, deben escalar a ingeniería en sistemas.

4.2.11. Matriz de Responsabilidades para un proyecto de BPM

R = Responsable; P = Participa; I = Inspecciona; O = Opinión Requerida

En el Cuadro 06 se listan las abreviaturas de los involucrados que forman parte

de la Matriz de Responsabilidades del proyecto.

Cuadro 06: Tabla de abreviaturas de los involucrados

Abreviatura Significado
U Usuario o Cliente
SP Supervisor del Producto
BA Analista de Negocio (Business

Analyst)
AS Analista de Sistemas
AE1 Experto en Aplicaciones en WID
AE2 Experto en Aplicaciones Web,

Bases de Datos y Content
Manager

PM Project Manager
Out Outsourcing
O Operaciones
GATI Personal de la GATI

En el Cuadro 07 se muestra la matriz de responsabilidades de un proyecto de

BPM tomando un cronograma base para dicho tipo de proyectos.

Clic
k t

o buy N
OW!

PDF­XCHANGE

w
ww.docu­track.com Clic

k t
o buy N

OW!
PDF­XCHANGE

w
ww.docu­track.com

http://www.docu-track.com/index.php?page=38
http://www.docu-track.com/index.php?page=38

76

Cuadro 07: Matriz de Responsabilidades

Código Organizacional U SP BA AS AE1 AE2 PM Out O GATI
EDT Elementos EDT
1.1 Análisis y Diseño O I R R P

1.1.1 Definir el Perfil del
proyecto

O I O R P

1.1.2 Formular el
cronograma

O I I R I

1.1.2 Modelado del
Proyecto

R I R R I

1.1.3 Preparar el
Modelado para

Exportación a WID

I O R P I

1.1.4 Creación del
Prototipo del

Proyecto

O I R I I P

1.1.4 Formulación de
Casos de Uso

O I O R I P

1.2 Ejecución I P R R R
1.2.1 Implementación en

WID
I O R I O O

1.2.2 DB2 I O O R I O O
1.2.3 Content Manager I O O R I P O
1.2.4 Creación de

Servicios del Broker
I O O P I R

1.2.5 Desarrollo Externo I I O P I R O
1.3 Pase a Producción O I O R I

1.3.1 Retención de
Fuentes

I O R I O

1.3.2 Documentación de
Pase a Producción

I O R I O P

1.3.3 Documentación de
Pruebas

P I O R I O P

1.3.4 Aplicación del Pase O I O R P P I R
1.4 Tareas para Project

Server
R R P R

1.4.1 Revisión en Project
Server por Gerente

TI

O I P

1.4.2 Revisión en Project
Server por Líder de

Negocio

R I P

1.4.3 Revisión en Project
Server por JIS

O I P

1.4.4 Revisión en Project
Server por PMO

O I P R

Clic
k t

o buy N
OW!

PDF­XCHANGE

w
ww.docu­track.com Clic

k t
o buy N

OW!
PDF­XCHANGE

w
ww.docu­track.com

http://www.docu-track.com/index.php?page=38
http://www.docu-track.com/index.php?page=38

4.3. Definición de herramientas a utilizar durante el proceso de desarrollo
de sistemas de BPM

En esta sección del documento se presenta la arquitectura de Software para la

implementación del proceso de negocio de un proyecto de BPM. Se presentan los

elementos de software, la relación entre ellos y los artefactos usados para la

construcción del sistema.

4.3.1. Presentación de la Arquitectura

En la figura 11, se muestra la arquitectura de software para un sistema de BPM,

en donde se representa gráficamente las diferentes capas, roles y software

involucrados a nivel de arquitectura. Adicionalmente presenta las Vistas Lógica,

Puesta en Marcha e Implementación y relaciona todos los artefactos que fueron

utilizados para la definición final del proceso de negocio y la descripción final de

los mismos, enumera las vistas que son necesarias, explica que tipos de modelos

contiene y las capas de la arquitectura para la implementación del proceso (capa

de lógica de negocio, capa de transporte, capa de acceso a datos, capa de

servicios, etc.), define que artefactos son necesarios para la implementación y

como deben ser utilizados por los implementadores. (ZULUAGA, 2008)

Clic
k t

o buy N
OW!

PDF­XCHANGE

w
ww.docu­track.com Clic

k t
o buy N

OW!
PDF­XCHANGE

w
ww.docu­track.com

http://www.docu-track.com/index.php?page=38
http://www.docu-track.com/index.php?page=38

73

Figura11: Arquitectura de Software de un sistema de BPM

4.3.2. Especificación de Componentes de Software utilizados

En la figura 12, se puede ver la relación que existe entre los productos de software

que serán utilizados para la implementación de un proyecto de BPM.

Clic
k t

o buy N
OW!

PDF­XCHANGE

w
ww.docu­track.com Clic

k t
o buy N

OW!
PDF­XCHANGE

w
ww.docu­track.com

http://www.docu-track.com/index.php?page=38
http://www.docu-track.com/index.php?page=38

74

Figura 12. Relación entre los productos de software.

Para la plataforma de desarrollo de un proyecto de BPM, se consideran las

siguientes líneas de productos de software IBM: (ZULUAGA, 2008).

• IBM Rational. Es una plataforma de productos y metodología que cubre

el ciclo completo de desarrollo del software, incluyendo la toma de

requerimientos, administración de cambios y versiones, modelado y

desarrollo de aplicaciones, aseguramiento de calidad y gestión de

proyectos. En el caso de diseño de aplicaciones, se encuentran

Rational Software Architect.

• IBM WebSphere. Es la plataforma de software líder para la integración

de procesos de negocios y personas; facilita la integración de

aplicaciones entre sí, y la automatización de procesos de negocios en

un ambiente “on demand”. Algunas herramientas son: WebSphere

Clic
k t

o buy N
OW!

PDF­XCHANGE

w
ww.docu­track.com Clic

k t
o buy N

OW!
PDF­XCHANGE

w
ww.docu­track.com

http://www.docu-track.com/index.php?page=38
http://www.docu-track.com/index.php?page=38

75

Integration Developer (WID), WebSphere Process Server y WebSphere

Message Broker.

• Productos de Modelamiento. Estos productos están orientados a

realizar y apoyar la parte de diseño o modelamiento de la solución. En

el caso del modelamiento de procesos de negocios se utiliza IBM

Websphere Business Modeler.

4.3.3. Artefactos a utilizar en el proceso de desarrollo de un proyecto de
BPM

Un proyecto de BPM requiere de la interacción de las áreas de TI con el área de

Negocio. Por esta forma se definieron las plantillas y documentos que deberán ser

entregables de todo proyecto de BPM para la comunicación y recolección de la

información de éste tipo de proyectos.

4.3.3.1. Artefactos y entregables del área de Negocio

La metodología de BPM pretende que el área de negocio, es decir los usuarios, se

involucren de una mayor forma en los proyectos de sistemas de BPM. Para ello,

se han definido los siguientes artefactos los cuales son los entregables que serán

responsabilidad exclusiva de los usuarios.

• Flujo inicial del proceso de negocio creado en Visio.

• Modelo del proceso de negocio.

• Documento de Roles (Plantilla del documento definido por GBM).

• Documento de Tiempos y Costos de las actividades del proceso de negocio

(Ver anexo 4).

• Documento de Escalaciones del proceso de negocio (Ver anexo 5).

Clic
k t

o buy N
OW!

PDF­XCHANGE

w
ww.docu­track.com Clic

k t
o buy N

OW!
PDF­XCHANGE

w
ww.docu­track.com

http://www.docu-track.com/index.php?page=38
http://www.docu-track.com/index.php?page=38

76

• Documento de Definición de Campos por cada actividad del proceso de

negocio (Ver anexo 6).

• Documento de KPIs del proceso de negocio.

• Revisión y Vistos Buenos del modelado, casos de usos y pruebas del

proyecto de BPM.

4.3.3.2. Artefactos y entregables del área de TI

Los artefactos por parte del área de TI para un proyecto de BPM son los

siguientes:

• Modelado del proceso de negocio (incluyendo roles, Business Objects,

tiempos y KPIs).

• Prototipo del Proyecto de BPM.

• Definición de casos de uso del proyecto de BPM.

• Sistema de BPM (incluye servicios del proyecto, diseño de base de

datos (DB2), el modelo de Content Manager, etc).

• Plan de Pruebas del Proyecto de BPM.

• Implantación del sistema en producción.

Clic
k t

o buy N
OW!

PDF­XCHANGE

w
ww.docu­track.com Clic

k t
o buy N

OW!
PDF­XCHANGE

w
ww.docu­track.com

http://www.docu-track.com/index.php?page=38
http://www.docu-track.com/index.php?page=38

77

4.4. Plan de la Comunicación de un proyecto de BPM

La comunicación es un tema bastante complejo, ya que si bien es cierto todos los

días compartimos ideas con diferentes personas, no siempre, lo hacemos de la

manera adecuada.

La comunicación está estrechamente ligada con el arte de escuchar, debemos

comprender que no todas las personas se expresan con claridad, por ello al

escuchar debemos de tratar de oír que hay detrás de las palabras para poder

entender, lo cual es la clave de la comunicación, otra pauta es reflexionar sobre lo

escuchado, esto ayuda a fortalecer la comunicación.

Un aspecto clave es primero comprender y después ser comprendido pero esto

supone un cambio de paradigma, ya que la mayoría de las veces preferimos que

nos escuchen primero y luego escuchar a los demás. (COVEY, 1990).

Otro aspecto es que la comunicación debe comprender las 4 E, las cuales son

escuchar, expresar, empatía y la clave el entendimiento.

La comunicación es fundamental para lograr ser personas altamente efectivas lo

que incluye tanto nuestra vida personal como profesional. Y es que está puede

marcar el éxito o el fracaso de un determinado proyecto, ya que la base en la

administración es el trabajo en equipo, el cual se logra a partir de una

comunicación fluida entre los diferentes miembros.

En el presente proyecto de graduación se muestra la propuesta de un plan de

comunicación para el desarrollo de los proyectos de BPM.

Clic
k t

o buy N
OW!

PDF­XCHANGE

w
ww.docu­track.com Clic

k t
o buy N

OW!
PDF­XCHANGE

w
ww.docu­track.com

http://www.docu-track.com/index.php?page=38
http://www.docu-track.com/index.php?page=38

78

4.4.1. Planificación de la Comunicación

La planificación identifica las necesidades de información y comunicación de los

involucrados; por ejemplo, implica determinar quién necesita, qué información,

cuándo la necesitará, cómo le será suministrada y por quién.

En el cuadro 08 se muestra las respuestas a algunas de estas interrogantes

específicamente aplicadas para un proyecto de BPM.

Cuadro 08: Comunicación entre las etapas de un proyecto de BPM

Grupos de
Procesos del

Proyecto

Informantes Tipo de Información

Iniciación Clientes/Usuario –Supervisor de
Producto – Analista de Negocio ­
Project Manager

Brinda información
específica del proceso
de negocio.

Planificación –Supervisor de Producto –
Analista de Negocio – Personal
de Outsourcing

Brinda la planificación
del análisis y diseño
del sistema.

Ejecución Supervisor de Producto –
Integrador de WID –
Administrador de Base de Datos
­ Project Manager­ Personal de
Outsourcing­Analista de
Sistemas­GATI.

Brinda información
sobre la
implementación del
sistema.

Seguimiento y
Control

­Project Manager –Supervisor de
Producto – Cliente/Usuario

Brinda información
sobre el seguimiento y
control del proyecto.

Cierre ­ Supervisor de Producto –
Analista de Negocio – Project
Manager ­ Operaciones –
Cliente/Usuario

El manager es el
encargado de
distribuir, coordinar y
velar por los intereses
del usuario.
El Supervisor de
Producto de BPM
informa sobre avance
del proyecto.

Las Consultas las aclara el Supervisor de Producto y Project Manager a
partir del Analista de Negocio y Usuario

Clic
k t

o buy N
OW!

PDF­XCHANGE

w
ww.docu­track.com Clic

k t
o buy N

OW!
PDF­XCHANGE

w
ww.docu­track.com

http://www.docu-track.com/index.php?page=38
http://www.docu-track.com/index.php?page=38

79

Como se muestra en el cuadro anterior el Supervisor de Producto y el Project

Manager son las personas encargadas de mantener informados a los diferentes

miembros del equipo, ellos se comunican directamente con el usuario final del

proyecto, los líderes de las empresas proveedoras y con el personal interno de la

empresa.

4.4.2. Distribución de la Información

Para planificar la distribución de la información de un proyecto de BPM debe de

dividirse en varios procesos. En cada una de estos procesos van a existir

diferentes modelos de comunicación, como lo establecen las siguientes matrices

de comunicación.

4.4.2.1. Grupo de Procesos de la Iniciación

La distribución en el subproceso de Iniciación se supone una comunicación fluida,

tanto formal como informal, entre el área de TI y el área de Negocio.

Esta información pasa de manera horizontal y formal al Project Manager y el

Supervisor de Producto, los cuales recopilan la información para planificar el

proyecto y establece los requerimientos necesarios para llevarlo a cabo.

La forma de comunicación será a través de correo electrónico, documentaciones

escritas (documento de roles, documento KPIs, Casos de Uso, etc) y oral

(reuniones y conferencias). La periodicidad sería semanalmente.

En el cuadro 09 se muestra como el Project Manager y el Supervisor del Producto

establecen canales de comunicación formal vertical y horizontal con el analista de

negocios y usuarios comenzando la gestión del diseño del charter (perfil del

proyecto).

Clic
k t

o buy N
OW!

PDF­XCHANGE

w
ww.docu­track.com Clic

k t
o buy N

OW!
PDF­XCHANGE

w
ww.docu­track.com

http://www.docu-track.com/index.php?page=38
http://www.docu-track.com/index.php?page=38

80

Cuadro 09: Canales de Comunicación del Grupo de Procesos de Iniciación de un

proyecto de BPM

Grupo de
Procesos de

Iniciación

Su
pe

rv
is

or
de

Pr
od

uc
to

U
su

ar
io

s

Pr
oj

ec
t

 M
an

ag
er

A
na

lis
ta

de
N

eg
oc

io

D
is

eñ
ad

or

Supervisor del
Proyecto

Escrita
Oral

Formal
Horizontal

Escrita
Oral

Formal
Horizontal

 Escrita
Oral

Formal
Horizontal

Usuarios
Escrita

Oral
Formal

Horizontal

Escrita
Oral

Formal
Horizontal

Escrita
Oral y
Formal

Horizontal

Project Manager
Escrita

Oral
Formal

Horizontal

Escrita
Oral

Formal
Horizontal

Escrita
Oral

Formal
Vertical

Analista de Negocio
 Escrita

Oral
Formal

Horizontal

 Escrita
Oral

Formal
Horizontal

Escrita
Oral

Formal
Vertical

4.4.2.2. Grupo de Procesos de la Planificación

La distribución en el subproceso de la Planificación se supone una comunicación

fluida, tanto formal como informal, entre las áreas de TI y el personal de

outsourcing.

La forma de comunicación será a través de correo electrónico, documentaciones

escritas (Casos de Uso y diseño de prototipos) y oral (reuniones). La periodicidad

sería quincenalmente.

Clic
k t

o buy N
OW!

PDF­XCHANGE

w
ww.docu­track.com Clic

k t
o buy N

OW!
PDF­XCHANGE

w
ww.docu­track.com

http://www.docu-track.com/index.php?page=38
http://www.docu-track.com/index.php?page=38

81

En el Cuadro 10 se muestra como el Project Manager y el Supervisor del Producto

establecen canales de comunicación formal vertical y horizontal con el analista de

negocios, diseñadores (personal de outsourcing) y usuarios.

No se consideran necesarios para el proyecto, canales de comunicación entre el

usuario y personal de outsourcing puesto que el puente entre ellos es el analista

de negocios.

Cuadro 10: Canales de Comunicación del Grupo de Procesos de Planificación de

un proyecto de BPM

Grupo de
Procesos de
Planeación

Su
pe

rv
is

or
de

Pr
od

uc
to

U
su

ar
io

s

Pr
oj

ec
t

 M
an

ag
er

A
na

lis
ta

 d
e

N
eg

oc
io

D
is

eñ
ad

or

Supervisor del
Proyecto

Escrita
Oral

Formal
Horizontal

Escrita
Oral

Formal
Horizontal

 Escrita
Oral

Formal
Horizontal

Escrita
Oral

Formal
Vertical

Usuarios
Escrita

Oral
Formal

Horizontal

Escrita
Oral

Formal
Horizontal

Escrita
Oral y
Formal

Horizontal

Project Manager
Escrita

Oral
Formal

Horizontal

Escrita
Oral

Formal
Horizontal

Escrita
Oral

Formal
Vertical

Analista de Negocio
 Escrita

Oral
Formal

Horizontal

 Escrita
Oral

Formal
Horizontal

Escrita
Oral

Formal
Vertical

Escrita
Oral

Formal
Vertical

Diseñador
Escrita

Oral
Formal

Horizonta

Escrita
Oral

Formal
Horizonta

Clic
k t

o buy N
OW!

PDF­XCHANGE

w
ww.docu­track.com Clic

k t
o buy N

OW!
PDF­XCHANGE

w
ww.docu­track.com

http://www.docu-track.com/index.php?page=38
http://www.docu-track.com/index.php?page=38

82

4.4.2.3. Grupo de Procesos de Ejecución

Durante el Grupo de Procesos de Ejecución no se planifica la necesidad de una

comunicación con el usuario y con los expertos de aplicaciones ni con el personal

de outsourcing. No obstante, se establece una comunicación fluida, de manera

formal vertical y horizontal de parte del Project Manager y el Supervisor de

Proyecto con los líderes de las empresas proveedoras. A su vez, el líder del

personal externo establece un canal de comunicación con sus programadores.

Además, el Supervisor de Producto establece un canal de comunicación con el

personal interno del equipo del proyecto.

La forma de comunicación será a través de correo electrónico y oral (reuniones y

conferencias). La periodicidad sería semanal, quincenal y mensual.

En el cuadro 11 se puede ver el canal de comunicación del subproceso de

Ejecución de todo proyecto del departamento de BPM.

Clic
k t

o buy N
OW!

PDF­XCHANGE

w
ww.docu­track.com Clic

k t
o buy N

OW!
PDF­XCHANGE

w
ww.docu­track.com

http://www.docu-track.com/index.php?page=38
http://www.docu-track.com/index.php?page=38

83

Cuadro 11: Canales de Comunicación del Grupo de Procesos de Ejecución de un

proyecto de BPM

Grupo de
Procesos de

Ejecución
Su

pe
rv

is
or

de
Pr

od
uc

to

Pr
oj

ec
t

 M
an

ag
er

Pe
rs

on
al

In
te

rn
o

de
B

PM

Lí
de

r d
e

pe
rs

on
al

ex
te

rn
o

Pe
rs

on
al

Ex
te

rn
o

a
la

 e
m

pr
es

a

G
A

TI

Supervisor del
Proyecto

Escrita
Oral

Formal
Horizontal

Escrita
Oral

Formal
Vertical

 Escrita
Oral

Formal
Horizontal

Escrita
Oral

Formal
Horizontal

Project Manager
Escrita

Oral
Formal

Horizontal

Escrita
Oral

Formal
Vertical

Escrita
Oral

Formal
Horizontal

Personal Interno de
BPM

Escrita
Oral

Formal
Vertical

Escrita
Oral

Formal
Horizontal

Escrita
Oral

Formal
Vertical

Escrita
Oral

Formal
Horizontal

Personal Externo a la
empresa

 Escrita
Oral

Formal
Vertical

GATI
Escrita

Oral
Formal

Horizontal

Escrita
Oral

Formal
Horizontal

Escrita
Oral

Formal
Horizontal

4.4.2.4. Grupo de Procesos de Seguimiento y Control

La distribución en el subproceso de Seguimiento y Control se supone una

comunicación fluida, tanto formal como informal, entre las distintas áreas de TI. El

Supervisor de Producto y el Project Manager estable una comunicación entre el

área de Operaciones, BPM, Calidad y el Usuario.

Además, el Supervisor del Producto y el Project Manager establece una

comunicación vertical entre el analista de negocio. A su vez, el usuario establece

una comunicación horizontal tanto formal como informal, entre el Project Manager,

el Supervisor de Producto y el Analista de Negocio.

Clic
k t

o buy N
OW!

PDF­XCHANGE

w
ww.docu­track.com Clic

k t
o buy N

OW!
PDF­XCHANGE

w
ww.docu­track.com

http://www.docu-track.com/index.php?page=38
http://www.docu-track.com/index.php?page=38

84

La forma de comunicación será a través de correo electrónico, documentaciones

escritas (cronograma) y oral (reuniones y conferencias). La periodicidad sería

semanalmente y mensual.

En el cuadro 12 se describe la comunicación establecida en el subproceso de

Seguimiento y Control.

Cuadro 12: Canales de Comunicación del Grupo de Procesos de Seguimiento y

Control de un proyecto de BPM

Etapa de Pase a
Producción

Su
pe

rv
is

or
de

Pr
od

uc
to

Pr
oj

ec
t

 M
an

ag
er

A
na

lis
ta

de
N

eg
oc

io

O
pe

ra
ci

o­
ne

s

U
su

ar
io

Fi
na

l

C
al

id
ad

Supervisor del
Proyecto

Escrita
Oral

Formal
Horizontal

Escrita
Oral

Formal
Vertical

 Escrita
Oral

Formal
Horizontal

Escrita
Oral

Formal
Horizontal

Escrita
Oral

Formal
Horizontal

Project Manager
Escrita

Oral
Formal

Horizontal

Escrita
Oral

Formal
Vertical

 Escrita
Oral

Formal
Horizontal

Escrita
Oral

Formal
Horizontal

Escrita
Oral

Formal
Horizontal

Analista de Negocio
Escrita

Oral
Formal
Vertical

Escrita
Oral

Formal
Vertical

Escrita
Oral

Formal
Vertical

Escrita
Oral

Formal
Vertical

Escrita
Oral

Formal
Horizontal

Operaciones
Escrita

Oral
Formal

Horizontal

Escrita
Oral

Formal
Horizontal

Escrita
Oral

Formal
Vertical

Usuario Final
Escrita

Oral
Formal

Horizontal

Escrita
Oral

Formal
Horizontal

Escrita
Oral

Formal
Vertical

Escrita
Oral

Formal
Horizontal

Calidad
Escrita

Oral
Formal

Horizontal

Escrita
Oral

Formal
Horizontal

Escrita
Oral

Formal
Horizontal

Escrita
Oral

Formal
Horizontal

Clic
k t

o buy N
OW!

PDF­XCHANGE

w
ww.docu­track.com Clic

k t
o buy N

OW!
PDF­XCHANGE

w
ww.docu­track.com

http://www.docu-track.com/index.php?page=38
http://www.docu-track.com/index.php?page=38

85

4.4.2.5. Grupo de Procesos de Cierre

La distribución en el subproceso de Cierre se supone una comunicación fluida,

tanto formal como informal, entre las distintas áreas de TI. El Supervisor de

Producto y el Project Manager estable una comunicación entre el área de

Operaciones, Oficinal de Proyectos y BPM.

Además, el Supervisor del Producto y el Project Manager establece una

comunicación vertical entre el analista de negocio. A su vez, el usuario establece

una comunicación horizontal tanto formal como informal, entre el Project Manager,

el Supervisor de Producto y el Analista de Negocio.

La forma de comunicación será a través de correo electrónico (coordinación de

reuniones), documentaciones escritas (documento de pase a producción) y oral

(reuniones para aplicación de pase a producción). La periodicidad sería

semanalmente.

En el Cuadro 13 se describe la comunicación establecida en el subproceso de

Cierre.

Clic
k t

o buy N
OW!

PDF­XCHANGE

w
ww.docu­track.com Clic

k t
o buy N

OW!
PDF­XCHANGE

w
ww.docu­track.com

http://www.docu-track.com/index.php?page=38
http://www.docu-track.com/index.php?page=38

86

Cuadro 13: Canales de Comunicación del Grupo de Procesos de Cierre de un

proyecto de BPM

Etapa de Pase a
Producción

Su
pe

rv
is

or
de

Pr
od

uc
to

Pr
oj

ec
t

 M
an

ag
er

A
na

lis
ta

de
N

eg
oc

io

O
pe

ra
ci

o­
ne

s

U
su

ar
io

Fi
na

l

Supervisor del
Proyecto

Escrita
Oral

Formal
Horizontal

Escrita
Oral

Formal
Vertical

 Escrita
Oral

Formal
Horizontal

Escrita
Oral

Formal
Horizontal

Project Manager
Escrita

Oral
Formal

Horizontal

Escrita
Oral

Formal
Vertical

 Escrita
Oral

Formal
Horizontal

Escrita
Oral

Formal
Horizontal

Analista de Negocio
Escrita

Oral
Formal
Vertical

Escrita
Oral

Formal
Vertical

Escrita
Oral

Formal
Vertical

Escrita
Oral

Formal
Vertical

Operaciones
Escrita

Oral
Formal

Horizontal

Escrita
Oral

Formal
Horizontal

Escrita
Oral

Formal
Vertical

Usuario Final
Escrita

Oral
Formal

Horizontal

Escrita
Oral

Formal
Horizontal

Escrita
Oral

Formal
Vertical

4.4.3. Otros factores por considerar en la gestión de comunicaciones

Los medios considerados para recopilar y distribuir la información dependerán en

gran medida de los canales definidos en la matriz de gestión de la comunicación

de todo proyecto de BPM. No obstante, las formas preferidas por el proyecto

incluyen aquellas documentales, tales como informes, documentación de

lecciones aprendidas de proyectos similares, comunicaciones electrónicas,

comunicaciones formales escritas como reportes, así como minutas de reunión y

acuerdos de intenciones entre las partes.

Clic
k t

o buy N
OW!

PDF­XCHANGE

w
ww.docu­track.com Clic

k t
o buy N

OW!
PDF­XCHANGE

w
ww.docu­track.com

http://www.docu-track.com/index.php?page=38
http://www.docu-track.com/index.php?page=38

87

Siempre que exista algún tipo de documento electrónico que pueda ser impreso, o

por escrito será considerada información escrita, para efectos del proyecto y podrá

ser incluida dentro de la documentación por medio de copia.

Los avances considerados parte de la documentación del proyecto serán aquellos

presentados por escrito y definidos para tal efecto dentro del proyecto como parte

de las actividades en el cronograma con el nombre de presentación de informes.

Cualquier otro informe de carácter verbal o por otros medios, podrá ser recopilado

por medio de minutas de reunión y correos electrónicos como una recomendación

por escrito. Podrán ser considerados para su documentación, dependiendo del

impacto que genere dicha información en el proyecto y será catalogada como

comunicación informal oral entre las partes.

Los canales de comunicación durante el proyecto y para efectos de

documentación y toma de decisiones, se consideran horizontales, centralizados en

el director de proyecto, Supervisor del Producto o Project Manager de acuerdo con

las matrices de comunicación presentadas en la gestión de comunicaciones. Esto,

sin embargo, no excluye ni los canales de comunicación informal permanentes o

temporales durante la planificación o ejecución del proyecto, ni la información y los

datos recopilados por estos medios que puedan facilitar o entorpecer el proyecto.

Esta recopilación por canales informales será documentada dependiendo del

impacto que genere en el proyecto y será considerada informal, oral y no

planificada, lo cual no le restará importancia o validez.

La información será distribuida por medios formales como requisiciones, solicitud

de informes y reportes, según como lo establece las matrices de gestión de las

comunicaciones. No obstante, también se incluyen para este fin las reuniones de

avance del proyecto.

Clic
k t

o buy N
OW!

PDF­XCHANGE

w
ww.docu­track.com Clic

k t
o buy N

OW!
PDF­XCHANGE

w
ww.docu­track.com

http://www.docu-track.com/index.php?page=38
http://www.docu-track.com/index.php?page=38

88

4.4.4. Gestionar a los interesados

La gestión de los interesados está relacionada con las comunicaciones en el

proyecto; para ello es necesario identificar las necesidades de comunicación.

En los proceso anteriores de este plan de comunicaciones se refleja cuales son

los involucrados y la información que suministran y necesitan. En el caso de los

métodos de información que más se utilizaran son los escritos y la comunicación

oral, así también la formal como la informal.

Otro punto clave en la gestión es el registro de polémicas, estás se deben

considerar con el propósito de mantener un ambiente de trabajo que sea de

motivación para el personal.

Además, se recomienda documentar las lecciones aprendidas incluyendo las

causas de las polémicas, ya que se trata de un área muy nueva para la compañía

de la que se está aprendiendo constantemente.

Al realizar este plan de comunicación se pretende que todo proyecto de BPM

logre los objetivos planteados y de esta forma la empresa se fortalezca en el

desarrollo de sistemas de BPM a nivel regional.

Clic
k t

o buy N
OW!

PDF­XCHANGE

w
ww.docu­track.com Clic

k t
o buy N

OW!
PDF­XCHANGE

w
ww.docu­track.com

http://www.docu-track.com/index.php?page=38
http://www.docu-track.com/index.php?page=38

89

5. CONCLUSIONES

• El definir y utilizar un proceso interno para el desarrollo de sistemas de BPM

permitirá una mayor integración de las áreas (negocio y DICA),

entendimiento sobre la forma de operar de BPM y eficiencia en el desarrollo

de sistemas.

• El proceso interno para el desarrollo de sistemas de BPM se encuentra

basado en la metodología del PMI y en la metodología de BPM, lo cual

proporcionará un manejo más eficiente de la gestión de proyectos para

BPM.

• La herramienta BPM optimiza sus procesos de trabajo y flujos de

información, incrementado la productividad del proceso de negocio y

mejorando la calidad de la gestión.

• El contar con una definición clara de los roles y responsabilidades de los

recursos humanos que participan en el proceso de desarrollo de BPM,

contribuye al uso eficiente de los recursos del proceso y evita el re­trabajo

por falta de información de las funciones de los mismos.

• Dentro de una empresa, los roles de las personas deben estar bien

definidos para facilitar la organización y el orden dentro de ella.

• La estructura administrativa para el proceso de desarrollo de BPM permite

identificar las responsabilidades y la compresión de las funciones de cada

uno de los involucrados al mismo.

• En caso de existir incumplimiento de las responsabilidades de los recursos

del proceso de desarrollo de BPM, la definición de una estructura

administrativa permite el escalar y reportar a los superiores las

irregularidades encontradas durante el proceso.

• BPM aporta visibilidad a los directivos sobre la dinámica de los procesos

llevados de manera inconsciente por parte del equipo humano de las

organizaciones y posibilita su modificación rápida a través de herramientas

tecnológicas para acelerar la adopción del cambio en la forma de operar de

las compañías.

Clic
k t

o buy N
OW!

PDF­XCHANGE

w
ww.docu­track.com Clic

k t
o buy N

OW!
PDF­XCHANGE

w
ww.docu­track.com

http://www.docu-track.com/index.php?page=38
http://www.docu-track.com/index.php?page=38

90

• La solución de gestión de procesos de negocio es totalmente escalable y

fácilmente adaptable a las necesidades de su negocio, cualquiera que sea

su sector de actividad, ya que los procesos conectan a los usuarios con sus

aplicaciones integrando personas, aplicaciones y procesos.

• Los sistemas de BPM aumentan la relación entre la renta que se genera y

los medios utilizados en una empresa.

• La definición de las comunicaciones durante todo el proceso de desarrollo

de BPM permite una coordinación eficiente de los recursos humanos de los

proyectos.

• La definición del plan de las comunicaciones del proceso de desarrollo de

BPM proporciona un apoyo a la Gerencia de Proyectos de DICA y

contribuye en la gestión de proyectos implementados por BPM.

• La propuesta del proceso de desarrollo de BPM permite la optimización de

los procesos de Negocio y la disminución de costos a través de la

implantación de sistemas de BPM.

• BPM proporciona entendimiento, gestión e innovación de procesos bajo

estándares internacionales, alineados con la estrategia de negocio para

asegurar la efectividad del proceso y crea valor a la cadena productiva de la

empresa y su sector.

• La automatización de los procesos que se ofrece a través de BPM

constituye una alternativa para la búsqueda de ventajas competitivas, para

afrontar escenarios de competencia en mercados nacionales e

internacionales.

• La eficacia de la solución de gestión de procesos de negocio permite la

automatización de los mismos a través de unas reglas preestablecidas que

facilitan el camino consiguiendo aumentar el rendimiento y reducción de los

tiempos de los procesos.

• El modelado de las actividades y procesos de negocio permite lograr un

mejor entendimiento del negocio y muchas veces esto presenta la

oportunidad de mejorarlos.

Clic
k t

o buy N
OW!

PDF­XCHANGE

w
ww.docu­track.com Clic

k t
o buy N

OW!
PDF­XCHANGE

w
ww.docu­track.com

http://www.docu-track.com/index.php?page=38
http://www.docu-track.com/index.php?page=38

91

• La información que se obtiene de la ejecución diaria de los procesos,

permite identificar posibles ineficiencias en los mismos, y actuar sobre las

mismas para optimizarlos.

• La propuesta de implementación del proceso de desarrollo para sistemas

de BPM brinda un mayor seguimiento y control durante el ciclo de vida de

los proyectos del departamento de BPM.

Clic
k t

o buy N
OW!

PDF­XCHANGE

w
ww.docu­track.com Clic

k t
o buy N

OW!
PDF­XCHANGE

w
ww.docu­track.com

http://www.docu-track.com/index.php?page=38
http://www.docu-track.com/index.php?page=38

92

6. RECOMENDACIONES

• Antes de iniciar con la aplicación del proceso de desarrollo de BPM, se

recomienda contar con la aprobación de la metodología propuesta en este

PFG, por parte del departamento de BPM y la GSBE del grupo BAC

Credomatic.

• Para una aplicación exitosa del proceso de desarrollo de BPM propuesto en

este PFG, se recomienda el involucramiento directo de los jerarcas en el

proceso.

• Se recomienda que el analista de negocio se involucre fuertemente en el

modelado de los proceso de negocio, para que éste conozca y comprenda

el mismo y proporcione un mayor aporte al proyecto.

• Para la creación del modelado del proceso de negocio, se recomienda

identificar quiénes son los principales actores de los procesos para

involucrarlos en el mismo y mejorar los resultados para el modelado del

proceso de negocio.

• Se recomienda que antes de iniciar las sesiones de trabajo para el

modelado del proceso de negocio, se defina un plan de comunicación para

las áreas de negocio y un cronograma que incluya tiempos, actividades y

responsables del trabajo a realizar, con el fin de prever las disponibilidad de

los recursos del negocio.

• Se recomienda realizar diferentes sesiones de trabajo con las diferentes

áreas del negocio involucradas para crear el modelado del proceso de

negocio, con el fin de proporcionar compresión de la operativa,

coordinación del negocio y la optimización del proceso del negocio.

• Se recomienda utilizar prototipos de las pantallas del sistema, una vez

modelado el proceso de negocio, para proporcionar mayor comprensión del

mismo a los involucrados durante las sesiones de trabajo.

• Se recomienda crear un documento para la definición de roles del modelado

del proceso de negocio, el cual permitirá definir quiénes son los

involucrados en el mismo.

Clic
k t

o buy N
OW!

PDF­XCHANGE

w
ww.docu­track.com Clic

k t
o buy N

OW!
PDF­XCHANGE

w
ww.docu­track.com

http://www.docu-track.com/index.php?page=38
http://www.docu-track.com/index.php?page=38

93

• Se recomienda realizar sesiones de trabajo para la revisión y aprobación de

los requerimientos del sistema (Casos de Uso) involucrando tanto al área

de negocio como al área técnica.

• Para la aprobación del modelado del proceso de negocio, se recomienda

asegurarse de que todas las áreas involucradas en el proceso participen en

la sesión de cierre del mismo, con el fin de evitar desacuerdos futuros entre

las áreas de negocio una vez implantado el proceso automatizado.

• Para el modelado del proceso de negocio, se recomienda utilizar pocos

mapeos y subprocesos, para evitar confundir y distorsionar la compresión

del proceso a los involucrados en el modelado del proceso de negocio.

• Si la empresa es pionera en BPM, para la creación del modelado del

proceso de negocio, se recomienda realizar un proceso inicial utilizando

una herramienta en la que los usuarios se sientan identificados (por ejemplo

Visio) y luego, modelar el proceso en una herramienta de BPM (IBM

WebSphere Business Modeler). Esto le permite al usuario comprender

mejor el flujo del proceso de negocio y evitar confundirlo con las

herramientas.

• Si la empresa es pionera en BPM, se recomienda capacitar a los

involucrados del proceso de negocio en la herramienta de modelado de

BPM (IBM WebSphere Business Modeler).

• Se recomienda informar al área de DICA y el área de Negocio sobre el

nuevo proceso de desarrollo de sistemas de BPM, antes de iniciar con las

sesiones de trabajo para el modelado del proceso de negocio, con el fin de

que todos los involucrados en el proyecto conozca sus roles y

responsabilidades en el mismo.

Clic
k t

o buy N
OW!

PDF­XCHANGE

w
ww.docu­track.com Clic

k t
o buy N

OW!
PDF­XCHANGE

w
ww.docu­track.com

http://www.docu-track.com/index.php?page=38
http://www.docu-track.com/index.php?page=38

94

7. BIBLIOGRAFIA

• BAC INTERNATIONAL BANK. 1995­2009. Historia del Grupo BAC

CREDOMATIC. Obtenido el 11 de agosto del 2009. Disponible en

https://www.bac.net/regional/esp/banco/acerca.html.

• BAC INTERNATIONAL BANK. 1995­2007. Nuestra Historia. Obtenido el 21

de noviembre del 2009. Disponible en

http://www.credomatic.com/costarica/esp/credo/nuecomp/nushistoria.html.

• BAC INTERNATIONAL BANK. 1995­2007. Misión, Visión Valores. Obtenido

el 21 de noviembre del 2009. Disponible en

http://www.credomatic.com/costarica/esp/credo/nuecomp/nuemision.html.

• BAC INTERNATIONAL BANK. 1995­2007. Productos y Programa de BAC |

CREDOMATIC. Obtenido el 11 de agosto del 2009. Disponible en

http://www.credomatic.com/costarica/esp/credo/afiliados/afiservprogprespex

tra.html.

• BOLAÑOS, OSCAR. 2006. Revisión de Misión, Visión, Valores y Pilares de

DICA. Team Room GSBE. BAC Credomatic, Costa Rica.

• COVEY, STEPHEN. 1990. Los 7 hábitos de la gente altamente efectiva,

Poderosas lecciones de cambio personal. EDITORIAL, Simon & Schuster.

360 p.

• DICA, 2008. Cambio Organizacional de Dirección Regional de Informática.

Team Room GSBE. BAC Credomatic, Costa Rica.

• EYSSAUTIER, M. 2002. Metodología de la investigación. Desarrollo de la

inteligencia. Cuarta edición. International Thomson Editores. México. 316 p.

Clic
k t

o buy N
OW!

PDF­XCHANGE

w
ww.docu­track.com Clic

k t
o buy N

OW!
PDF­XCHANGE

w
ww.docu­track.com

https://www.bac.net/regional/esp/banco/acerca.html.
http://www.credomatic.com/costarica/esp/credo/nuecomp/nushistoria.html.
http://www.credomatic.com/costarica/esp/credo/nuecomp/nuemision.html.
http://www.credomatic.com/costarica/esp/credo/afiliados/afiservprogprespex
http://www.docu-track.com/index.php?page=38
http://www.docu-track.com/index.php?page=38

95

• FRIEDRICH SCHOESS J. 2008. Levantamiento y Análisis de Situación

Actual del Proyecto de Consultoría SOA. Obtenido el 11 de agosto del

2009. Disponible en

http://cri400f:17998/GestionArquitectura/ProyectoSOA/index.html.

• JURADO, Y. 2002. Técnicas de investigación documental. Manual para la

elaboración de tesis, monografías, ensayos e informes académicos.

International Thomson Editores. México. 236 p.

• KOONTZ, HAROLD y WEINRICH, Heinz. 1995. Elementos de

Administración. Quinta edición. Mc Graw­Hill. México. 565 p.

• MUÑOZ RAZO, C. 1998. ¿Cómo elaborar y asesorar una investigación de

tesis?. Primera edición. Pearson Educación / Prentice Hall. México. 300 p.

• MURDICK, ROBERT. 1998. Sistemas de Información Administrativa.

Primera edición. Prentice­Hall. México. 722 p.

• LINKEDIN CORPORATION. 2009. Perfil de BAC | CREDOMATIC Network.

Obtenido el 11 de agosto del 2009. Disponible en

http://www.linkedin.com/companies/bac­credomatic­network.

• P.M.I. (Project Management Institute). 2004. Guía de los fundamentos de la

Dirección de Proyectos. PMBOK Guide, Tercera edición 2004. Newtown

Square, Pennsylvania, E.U.A. 392 p.

• SANCHEZ MALDONADO, LUIS FERNANDO. 2009. Business Process

Management (BPM): articulando estrategia, procesos y tecnología.

Obtenido el 21 de noviembre del 2009. Disponible en

http://www.gestiopolis.com/canales7/eco/Capital/33­ebusiness­estrategia­

procesos­y­tecnologia­bpm.htm.

Clic
k t

o buy N
OW!

PDF­XCHANGE

w
ww.docu­track.com Clic

k t
o buy N

OW!
PDF­XCHANGE

w
ww.docu­track.com

http://www.linkedin.com/companies/bac-credomatic-network.
http://www.gestiopolis.com/canales7/eco/Capital/33-ebusiness-estrategia-
http://www.docu-track.com/index.php?page=38
http://www.docu-track.com/index.php?page=38

96

• SMART SOA, IBM. 2009. Agilidad en la Administración de los Procesos de

Negocio. Obtenido el 16 de agosto del 2009. Disponible en

http://www­03.ibm.com/e­business/la/mx/soa/newsletter/agil.shtml.

• TERRY Y FRANKLIN. 2001. Principios de la Administración. CECSA,
Primer Edición. México.

• ZULUAGA, DUVIER. 2008. Documento de Arquitectura de Negocio del
Proyecto de BPM Originación de Tarjetas de Crédito. CYSCE Consultores
Empresariales. Los Condes, Santiago de Chile.

Clic
k t

o buy N
OW!

PDF­XCHANGE

w
ww.docu­track.com Clic

k t
o buy N

OW!
PDF­XCHANGE

w
ww.docu­track.com

http://www-03.ibm.com/e-business/la/mx/soa/newsletter/agil.shtml.
http://www.docu-track.com/index.php?page=38
http://www.docu-track.com/index.php?page=38

97

8. ANEXOS

8.1. Anexo 1: ACTA DEL PROYECTO

ACTA DEL PROYECTO
Fecha Nombre de Proyecto
04/08/2009 Propuesta de implementación del proceso de

desarrollo para sistemas del departamento de
Business Process Management (BPM).

Areas de conocimiento /
procesos:

Area de aplicación (Sector / Actividad):

Áreas de conocimiento
• Gestión del Alcance

del Proyecto
• Gestión del Tiempo
• Gestión de las

Comunicaciones del
proyecto

• Gestión de los
Recursos Humanos
del Proyecto

Procesos
• Iniciación
• Planificación

• Tecnología de Información (TI) /
Desarrollo de Sistemas

Fecha de inicio del
proyecto

Fecha tentativa de finalización del proyecto

11/08/2009 30/11/2009
Objetivos del proyecto (general y específicos)

Objetivo General
• Elaborar una propuesta de implementación del proceso de desarrollo

para sistemas de BPM establecido para el ciclo de vida de los proyectos
del departamento.

Objetivos Específicos
• Identificar los principales procesos que intervienen en el desarrollo de

sistemas de BPM para integrar las áreas involucradas y sus estrategias.
• Definir las herramientas a utilizar durante el proceso de desarrollo de

sistemas de BPM con el fin de agilizar la implementación de sistemas.

Clic
k t

o buy N
OW!

PDF­XCHANGE

w
ww.docu­track.com Clic

k t
o buy N

OW!
PDF­XCHANGE

w
ww.docu­track.com

http://www.docu-track.com/index.php?page=38
http://www.docu-track.com/index.php?page=38

98

• Definir el plan de la gestión de los recursos humanos del proceso de
desarrollo de BPM con el fin de definir los roles y responsabilidades de
los involucrados del proyecto.

• Definir la estructura administrativa del desarrollo de sistemas de BPM
para identificar los responsables del proyecto.

• Definir las comunicaciones internas y externas del departamento de
BPM para coordinar eficientemente los recursos humanos de los
proyectos.

• Crear la propuesta de implementación del proceso de desarrollo de
sistemas del departamento de BPM para optimizar el proceso y disminuir
los costos .

Justificación o propósito del proyecto (Aporte y resultados esperados)
La Dirección de Informática Regional (DICA) de la compañía GE BAC
Credomatic cuenta con una nueva área de desarrollo de sistemas denominada
Business Process Management (BPM) desde hace un año aproximadamente.
Los futuros desarrollos del área pretenden sustituir ciertas aplicaciones críticas
de la compañía que se consideran obsoletas, las cuales se encuentran
implementadas actualmente en la herramienta de Lotus Notes. La nueva área
de desarrollo ha iniciado con tres proyectos de desarrollo de sistemas, de los
cuales solamente uno de ellos esta por finalizar. Lo que ha provocado que la
cola de proyectos “en espera “ del departamento sea grande, por lo que se
requiere que los sistemas ha implementar consuman menos tiempo de
desarrollo para lograr satisfacer la demanda actual.
Como BPM utiliza toda una metodología que promete mejorar la eficiencia de
los procesos del negocio, es indispensable para el área contar con un proceso
interno que asegure que el mismo se ejecute eficientemente. Por lo que es
inconcebible que en el transcurso del año de existencia del departamento, no
se haya definido ni implementado un proceso de desarrollo para sistemas de
BPM.
El propósito de éste proyecto es crear una propuesta de implementación del
proceso de desarrollo para sistemas de BPM, con la cual se pretende cumplir
con las políticas de la empresa que establecen que toda área de desarrollo
debe contar con un proceso claramete definido para sus desarrollos de
aplicaciones y mantenimientos de las mismas. Además, la implementación de
dicho proceso conllevará a la definición de una secuencia eficiente de pasos
a seguir a la hora de desarrollar sistemas, que permitirá reducir los tiempos de
desarrollo y en un futuro próximo, optimar el proceso de desarrollo. Esto
porque a través de la información que se obtiene de la ejecución diaria del
proceso, se pueden identificar las posibles ineficiencias en el mismo, y actuar
sobre las mismas para optimizarlo constantemente.
Descripción del producto o servicio que generará el proyecto –
Entregables finales del proyecto
A continuación se listan los entregables finales del proyecto:

• Documento con la definición de roles y recursos humanos que participan
en el proceso de desarrollo de sistemas de BPM.

• Documento con la definición de las comunicaciones internas y externas
del departamento de BPM .

Clic
k t

o buy N
OW!

PDF­XCHANGE

w
ww.docu­track.com Clic

k t
o buy N

OW!
PDF­XCHANGE

w
ww.docu­track.com

http://www.docu-track.com/index.php?page=38
http://www.docu-track.com/index.php?page=38

99
• Documento con la definición de las herramientas a utilizar durante el

proceso de desarrollo de sistemas de BPM.
• Documento con la definición de implementación del proceso de

desarrollo para sistemas del área de BPM.

Supuestos
A continuación, se listan los supuesto del proyecto:

• La Gerencia de Banca Electrónica y la compañía GE BAC Credomatic
autoriza que la definición de la propuesta del proceso de desarrollo de
BPM, se realice a través del proyecto final de graduación de uno de sus
colaboradores (Ing. Zeidy Segura) y; permite tomar como base los
aportes y estandarización de los procesos de desarrollo de otras áreas
de TI.

• Los miembros del equipo del departamento de BPM tendrán
disponibilidad para realizar reuniones en las que se defina y se apruebe
el proceso propuesto en éste proyecto, con el fin de contar con la
participación y aportes de todos los miembros del equipo utilizando la
metodología Value Stream Map (VSM).

• La información básica y estandarizaciones para la definición del proceso
de desarrollo de sistemas será proporcionado por la compañía a través
de documentos, acceso a las aplicacionesy bases de datos internas,
entre otros.

• La información sobre la infraestructura y herramientas utilizadas en el
área de BPM será proporcionada por la compañía GE BAC Credomatic,
a través de documentaciones proporcionadas por la compañía GBM.

Restricciones

A continuación, se listan las restricciones del proyecto:
• El proyecto no incluye la ejecución de la implementación del proceso de

desarrollo de sistemas dentro del área de BPM, puesto que solamente
comprende la propuesta para el departamento.

• Se definirá el proceso de desarrollo del departamento de BPM más no
incluirá la definición de todos los procesos de desarrollo de todo el área
de la Gerencia.

• No se incluye la planeación ni la implementación del desarrollo de la
aplicación que incluirá el nuevo flujo del proceso de desarrollo de
sistemas aprobado para BPM. Esto podría sugir como otro proyecto que
nacería a raíz de éste proyecto.

Clic
k t

o buy N
OW!

PDF­XCHANGE

w
ww.docu­track.com Clic

k t
o buy N

OW!
PDF­XCHANGE

w
ww.docu­track.com

http://www.docu-track.com/index.php?page=38
http://www.docu-track.com/index.php?page=38

100

Información histórica relevante
• Implementación del proceso de desarrollo aprobado por la jefatura de

Banca Electrónica. Extraído desde la base de datos de Lotus Notes
denominada “Team Room” de la Gerencia de Sistemas de Banca
Electrónica (GSBE).

• Proceso LEAN de DICA. Extraído desde la base de datos de Lotus
Notes denominada “Solicitudes de Programación”.

Identificación de grupos de interés (Stakeholders)
Cliente(s) directo(s):

Ing. Anthony Campos Leitón, Supervisor de Producto de BPM.

Msc. Arelis Ordoñez Rojas, Jefe del área de Inteligencia de Negocios de la
Gerencia de Banca Electrónica.

Sr. Oscar Bolaños Vega, Gerente de la Gerencia de Sistemas de Banca
Electrónica.

Cliente(s) indirecto(s):

Ing. Antonia Navas Abarca, Analista/Programador de BPM.

Ing. Jhonny Artavia Carmona, Analista/Programador de BPM.

Sr. Franz Winiker Dabdub, Analista/Programador de BPM.

Realizado por:

Zeidy Segura Herrera

Firma:

Aprobado por:

Manuel Alvarez Cervantes

Firma:

Clic
k t

o buy N
OW!

PDF­XCHANGE

w
ww.docu­track.com Clic

k t
o buy N

OW!
PDF­XCHANGE

w
ww.docu­track.com

http://www.docu-track.com/index.php?page=38
http://www.docu-track.com/index.php?page=38

8.2. Anexo 2: EDT

Clic
k t

o buy N
OW!

PDF­XCHANGE

w
ww.docu­track.com Clic

k t
o buy N

OW!
PDF­XCHANGE

w
ww.docu­track.com

http://www.docu-track.com/index.php?page=38
http://www.docu-track.com/index.php?page=38

102

8.3. Anexo 3: CRONOGRAMA

ID Task Name % Complete Durat ion Start Finish Predecessors Resource Names

1 Proyecto Final de Graduación 24% 138.13 days Mon 8/3/09 Tue 1/12/10
2 Seminario de Graduacion 77% 34 days Mon 8/3/09 Fri 9/11/09 Zeidy Segura Herrera
3 Charter 100% 5 days Mon 8/3/09 Mon 8/10/09 Zeidy Segura Herrera
4 I Capítulo: Introducción 100% 2 days Tue 8/11/09 Wed 8/12/093 Zeidy Segura Herrera
5 II Capítulo: Marco Teórico 100% 4 days Thu 8/13/09 Wed 8/19/094 Zeidy Segura Herrera
6 III Capítulo: Marco Metodológico 90% 4 days Thu 8/20/09 Wed 8/26/095 Zeidy Segura Herrera
7 Anexos 93% 14 days Tue 8/11/09 Wed 8/26/09 Zeidy Segura Herrera
8 Bibliografia 90% 10 days Tue 8/11/09 Wed 8/26/093 Zeidy Segura Herrera
9 EDT 100% 10 days Tue 8/11/09 Wed 8/26/093 Zeidy Segura Herrera

10 Cronograma 90% 10 days Tue 8/11/09 Wed 8/26/093 Zeidy Segura Herrera
11 Aprobación SG 0% 4 days Thu 8/27/09 Wed 9/2/0910 Manuel Alvarez
12 Designación Preliminar Tutores 0% 6 days Thu 9/3/09 Fri 9/11/0911 Funcionario de UCI
13 Tutoría 1 2% 71.13 days Wed 9/2/09 Tue 11/24/09
14 Tutor 9% 14.13 days Wed 9/2/09 Fri 9/18/09
15 Asignación 9% 10 days Wed 9/2/09 Fri 9/18/0911 Funcionario de UCI
16 Aprobación 0% 0 days Fri 9/18/09 Fri 9/18/09 15 Funcionario de UCI

17 IV Capítulo: Desarrollo 2% 40 days Wed 9/2/09 Wed 11/11/0911 Zeidy Segura Herrera
18 Entregables del SG 0% 57 days Fri 9/18/09 Tue 11/24/09
19 Guía del trabajo y desarrollo del tema con el tutor 0% 30 days Fri 9/18/09 Wed 11/11/0911,15 Tutor; Zeidy Segura Herrera
20 Aprobación final del PFG 0% 7 days Wed 11/11/09 Tue 11/24/0919 Tutor
21 Lectore s 0% 78.13 days Thu 9/3/09 Thu 12/3/09
22 Solicitud de Asiganción de Lectores 0% 71.13 days Thu 9/3/09 Wed 11/25/09
23 Asignación 0% 10 days Thu 9/3/09 Fri 9/18/0911 Funcionario de UCI
24 Comunicado de Asignación 0% 0 days Fri 9/18/09 Fri 9/18/09 23 Funcionario de UCI
25 Envío de PFG a lectores 0% 1 day Tue 11/24/09 Wed 11/25/0920 Zeidy Segura Herrera
26 Trabajo de Lectores 0% 7 days Wed 11/25/09 Thu 12/3/09
27 Lector 1 0% 7 days Wed 11/25/09 Thu 12/3/09
28 Revisión de PFG 0% 5 days Wed 11/25/09 Thu 12/3/0925,20 Lector 1
29 Envío de informe de lectura 0% 0 days Thu 12/3/09 Thu 12/3/09 28 Lector 1
30 Lector 2 0% 7 days Wed 11/25/09 Thu 12/3/09
31 Revisión de PFG 0% 5 days Wed 11/25/09 Thu 12/3/0925,20 Lector 2
32 Envío de informe de lectura 0% 0 days Thu 12/3/09 Thu 12/3/09 31 Lector 2

33 Tutoría 2 0% 16 days Thu 12/3/09 Tue 12/22/09
34 Revisión de informe de lectores 0% 10 days Thu 12/3/09 Tue 12/22/0932,29 Tutor
35 Envío de contestación de informe de lectores 0% 0 days Tue 12/22/09 Tue 12/22/09 34 Tutor
36 Defensa 0% 18 days Tue 12/22/09 Tue 1/12/10

Zeidy Segura Herrera
Zeidy Segura Herrera

Zeidy Segura Herrera

Zeidy Segura Herrera
Zeidy Segura Herrera
Zeidy Segura Herrera

Manuel Alvare z
Funcionario de UCI

T W T F S S M T W T F S S M T W T F S S M T W T F S S M
Aug 17, '09 Aug 24, '09 Aug 31, '09 Sep 7, '09 Sep 14, '09

Clic
k t

o buy N
OW!

PDF­XCHANGE

w
ww.docu­track.com Clic

k t
o buy N

OW!
PDF­XCHANGE

w
ww.docu­track.com

http://www.docu-track.com/index.php?page=38
http://www.docu-track.com/index.php?page=38

8.4. Anexo 4: EJEMPLO DE PLANTILLA DE TIEMPOS Y COSTOS DE UN PROYECTO DE BPM

Gestión de Papelería de Emergencia

SubProceso Actividades Costo Tiempos

Mínimo Máximo Moda Mínimo Máximo Moda
Gestionar
Papelería
de
Emergencia LHTSK_IngresarGestion
Atender
Emergencia LHTSK_AprobarGestionYasignarEjecutivo

LHTSK_FinalizarGestion
Gestionar
Papelería
de
Emergencia LHTSK_ConfirmarServicio

Clic
k t

o buy N
OW!

PDF­XCHANGE

w
ww.docu­track.com Clic

k t
o buy N

OW!
PDF­XCHANGE

w
ww.docu­track.com

http://www.docu-track.com/index.php?page=38
http://www.docu-track.com/index.php?page=38

104

8.5. Anexo 5: EJEMPLO DE PLANTILLA DE ESCALACIONES DE UN PROYECTO DE BPM

Escalación de la Gestión de Papelería de Emergencia

Nombre de la
Actividad

Nombre de
la Escalación

Si la
tarea
esta

Realizar escalación cuando… Acción de la escalación

La tarea
no esta

Después de…
Notificar

a…
Tipo de

Notificación

Mensaje del E­mail Repita la
notificación

cada…Nombre Subject Mensaje

LHTSK_IngresarGestion Notificar
ingreso de
gestión sin
reclamar

Lista Reclamada Ejemplo: 1 días y
4 horas

E­mail Mensaje
Automático
del sistema

Favor
atender
nueva
gestión de
Papelería de
Emergencia

Se ha
ingresado
una nueva
gestión de
Papelería de
Emergencia.
Favor
atender.

Ejemplo: 1
días y 4
horas

Clic
k t

o buy N
OW!

PDF­XCHANGE

w
ww.docu­track.com Clic

k t
o buy N

OW!
PDF­XCHANGE

w
ww.docu­track.com

http://www.docu-track.com/index.php?page=38
http://www.docu-track.com/index.php?page=38

105

8.6. Anexo 6: EJEMPLO DE PLANTILLA DE DEFINICIÓN DE CAMPOS DE UN PROYECTO DE BPM

Instrucciones para completar la plantilla:

• Llenar solamente los espacios en color blanco. Ignorar espacios en color gris.

• Un campo puede ser digitado por el usuario ó cargado por el sistema. Por lo general, no se dan las dos

opciones para un mismo campo, por lo tanto llenar la columna de "Campos digitados por el usuario" o "Campo

cargados por el sistema" para cada campo.

• En las columnas "Campos digitados por el usuario" y "Campos cargados por el sistema" de cada actividad,

marcar con una "X" si el campo se requiere en cada actividad.

• En las columnas "Campos digitados por el usuario" y "Campos cargados por el sistema" de cada actividad, si el

campo seleccionado es obligatorio, favor pintar de color ­>

• En las columnas "Campos digitados por el usuario" y "Campos cargados por el sistema" de cada actividad, si el

campo seleccionado es "obligatorio con condición", favor pintar de color ­>

• En las columnas "Campos digitados por el usuario" y "Campos cargados por el sistema" de cada actividad, si el

campo seleccionado es opcional, mantener en color blanco. Solo agregar una “X”.

• Si el campo no es requerido en la actividad, agregar un "N/A".

• Agregar los campo en la columna "Nombre del Campo".

• En la columna "Tipo de Campo" agregar "Tipo de Campo" para cada campo de cada actividad:

Clic
k t

o buy N
OW!

PDF­XCHANGE

w
ww.docu­track.com Clic

k t
o buy N

OW!
PDF­XCHANGE

w
ww.docu­track.com

http://www.docu-track.com/index.php?page=38
http://www.docu-track.com/index.php?page=38

106

Tipo de Campo Descripción del Tipo de Campo
Texto Es un campo en donde se digitan letras, palabras, frases, etc.

Numérico Es un campo en donde se pueden digitar sólo números.
ComboBox Es un campo de selección.
Checkbox Es un campo de chequeo. Se pueden seleccionar varias opciones a la vez.

RadioButton Es un campo en donde se puede seleccionar una sola opción.
CheckList Es un campo en donde se puede seleccionar varias opciones desde una lista de chequeo.

Alfanumérico Es un campo en donde puedo digitar números y letras.
Date Es un campo en donde se almacena una fecha.

DateTime Es un campo en donde se ingresa la fecha y la hora. Ejemplo: 12/03/2008 8:00am

Time
Es un campo en donde solo se ingresan tiempos en horas, minutos y segundos. Ejemplo: 15:00:00 ó
3:00pm

Un ejemplo de la plantilla para la “Definición de Campos” de un proyecto de BPM es la siguiente:

Gestión de Papelería (No
Emergencia)

Actividad:
Confirmación del Servicio

Nombre del Campo
Campos digitados por

usuario
Tipo de
Campo

Campos Cargados por
sistema

Clic
k t

o buy N
OW!

PDF­XCHANGE

w
ww.docu­track.com Clic

k t
o buy N

OW!
PDF­XCHANGE

w
ww.docu­track.com

http://www.docu-track.com/index.php?page=38
http://www.docu-track.com/index.php?page=38

