
 1

|

“DISEÑO DE ESTRATEGIAS DE INTELIGENCIA DE NEGOCIOS PARA LA

ENTREGA DE SOPORTE EFICIENTE EN LA MESA DE SERVICIOS DE LA

COOPERATIVA FINANCIERA COTRAFA BASADOS EN BUENAS PRÁCTICAS -

ITIL”

AUTORES:

ELIANA ROCIO ALGARRA SANCHEZ, CÓDIGO 1211480036 (GRUPO 2)

JOSE ALEJANDRO GUERRERO GONZALEZ, CÓDIGO 1722010354 (GRUPO 1)

JELYNER ANDREA RUIZ ECHEVERRI, CÓDIGO 1722010214 (GRUPO 1)

SANDRA GEOVANNA SABOGAL MORALES, CÓDIGO 1722010323 (GRUPO 2)

ASESOR: MSC. GIOVANNY ALEXANDER BAQUERO VILLAMIL

INSTITUCIÓN UNIVERSITARIA POLITÉCNICO GRANCOLOMBIANO

FACULTAD DE INGENIERÍA Y CIENCIAS BÁSICAS

DEPARTAMENTO DE INGENIERÍA INDUSTRIAL

ESPECIALIZACIÓN EN GERENCIA DE PROYECTOS EN INTELIGENCIA DE

NEGOCIOS

BOGOTÁ, D.C. 2018

 2

|

Tabla de Contenido

1. Título .. 5

2. Resumen ... 6

2.1 Español ... 6

2.2 Inglés ... 6

3. Tema ... 7

3.1 Dedicación ... 8

4. Fundamentación del proyecto ... 9

4.1 Marco contextual ... 9

4.1.1 Historia .. 9

4.1.2 Nuestra Marca .. 10

4.1.3 Misión ... 10

4.1.4 Visión .. 10

4.1.5 Contextualización .. 11

5. Problema ... 12

6. Justificación .. 15

6.1. Objetivo General ... 15

7. Marco Conceptual ... 16

7.1 La función de Mesa de Servicios ... 16

 3

|

7.2 Objetivos de una Mesa de Servicios ... 16

7.3 Beneficios de una Mesa de Servicios .. 16

7.4 Ciclo de vida del servicio ITIL: ... 17

8. Estado del Arte ... 18

9. Objetivos Específicos .. 21

9.1 Actividades y Cronograma .. 21

9.2 Metodología ... 24

10. Plan de Adquisiciones ... 26

11. Plan de Riesgos .. 27

12. Plan de Interesados .. 27

13. Viabilidad Financiera: .. 29

14. Conclusiones y Recomendaciones ... 33

15. Bibliografía .. 35

 4

|

 Tabla de Ilustraciones

Ilustración 1. Tabla Dedicación. Elaboración Propia .. 8

Ilustración 2. Diagrama explicativo del problema. Elaboración propia. 14

Ilustración 3. Ciclo de vida del servicio. Fuente: OGC-Itil V.3 ... 17

Ilustración 4. Actividades. Elaboración propia .. 21

Ilustración 5. Tiempo estimado de Actividades. Elaboración propia 22

Ilustración 6. Cronograma de Actividades. Elaboración propia ... 22

Ilustración 7. Matriz de Riesgos. Elaboración propia .. 27

Ilustración 8. Plan de interesados. Elaboración propia.. 28

Ilustración 9. Necesidades MO. Elaboración propia .. 29

Ilustración 10 Necesidades Activos Fijos. Elaboración propia 30

Ilustración 11Presupuesto del Proyecto BI. Elaboración propia 30

Ilustración 12 DOFA. Elaboración Propia .. 34

 5

|

1. Título

“Diseño de estrategias de inteligencia de negocios para la entrega de soporte eficiente en la

mesa de servicios de la Cooperativa Financiera COTRAFA basados en buenas prácticas – ITIL”

 6

|

2. Resumen

2.1 Español

Tener procesos internos eficientes es en muchas ocasiones, una prioridad para las organizaciones

y para la Cooperativa Financiera Cotrafa no es la excepción. Uno de sus procesos, Mesa de

Servicios, es uno de los procesos de apoyo de la entidad en el que se requiere mayor eficiencia

con el fin de satisfacer las necesidades informáticas de los clientes internos. Se ha identificado

que a través de la aplicación de las buenas practicas de ITIL y la implementación de algunas

estrategias de inteligencia de negocios se podría lograr la eficiencia en esta área. En el presente

proyecto se proponen estrategias de inteligencia de negocios tales como como reportes y tableros

de gestión acordes a las necesidades específicas de este proceso.

2.2 Inglés

Having efficient internal processes is in many cases, a priority for organizations and for

Cooperativa Financiera Cotrafa is not an exception. One of its processes, Service Desk, is the

support process of the company in which greater efficiency is required in order to meet the

information needs of internal customers. It has been identified that efficiency in this area could

be achieved trought the application of ITIL good practices and the implementation of some

business intelligence strategies. The present project proposes different business intelligence

strategies such as reports and management that can be implemented specifically on the Service

Desk process.

 7

|

3. Tema

La gestión y eficiencia del proceso de Mesa de Ayuda se facilita a través de la implementación

de las Buenas Practicas ITIL. En éstas los reportes y tableros de gestión en tiempo real que

muestren el estado y el cumplimiento de los acuerdos de niveles de servicio de los incidentes y

solicitudes tecnológicas de la entidad son de gran importancia para alcanzar la eficiencia

esperada del proceso, dichos reportes serán desarrollados a partir técnicas de inteligencia de

negocios.

 8

|

 3.1 Dedicación

Ilustración 1. Tabla Dedicación. Elaboración Propia

Tipo de Actividad Sub-actividad % de Dedicación

Investigación

teórica

Investigación e

identificación de las

necesidades

 25%

Diseño del

Proyecto

Diseño de reportes,

ANS e indicadores

 30%

Desarrollo

Presentación de la

propuesta

15%

Montaje 30%

 9

|

4. Fundamentación del proyecto

4.1 Marco contextual

4.1.1 Historia

El 18 de mayo de 1957 fue fundada Cotrafa. Un grupo de 161 personas entre trabajadores y

empleados de la empresa textil Fabricato, se unieron para crear una Cooperativa en la cual

depositaron sus sueños y esperanzas.

Estos 161 visionarios tenían como base la existencia de una natillera dentro de Fabricato, en la

cual se desarrollaban actividades de ahorro y crédito y también se contaba con un almacén para

la venta de textiles y electrodomésticos.

Al pasar el tiempo, Cotrafa fue especializándose en el sector solidario y financiero, llegando a

prestar productos y servicios financieros y sociales de gran calidad para todos sus asociados y

ahorradores, procurando la continuidad de la lucha por la supervivencia y el crecimiento.

Durante el año de 1975, nuestra Cooperativa realizó lo que podría catalogarse como su primera

gran apertura, al permitir que su base social dejara de ser conformada exclusivamente por

trabajadores y empleados de Fabricato y sus filiales, para aceptar en calidad de asociados a

empleados de otras entidades permitiendo un amplio portafolio de productos y servicios.

A partir de 1993, es decir después de que la Sede Administrativa de la Cooperativa se incendiara

en diciembre de 1992, los ingresos provenientes del ejercicio de la actividad financiera,

empiezan a cobrar mayor importancia, debido a que el almacén de ventas que anteriormente se

tenía, no fue restituido.

En 1993 comienzan las actividades de planeación, diseño y construcción de la nueva Sede

Administrativa, que fue inaugurada en mayo de 1997.

En 1998 se da comienzo a la separación de las actividades sociales y financieras dentro de la

Cooperativa. Se crea la Empresa Cotrafa de Servicios Sociales con el fin de agrupar en ella todas

las actividades culturales, exequiales, turísticas y recreativas y la Cooperativa Financiera Cotrafa

continúa con las actividades especializadas en ahorro y crédito.

Hoy en día, Cotrafa tiene 60 años de labores, es vigilada por la Superintendencia Financiera de

Colombia y cuenta con 53 Oficinas y 12 Puntos de Recaudo en el departamento de Antioquia y

la ciudad de Bogotá, D.C.

 10

|

4.1.2 Nuestra Marca

La marca Cotrafa nació hace 60 años bajo la consigna de un grupo de trabajadores de la empresa

Fabricato; desde entonces su nombre tuvo como significado: COOPERATIVA DE

TRABAJADORES DE FABRICATO.

Hoy en día nuestra marca, debido a la necesidad de abrirse más a nuestros consumidores

financieros, ha venido en un proceso de cambio para darle a nuestro nombre un significado más

amplio que se identifique con nuestro objetivo de Cooperar, Transformar y Facilitar la vida de

nuestros asociados.

En Cotrafa estamos Transformando para Cooperar con sus necesidades y proyectos, por ello

siempre buscamos un constante crecimiento, buena atención y un compromiso claro de servicio

hacia Usted, Facilitando un portafolio diversificado de Productos y Servicios financieros y

Sociales.

La Marca Cotrafa, gracias a la solidez y transparencia que nos ha caracterizado durante estos 60

años de trayectoria en el sector Cooperativo Financiero, ha permitido que nuestros Asociados

obtengan la mayor rentabilidad en sus inversiones y proyectos, motivos suficientes para que

continúen realizando sus sueños con nosotros en este nuevo año.

4.1.3 Misión

Prestar servicios financieros a sus asociados y mercado objetivo, para ello trabaja continuamente

en lograr la identificación y satisfacción oportuna de sus necesidades y expectativas con un

portafolio de productos competitivos.

Es compromiso de su talento humano actuar con responsabilidad social y ética en la generación

de excedentes que permitan el cumplimiento de los objetivos institucionales con rentabilidad y

desarrollo generando valor, para así contribuir al mejoramiento de la calidad de vida de los

asociados y su grupo familiar.

4.1.4 Visión

Ser una Organización comprometida con la eficiencia y seguridad en la administración,

operación y entrega de servicios financieros con gran enfoque social. (Cooperativa Financiera

Cotrafa, 2018, Quienes somos).

 11

|

4.1.5 Contextualización

Cotrafa es reconocida en el sector solidario por su tecnología, la inversión realizada en TI a lo

largo de su historia ha hecho que su desarrollo sobresalga sobre las demás y le dé una buena

posición en el mercado, de hecho, logró el reconocimiento de la multinacional DELL como caso

de éxito. Se caracteriza por la innovación, la capacidad instalada en sus Datacenter, por tener

desarrollos propios, y por el cumplimiento de estándares de calidad internacionales, que le

permiten incluso proyectar su área de TI fuera de la Cooperativa.

La Dirección de informática está compuesta por varios equipos de trabajo: Desarrollo, Calidad,

Redes, Seguridad Informática y Mesa de Servicios. Estos equipos de trabajo, excepto Mesa de

Servicios, están alineados a las buenas prácticas internacionales de COBIT, lo que ha facilitado

el desarrollo de proyectos de innovación.

La Mesa de Servicios es el equipo de trabajo más joven conformado en la Dirección de

Informática, y tiene como responsabilidad atender todas las necesidades de soporte de TI de los

clientes internos de la Cooperativa. Está conformado por 5 personas, y se encargan de prestar

soporte de primer nivel tanto telefónico como en sitio.

La mayor fortaleza de la Mesa de Servicios es el amplio conocimiento de los procesos y la

tecnología de la Cooperativa, lo que permite prestar servicios de excelente calidad, no obstante,

tiene algunas deficiencias en la gestión que se atenuarían más con el crecimiento de la

Cooperativa, pues en los últimos 6 años, la empresa ha duplicado la cantidad de oficinas abiertas

al público, lo que se traduce en más usuarios, más equipos y más servicios para soportar. Para

solucionar esta situación la Dirección de Informática decidió adoptar el conjunto de buenas

prácticas internacionales sugeridas por ITIL v.3, pues su enfoque en la entrega de servicios,

facilitarían la gestión y mejorarían notablemente la eficiencia del equipo de trabajo.

 12

|

5. Problema

Cotrafa decidió implementar algunos de los procesos de ITIL de acuerdo con sus necesidades

actuales, enfocándose en las etapas de operación y de mejora continua que serán las que más le

aportarán al proceso.

En la etapa de Operación se define el proceso de atención de incidentes, requerimientos, eventos

y problemas; se definen prioridades, tiempos máximos de solución, niveles de escalamiento,

estados de los tickets, roles y responsabilidades.

En la etapa de Mejora Continua se definen los informes de gestión y las acciones a tomar para la

mejora del proceso. En éstos se evaluarán la tecnología, los procesos y los servicios en términos

de calidad, cantidad y escalonamiento.

Para la identificación del problema, se realizó un diagnostico al proceso de Mesa de Servicios,

tomando como base el modelo propuesto por la OGC (Office of Government Commerce de UK)

que está a cargo de ITIL a nivel mundial para identificar su grado de madurez y poder identificar

problemas que puedan ser solucionados a través de proyectos de Inteligencia de Negocios.

Según esta metodología y la calificación otorgada a cada ítem según la experiencia en la Mesa de

Servicios, se identifica que el proceso está definido, sin embargo, aún no está bien gestionado y

mucho menos optimizado. (Ver características de cada nivel en el Anexo 1). Se identifican

algunos problemas de documentación, organización y definición; procesos reactivos y no

proactivos; poca gestión y control de los procesos.

Actualmente sólo el 10% de las solicitudes que llegan a la Mesa de Servicios son debidamente

registradas, lo que dificulta la documentación de casos y soluciones que puedan facilitar la

gestión de incidentes. Esta falencia conlleva también a tener dificultades en la trazabilidad de las

solicitudes escaladas a otro nivel de soporte, pues no se tiene ningún tipo de control sobre las

mismas.

ITIL sugiere la creación de SLA (Acuerdos de Niveles de Servicios) por medio de los cuales se

establecen compromisos entre los usuarios y la Mesa de Servicios para la prestación de servicios,

con tiempos de respuesta y niveles de calidad que satisfagan sus necesidades de soporte.

 13

|

Actualmente no se cuentan con éstos, pues no hay un análisis sobre los tiempos de respuesta

acordes a cada tipo de solicitud ni se ha diseñado una evaluación de la satisfacción de los

usuarios con respecto a la prestación de servicios de TI.

Los indicadores de gestión que se llevan actualmente son pobres y presentan dificultad para ser

calculados, pues se tienen muchos medios de acceso al servicio, poco registro, y múltiples

fuentes de información con datos muy variados (no hay una estandarización).

Para una adecuada implementación de la mejora continua que sugiere ITIL, se debe contar con

un tablero de indicadores que permita hacer seguimiento en tiempo real de la cantidad de

solicitudes vencidas, próximas a vencerse y solucionadas, que facilite la toma de decisiones

inmediata sobre la operación. Adicional a éste se deben contar con indicadores adicionales tales

como: incidentes recurrentes, satisfacción de los usuarios, rendimiento de los integrantes de la

Mesa, nivel de escalamiento y solución en primer nivel, agendamiento de los técnicos, y

necesidades de formación de los usuarios.

Adicionalmente, se pretende adoptar el proceso de Gestión del Conocimiento como buena

práctica, ya que éste permitirá la autogestión de los usuarios con casos recurrentes y de fácil

solución que permita optimizar los recursos asignados a la Mesa de Servicios. Para esto, se debe

facilitar el análisis de casos y soluciones y la identificación de las necesidades de capacitación de

los usuarios, con el fin de empoderarlos e integrarlos al proceso de soporte.

 14

|

DIAGRAMA EXPLICATIVO DE LA SITUACIÓN - PROBLEMA

Ilustración 2. Diagrama explicativo del problema. Elaboración propia.

 15

|

6. Justificación

Debido al crecimiento de la Cooperativa tanto en número de oficinas como servicios ofrecidos,

se viene evidenciado un aumento en la demanda de soporte de TI a los usuarios internos, lo que

hace que sea necesario una estructuración de la actual mesa de servicios basada en el conjunto de

buenas prácticas internacionales ITIL v.3 que faciliten la optimización de procesos, mejoren la

eficiencia y la efectividad en la solución de incidentes, requerimientos y problemas.

Para la implementación adecuada de los procesos más relevantes de ITIL en la Cooperativa, se

implementarán algunas técnicas de Inteligencia de Negocios que faciliten el control y la gestión

de todas las solicitudes que lleguen a la Mesa, a través de la consolidación y el manejo adecuado

de los registros de las solicitudes atendidas, indicadores de gestión, análisis de tendencias o

problemas recurrentes, documentación de casos y soluciones, y disponibilidad de la información

para facilitar la autogestión de los usuarios.

Para la ejecución del proyecto se contará con información de primera mano, en la que se tendrán

datos básicos de las solicitudes atendidas en la Mesa de Ayuda, y a partir de esta información se

desarrollaran las estrategias y recomendaciones que se pueden implementar según los

conocimientos adquiridos a lo largo de nuestro proceso de aprendizaje de esta especialización.

Con el desarrollo de este proyecto, la Mesa de Servicios de Cotrafa tendrá una mejora notable en

la gestión de sus procesos de Operación, se optimizará los recursos asignados a ésta, reduciendo

casos recurrentes y se promoverá incluso un cambio en la cultura organizacional orientado hacia

la autogestión, autocontrol y el autoaprendizaje.

6.1. Objetivo General

Rediseñar la Mesa de Servicios existente en la Cooperativa Financiera Cotrafa, mediante un

desarrollo tecnológico que permita registrar, monitorear, controlar y gestionar de forma

centralizada en la ciudad de Bello, donde tiene domicilio la empresa, todos los requerimientos y

solicitudes para soluciones TI; generados desde las 53 sucursales y demás áreas, por los

diferentes usuarios o clientes internos de la organización, promoviendo la eficiencia del proceso

y facilitando la entrega de soporte en un futuro crecimiento de la empresa.

 16

|

7. Marco Conceptual

7.1 La función de Mesa de Servicios

La función de una Mesa de Servicio o Help Desk consiste en recibir el reporte de los problemas

técnicos que tienen los usuarios en un punto único de contacto, interpretarlos con la mayor

brevedad y dar una solución, físicamente se puede ubicar en el departamento de informática,

dentro del equipo de soporte a usuarios. Desde la mesa de servicios se puede tramitar cualquier

incidente de forma ordenada, rápida y eficiente desde la apertura del caso hasta la solución del

mismo. Ofrece el servicio de soporte técnico en solución de fallas técnicas en el software y

hardware. La gestión eficiente de servicios de una Mesa de Ayuda tiene grandes desarrollos

literarios, tales como la Biblioteca de Infrastructura de Tecnologías de la Información (ITIL) que

han sido bien implementadas como buenas prácticas en la entrega de servicios de TI.

7.2 Objetivos de una Mesa de Servicios

Dentro de los objetivos de la mesa de ayuda se encuentran:

• Atender todas las llamadas recibidas

• Resolver un alto porcentaje en línea

• Seguimiento en línea a los casos derivados

• Reducir llamadas recurrentes en el tiempo

La Mesa de Ayuda y Soporte es un equipo de trabajo, punto de contacto entre los usuarios de la

empresa y las tecnologías estándares adoptadas por la misma, y cuyo objetivo principal será

responder de una manera oportuna, eficiente y con alta calidad a las peticiones que dichos

usuarios realicen, en relación con los diversos aspectos de la Tecnología de la Información.

7.3 Beneficios de una Mesa de Servicios

Este servicio proporciona los siguientes beneficios para los usuarios y para la organización:

• Provee un número único de contacto donde los usuarios pueden canalizar sus consultas o

problemas.

• Se proporciona una administración centralizada de todos los requerimientos y problemas

asociados a la plataforma informática.

 17

|

• Disponibilidad constante de soporte.

• Aumenta la productividad de los usuarios, evitando que soliciten ayuda de sus

compañeros de trabajo, generando tiempos improductivos y resolviendo en plazos de

minutos un alto porcentaje de los requerimientos.

• Aliviana de una problemática muy demandante a las áreas de informática, quienes son las

que usualmente asumen este rol, permitiéndoles que se dediquen a su actividad troncal.

Provee periódicamente información y recomendaciones para tomar acciones de

mejoramiento continuo. (Ressio, 2008).

7.4 Ciclo de vida del servicio ITIL:

El ciclo de vida del servicio de Itil es un modelo que ofrece información sobre como estructurar

un servicio y la interrelación de los procesos que componen cada fase. Consta de 5 fases:

Estrategia, Diseño, Transición, Operación y Mejora Continua.

Ilustración 3. Ciclo de vida del servicio. Fuente: OGC-Itil V.3

 18

|

8. Estado del Arte

En relación con el problema abordado, se han determinado estudios concluyentes que llevan a

ubicar la importancia del uso y la relación de la tecnología de la información la cual involucra a

medios humanos y materiales, encargados del tratamiento de la información empresarial

mediante la entrada de datos, su proceso, almacenamiento, posterior salida y explotación; esto

hace que se determinen factores de cambio y fuentes de ventajas competitivas.

En Colombia, por ejemplo, un estudio determinó que los sistemas de información utilizan bases

de datos, procedimientos, software, los cuales son el modelo para la toma de decisiones, a nivel

empresarial con lo cual se determina en cada empresa el conocimiento tecnológico propio, el

empleo de habilidades personales y procedimientos eficientes.

Se abordó la problemática, en situaciones como: Dimensiones de calidad hacia el cliente interno,

con el fin de tener en cuenta el éxito y/o la eficacia de los sistemas de información; y

Rendimiento, que plantea como medidas de impacto individual la confidencialidad del usuario,

calidad del análisis de decisiones, decisiones eficientes, mejoramiento de la productividad

personal, calidad de las decisiones, poder e influencia del departamento de sistemas de

información y efectividad personal.

Otros estudios, documentados en revistas de investigación Europeas, se evidencia la conjunción

de nuevas formas de vida digital, refiere el artículo, el cual constata que para fortuna de las

organizaciones la información se encuentra a disposición inmediata y a muy bajo costo, lo cual

genera que las TIC sea una herramienta al alcance de todos, no obstante, el elevado consumo de

dicha información es un problema para las organizaciones dado el volumen y la poca velocidad

con la que se puede atender la oferta de requerimientos generados por la misma, por tal razón es

necesario aprender a gestionar esta complejidad por lo tanto se dan las claves para mejorar las

fases del ciclo de gestión del conocimiento en la organización, por supuesto esto aplica al cliente

interno y a los requerimientos que de desprendan de todo el volumen de información generado,

lo cual influye directamente en la toma de decisiones en la Organización.

 19

|

En la revista iberoamericana de Estrategia (Ayala, 2014), se desarrolla la idea de las capacidades

de tecnología de la información, las cuales son habilidades organizativas que permiten a la

función de TI entregar valor a las diversas actividades de la empresa. Con base en las entrevistas

con los actores involucrados, fue posible identificar estos mecanismos relevantes responsables

por el ciclo de vida de las capacidades de TI: creación, desarrollo y estabilidad.

Otro estudio de la revista latina de comunicación social habla sobre la importancia de los

sistemas de información y más exactamente el departamento de TI, atribuyendo la distribución

de la tecnología a los usuarios informáticos, quienes ahora son considerados como profesionales

en la tecnología. El articulo sitúa dos escenarios en los cuales se muestra el departamento de TI

dependiente del área administrativa, lo cual hace que se cree una barrera entre el área de

informática y el área administrativa y el resto de la organización, por tanto, la conexión entre los

objetivos y los planes del sistema de información es inexistente, y cuando existe se lleva a cabo a

través de las peticiones de los usuarios.

Se evidencia la necesidad de planificación estos sistemas dentro del plan estratégico de la

empresa y no fuera de él. En cuanto a su estructura interna las funciones que debe revisar con

insistencia las siguientes: Seguridad de los sistemas e instalaciones, Administración de la

información y Planificación de recursos.

Todos estos estudios permiten identificar al área de TI y su administración como una ventaja

competitiva para las organizaciones, y comienza a ser vista como un conjunto de servicios que

deben ser bien gestionados y entregados con calidad. Y es precisamente a partir de allí donde

comienzan a surgir diversas fuentes bibliográficas con modelos de estructuración de los servicios

tecnológicos y que establecen estándares de buenas prácticas tales como ITIL o COBIT.

ITIL Versión 3 (ITIL, kornev-online.net, 2011)es un conjunto de 5 libros donde se establecen

buenas prácticas para la gestión de servicios de TI a través del ciclo de vida del servicio:

Estrategia, Diseño, Transición, Operación y Mejora Continua. Para el diseño de las estrategias

que mejoren la eficiencia en la Mesa de Servicios de Cotrafa, se tendrá gran influencia de los

libros: Operación y Mejora Continua de ésta publicación.

En el libro Operación del Servicio publicado por Axelos(ITIL, 2011), provee una guía sobre

lograr la eficacia y efectividad en la entrega y el soporte de servicios para asegurar el soporte al

usuario final. En éste se documentan los conceptos de incidentes, requerimientos, eventos,

Comentado [U1]: Corregir ortografía

 20

|

problemas, priorización, roles, y define un modelo de servicio eficiente para cada uno de los

procesos que abarca: Gestión de incidentes, Gestión de cumplimiento de solicitudes, gestión de

problemas, gestión de eventos y gestión de accesos.

En el libro de Mejora Continua asegura que los servicios respondan a las necesidades cambiantes

del negocio y su entorno, a través de la identificación e implementación de mejoras que le den

valor al negocio, favoreciendo que los servicios sean ventajas competitivas para la organización.

Este conjunto de buenas prácticas ha tenido una gran acogida a nivel mundial, pues sus diseños y

recomendaciones aportan notablemente hacia la eficiencia en los procesos, promueve la gestión

del conocimiento y permite un desarrollo constante de las capacidades de los equipos de trabajo

de TI que conjugadas en el ciclo de vida del servicio y el funcionamiento lógico propuesto, se

recrea un escenario con las condiciones requeridas por las mejores prácticas a fin de aplicar la

teoría en la solución, mediante la evaluación de variables, respuesta a interrogantes y definición

de roles.

Se encuentran gran cantidad de casos de éxito, incluso en empresas colombianas, que han

adaptado esta metodología en sus organizaciones y han obtenido grandes resultados, es el caso

por ejemplo de EPM (Empresas Públicas de Medellín), Telefónica, CGR, entre otras.

Se encuentran estudios detallados sobre la implementación de estas buenas prácticas y de las

herramientas para mejorar la eficiencia de los procesos de Mesa de servicios en diferentes

empresas. Es el caso, por ejemplo, del estudio realizado por Ariza, 2012 para la empresa

Soluciones y Servicios Informáticos Empresariales SAS en el que adopta algunos procesos

recomendados por Itil a la gestión de los servicios de TI de la empresa en mención.

 21

|

9. Objetivos Específicos

• Controlar de manera centralizada todas las solicitudes elevadas por los funcionarios de

COTRAFA, garantizando la total solución.

• Mejorar la entrega de servicios de TI con calidad en toda la Cooperativa, a través del

cumplimiento de los acuerdos de Niveles de Servicio pactados con el cliente interno.

• Diseñar estrategias que permitan la solución de incidentes menos complejos directamente por

el usuario, sin que tenga que ser trasladado al nivel central, de esta manera se

descongestionará a la mesa de ayuda.

• Monitorear los casos reasignados a otras dependencias que por su complejidad no es posible

dar solución en la mesa de servicios para garantizar la solución y respuesta al usuario que

reportó.

• Medir a través de indicadores de gestión y facilitar la mejora continua de los diferentes

procesos que conforman la operación del servicio

9.1 Actividades y Cronograma

No. Actividad

1 Investigación y revisión actual del proyecto

2
Diseño de estrategias de inteligencia de negocio

para la solución al problema planteado

3 Inicio del montaje

4 Pruebas

5 Presentación del proyecto

Ilustración 4. Actividades. Elaboración propia

 22

|

Actividad Fecha Inicio
Duración

días
Fecha Final

1 01/04/2018 49 20/05/2018

2 20/05/2018 61 20/07/2018

3 20/07/2018 42 31/08/2018

4 01/09/2018 29 30/09/2018

5 01/10/2018 30 31/10/2018

Ilustración 5. Tiempo estimado de Actividades. Elaboración propia

Ilustración 6. Cronograma de Actividades. Elaboración propia

 23

|

A continuación, se detallan las actividades a realizar en los próximos meses, como fecha final del

proyecto se tiene el 28 de septiembre de 2018 acorde a la duración de los módulos de la

especialización.

No. Actividad

1 Ajustes a 2° entrega, preparación y presentación 3° entrega del trabajo

2

Investigación y conocimiento de las necesidades para aplicación al proyecto y
socialización con el equipo de trabajo

3 Revisar Estado Actual de Mesa de Ayuda Cotrafa

4

Tabular los diferentes incidentes reportados los usuarios y asignar tiempos de solución y
respuesta

5 Diseñar y socializar los ANS para presentación a Cotrafa

6

Diseño de manuales para solución de incidentes menos complejos, para publicación en
sitio de consulta general

7 Diseño de estrategias adicionales de mejora continua de la operación

8

Diseño y montaje de estrategias de control y mejora continua (indicadores, tableros,
Balance Score Card)

9 Inicio de montaje tecnológico

10 Pruebas del funcionamiento del montaje tecnológico

11 Revisión avances del proyecto

12 Presentación trabajo final al tutor

13 Presentación propuesta a Cotrafa

 24

|

Ilustración 3. Diagrama de Gantt - Cronograma de Actividades. Elaboración propia.

9.2 Metodología

Para la ejecución del proyecto se tendrá gran influencia de la metodología descrita por ITIL para

la prestación de servicios tecnológicos, basada en el ciclo de vida del servicio; principalmente se

enfocará en las etapas de Operación y de Mejora Continua.

En la etapa de Operación, la metodología de ITIL propone que la gestión de operaciones sea

estricta y controlada, y es en ésta función donde este proyecto presenta su mayor oportunidad,

pues muchas soluciones de inteligencia de negocios pueden ser implementadas para desarrollar

adecuadamente esta función. Se tendrá una recopilación adecuada de los datos de los casos

reportados, se realizarán análisis de esos datos y se presentarán de tal forma que se facilite la

toma de decisiones inmediata que permita cumplir con los tiempos de respuesta acordados,

además, se generará conocimiento gracias al estudio, diagnóstico y solución de problemas, lo que

permitiría que los integrantes de la Mesa puedan tener una orientación más proactiva que

reactiva.

En la etapa de Mejora Continua, ITIL sugiere la ejecución del proceso en 7 pasos: Identificar,

definir, recopilar, procesar, analizar, presentar e implementar las mejoras que se identifiquen en

los procesos de Operación.

Así mismo sugiere las principales métricas que deben tenerse en cuenta para la evaluación del

servicio: Métricas tecnológicas, Métricas de procesos, y Métricas de servicios, y son

precisamente éstas las bases para el diseño de las estrategias de inteligencia de negocios que se

implementarán para un mejoramiento de los procesos implementados en la Cooperativa.

Se hará uso de algunas metodologías adicionales tales como:

• Diagrama de Gantt: Se utilizará para el control de actividades a realizar y el

cumplimiento de las mismas en los tiempos delegados para cada uno. Así mismo,

permitirá llevar un control sobre la asignación de las tareas y el cumplimiento de los

objetivos propuestos.

 25

|

• Modelo RACI: Este modelo será usado para definir los roles y responsabilidades en

los procesos que se deseen implementar, pues define quien es el responsable, quien

debe ser consultado, quien informado y a quien se le deben rendir cuentas.

 26

|

10. Plan de Adquisiciones

De acuerdo al alcance del presente proyecto, se realizará la propuesta y el diseño de las

estrategias de inteligencia de negocios que permitan que la Mesa de Ayuda de Cotrafa sea más

eficiente. Para llevar a cabo esto se requerirá principalmente el recurso humano (conocimientos

adquiridos por las personas involucradas en el proyecto) y algunas herramientas tecnológicas con

licenciamiento free tales como (PostgreSQL y almacenamiento gratuito en Google Drive).

Las adquisiciones de software especializado de Mesa de Ayuda que incluya algunas de las

estrategias aquí propuestas serán realizadas después de que el proyecto sea aprobado e

implementado por Cotrafa, y serán los directivos y el equipo de Mesa de Ayuda los que estarán a

cargo de esta labor según las necesidades que surjan en la empresa, por lo que estas

adquisiciones no serán objeto de estudio en este proyecto.

Por lo anterior, para el desarrollo del presente proyecto no se requerirán adquisiciones ni se

manejarán contrataciones de ningún tipo.

 27

|

11. Plan de Riesgos

El riesgo de no diseñar nuevas estrategias para hacer de la Mesa de Ayuda de Cooperativa

financiera Cotrafa más eficiente, eficaz y efectiva, se traduce en:

Ilustración 7. Matriz de Riesgos. Elaboración propia

12. Plan de Interesados

En la Cooperativa se identifican los siguientes interesados:

• Director de Informática: Persona responsable de dirigir la tecnológicamente la

empresa.

• Líder Mesa de Ayuda: Persona encargada de direccionar los requerimientos de

acuerdo con el área especializada.

• Analistas Nivel 1 y 2 (Equipo de trabajo en Informática): Personas que se encargan de

recibir y solucionar los tickets que la Mesa de Ayuda no pudo solucionar en primera

instancia.

• Clientes internos: Son las personas que finalmente reciben el producto con

oportunidad y calidad.

Comentado [U2]: Modifique texto R3

 28

|

INTERESADOS INTERES EN EL PROYECTO
EVALUACION DE

IMPACTO
ESTRATEGIA

Director de

Informática

Mejorar, controlar, aumentar el orden y la eficacia

de los procesos tecnológicos de la empresa
Muy alto

Dictar capacitaciones relacionadas con la calidad y oportunidad; y
mejora continua.

Se desarrollarán reuniones con el equipo con el fin de efectuar

seguimiento a cada una de las actividades asignadas.

Líder de Mesa de

Ayuda

Optimizar el tiempo en la entrega de los

requerimientos recibidos.
Muy alto

Desarrollar indicadores de gestión derivados de las solicitudes que se

presenten y tipificar los requerimientos efectuados. Tener en cuenta

las lecciones aprendidas.

Analistas Nivel 1 y 2
Disminuir los tickets direccionados a éstos niveles,

dando soluciones de raíz a problemas detectados
Muy alto

Informar constantemente sobre las dificultades o casos de éxito que
se presenten. Investigar soluciones definitivas de situaciones que

devengan mucho tiempo de soporte. Mantener una base de datos de

conocimiento actualizada.

Clientes internos Recibir a satisfacción el producto terminado. Alto
 Seguir los procedimientos para la generación de los tickets, teniendo

en cuenta las tipificaciones y los canales establecidos para tal fin.

Ilustración 8. Plan de interesados. Elaboración propia

 29

|

13. Viabilidad Financiera:

Para la viabilidad financiera se calculó el Valor presente de cada periodo proyectado iniciando

desde la inversión inicial y calculando 1.5 años posterior a esta, considerando una efectividad del

50% en costos una vez implementado el proyecto y linealmente un rendimiento adicional del

50% en la efectividad de la mesa de servicios. Así las cosas, se calculó el Valor presente Neto

mediante la sumatoria de los valores presentes de toda la línea de tiempo proyectada y

posteriormente mediante cálculo en Excel para comprobación. Posteriormente se obtuvo la Tasa

interna de retorno con los mismos supuestos señalados anteriormente, proyectando así

nuevamente el VPN para obtenerlo en $0.

En el anexo N. 1 financiero, se entrega el detalle de la información expuesta, en donde las tres

primeras hojas es información del proyecto, la cuarta información especifica de la mesa de ayuda

y la quinta los cálculos financieros.

Ilustración 9. Necesidades MO. Elaboración propia

En cuanto a la MO de los proponentes del proyecto de BI no perciben ingreso por parte de la

Cooperativa financiera.

 30

|

Ilustración 10 Necesidades Activos Fijos. Elaboración propia

Se presupuestan los costos para cuatro meses que es el tiempo contemplado de duración del

proyecto.

Ilustración 11Presupuesto del Proyecto BI. Elaboración propia

Se destinan $6.800.000 para gastos de imprevistos, que puedan presentarse y que no se hubieran

contemplado.

 31

|

Este proyecto no busca un beneficio económico, lo que se pretende es solucionar un problema al

interior de Cotrafa, para dar soluciones TI a los clientes internos de la organización, que redunda

en la continuidad oportuna del servicio al cliente externo y a su vez se busca la satisfacción y

fidelidad de todos los stakeholders. De esta manera el proyecto aporta de manera indirecta al

logro de la estrategia “Aumentar los ingresos del portafolio crediticio mediante una adecuada

diversificación de las líneas y una buena gestión de riesgo crediticio”

Los recursos designados los asume Cotrafa, sin necesidad de recurrir a financiación externa.

Para la evaluación del proyecto no es posible calcular los indicadores financieros, pues no se

cuenta con ingresos, solo erogaciones, esto impide un resultado adecuado de los mismos.

No obstante, planteamos dos escenarios posibles frente al proyecto, por un lado está la decisión

de implementar las herramientas sugeridas en el proyecto y por el otro continuar con la actual

mesa de ayuda.

Escenario 1. Implementar herramientas para Mesa de Ayuda

Para la implementación de herramientas de Inteligencia de Negocios la empresa no incurre en

inversiones adicionales a las que ya tienen actualmente, pues se trata de la implementación del

conocimiento de un grupo de personas al mejoramiento del proceso.

No obstante, después de la implementación del presente proyecto, se crea la necesidad de la

adquisición de una herramienta completa de gestión de Mesa de Ayuda disponibles en el

mercado. Esto conlleva a una evaluación de la oferta de software disponibles que van desde

versiones gratuitas limitadas, hasta herramientas muy completas con costos de soporte anuales de

$120.000.000.

La implementación de estas herramientas garantiza más de la eficiencia de la Mesa, permite

atender la demanda futura con el mismo personal con el que se cuenta actualmente.

Adicionalmente se mejora notablemente la calidad del servicio y facilita la implementación de

nuevos servicios de TI en la Cooperativa.

 32

|

Escenario 2. Continuar con la actual Mesa de Ayuda

No se requiere ninguna inversión inmediata, sin embargo, al no tener un proceso eficiente, a

medida que crece la Cooperativa se va a requerir la contratación de más personal para la Mesa de

Ayuda que en el largo plazo es más costoso para la Cooperativa.

La ineficiencia de este proceso, afecta también el adecuado rendimiento de los demás equipos de

trabajo de Informática, retardando la innovación y la implementación de nuevos servicios.

 33

|

14. Conclusiones y Recomendaciones

Se obtiene una TIR del 10.87% estimada para el proyecto. Independiente de esto, la viabilidad

del proyecto no se basa en una decisión de financiación entre diferentes opciones de consecución

de recursos ni a estrategia específica cuantificable de rendimiento en dinero o servicio, sino a un

proyecto de mejoramiento continua de la compañía y por ende su beneficio también es

intangible.

El proyecto es inversión de mejoramiento, por tanto, no se aplican todos los indicadores

financieros, ya que aunque estos fueran negativos, el proyecto podría aun así ejecutarse para

mejora de procesos de la empresa sin que esto implique ahorros o rendimiento.

Dentro del plan estratégico de Cotrafa determinó en las perspectiva del cliente “Desarrollar un

programa de gerencia estratégica del consumidor donde se maximice la rentabilidad individual

de los consumidores y se disminuya la deserción de los mejores asociados y ahorradores” con el

desarrollo de esta iniciativa se aporta de manera indirecta para su cumplimiento teniendo en

cuenta que al restablecerse la continuidad del servicio de manera oportuna, esto genera confianza

en los asociados y ahorradores redundando en fidelización.

Otra estrategia a la cual aporta esta propuesta de manera directa dentro de la perspectiva de los

procesos internos es “Optimizar los procesos misionales con el propósito de disminuir los

tiempos de respuesta”.

En matriz DOFA las recomendaciones definidas para aplicar de acuerdo a las estrategias y

acciones resultantes FO, DO, FA y DA

Matriz

DOFA

FORTALEZAS - F DEBILIDADES - D

Experiencia en la mesa de servicio actual Mesa de servicio actual ineficiente

Talento humano competente y con
vocación de servicio.

Grupo proponente en su mayoría residen en
Bogotá y el proyecto se desarrolla en Medellín

Formación en Gerencia de Proyecto en
Inteligencia de Negocios

Falta de control y seguimiento a los
requerimientos solicitados por los clientes
internos

Interés de la alta gerencia por el
desarrollo

 Ausencia de análisis predictivo

OPORTUNIDADES - O ESTRATEGIAS Y ACCIONES – F O ESTRATEGIAS Y ACCIONES – D O

Nuevas tecnologías de punta
Invertir en la tecnología adecuada para
garantizar el éxito de los proyectos
priorizados e innovadores.

Utilizar los recursos y oferta de nuevas
tecnologías aplicadas en el aspecto predictivo
para anticipar eventos en la mesa de servicio.

 34

|

Fortalecimiento del Sector

Fidelizar los clientes externos a través del
aseguramiento de un mejor servicio y
brindar mejor cobertura con la apertura
de nuevas oficinas

Utilizar las tecnologías virtuales para
comunicarse con los patrocinadores del
proyecto, aprovechando como intermediación
de la persona que además de ser parte del
equipo proponente} labora en la cooperativa
Cotrafa

AMENAZAS - A ESTRATEGIAS Y ACCIONES – F A ESTRATEGIAS Y ACCIONES – D A

Sector muy competente
Capacitar al personal en los nuevos
conceptos de la utilización de los datos e
información de la nueva aplicación.

Modernizar la mesa de servicio de Cotrafa para
enfrentar la competencia y brindar oportunidad
de servicio al cliente interno y externo

Seguridad de la Información
Invertir en el mejoramiento continuo
sobre seguridad de la información

Garantizar el cumplimiento de las normas en
cuanto a seguridad de la información.

Quejas de los clientes externos

Asegurar menores interrupciones, que de
existir se establezcan protocolos que
restablezcan el servicio en el menor
tiempo posible.

Incrementar el índice de satisfacción del servicio
al cliente

Ilustración 12 DOFA. Elaboración Propia

 35

|

15. Bibliografía

Cooperativa Financiera Cotrafa. Quienes somos. Recuperado el 26 de enero de 2018 del sitio

web: http://www.cotrafa.com.co/historia

Axelos Limited. What is ITIL Best Practice?. Recuperado el 27 de enero de 2018 del sitio web:

https://www.axelos.com/best-practice-solutions/itil/what-is-itil

Axelos Limited. Glosario y abreviaturas de ITIL Español Latinoamericano. Recuperado el 27 de

enero de 2018 del sitio web:

https://www.axelos.com/Corporate/media/Files/Glossaries/ITIL_2011_Glossary_ES-(Latin-

America)-v1-0.pdf

OGC (Office of Government Commerce de UK). SERVICE DESING ITIL V3. Appendix H: The

Service Management process maturity framework. PP. 339-341. Recuperado el 27 de enero de

2018 del sitio web: http://www.kornev-online.net/ITIL/02%20-

%20ITIL%20V3%202011%20Service%20Design%20SD.pdf

Ressio Agüero, Nelson. (2008, octubre 8). La Función de una Mesa de Ayuda en los tiempos del

Outsourcing. Recuperado el 11 de febrero de 2018, del sitio web de El Mundo de las TICs:

http://www.elmundodelastics.net/2008/10/la-funcin-de-una-mesa-de-ayuda-en-

los.html#.WoCnhyXOWM8

Solano, Omar. De lema, Domingo. Bernal, Juan. (2014). Influencia de la implementación del

sistema de información sobre el rendimiento en pequeñas y medianas empresas: un estudio

empírico en Colombia. Recuperado el 10 de febrero de 2018 del sitio web:

http://web.b.ebscohost.com.loginbiblio.poligran.edu.co:2048/ehost/pdfviewer/pdfviewer?vid=4&

sid=c13d6104-d02e-4616-aa31-323ada1146a9%40pdc-v-sessmgr01

http://www.cotrafa.com.co/historia
https://www.axelos.com/best-practice-solutions/itil/what-is-itil
https://www.axelos.com/Corporate/media/Files/Glossaries/ITIL_2011_Glossary_ES-(Latin-America)-v1-0.pdf
https://www.axelos.com/Corporate/media/Files/Glossaries/ITIL_2011_Glossary_ES-(Latin-America)-v1-0.pdf
http://www.kornev-online.net/ITIL/02%20-%20ITIL%20V3%202011%20Service%20Design%20SD.pdf
http://www.kornev-online.net/ITIL/02%20-%20ITIL%20V3%202011%20Service%20Design%20SD.pdf
http://www.elmundodelastics.net/2008/10/la-funcin-de-una-mesa-de-ayuda-en-los.html#.WoCnhyXOWM8
http://www.elmundodelastics.net/2008/10/la-funcin-de-una-mesa-de-ayuda-en-los.html#.WoCnhyXOWM8
http://web.b.ebscohost.com.loginbiblio.poligran.edu.co:2048/ehost/pdfviewer/pdfviewer?vid=4&sid=c13d6104-d02e-4616-aa31-323ada1146a9%40pdc-v-sessmgr01
http://web.b.ebscohost.com.loginbiblio.poligran.edu.co:2048/ehost/pdfviewer/pdfviewer?vid=4&sid=c13d6104-d02e-4616-aa31-323ada1146a9%40pdc-v-sessmgr01

 36

|

Ayala, Jesús. (2014, junio). Aplicación de las tecnologías de la información (TI) a la mejora de

la inteligencia en las organizaciones. – Revista Inteligencia y Seguridad. Recuperado el 11 de

febrero de 2018 del sitio web:

http://web.b.ebscohost.com.loginbiblio.poligran.edu.co:2048/ehost/pdfviewer/pdfviewer?vid=36

&sid=9684072d-d282-45f2-8d3b-1455e8e39906%40sessionmgr104

Identificación de mecanismos para desarrollar capacidades de tecnología de la información.

Recuperado el 09 de febrero de 2018 del sitio web:

http://web.b.ebscohost.com.loginbiblio.poligran.edu.co:2048/ehost/pdfviewer/pdfviewer?vid=2&

sid=1c618476-dc97-4055-a0ab-835284e0e0f6%40pdc-v-sessmgr01

Arribas, Amaia. (2000, julio). Centralizar o descentralizar los sistemas de información en la

empresa. Recuperado el 08 de febrero de 2018 del sitio web:

http://web.a.ebscohost.com.loginbiblio.poligran.edu.co:2048/ehost/pdfviewer/pdfviewer?vid=6&

sid=137f13f9-738e-4c6f-9aa9-85c367178433%40sessionmgr4007

Medina, Yurley. Rico, Dewar. (2009, agosto). Modelo de gestión basado en el ciclo de vida del

servicio de la Biblioteca de Infraestructura de Tecnologías de Información (ITIL). Recuperado el

día 11 de Febrero de 2018 del sitio web:

http://web.b.ebscohost.com.loginbiblio.poligran.edu.co:2048/ehost/pdfviewer/pdfviewer?vid=5&

sid=3a75a517-1397-47c7-8dd2-993d81c22d34%40sessionmgr104

Ariza, Sandra. Ramírez, Hernando. (2012). Plan de acción para la implementación de una mesa

de servicio para la administración de incidentes y solicitudes de cambios soportado en el modelo

de itil caso aplicado a la empresa soluciones y servicios informáticos empresariales s.a.s.

Recuperado el día 08 de Febrero de 2018 del sitio web:

http://repository.ean.edu.co/bitstream/handle/10882/1603/ArizaSandra2012.pdf;sequence=4

http://web.b.ebscohost.com.loginbiblio.poligran.edu.co:2048/ehost/pdfviewer/pdfviewer?vid=36&sid=9684072d-d282-45f2-8d3b-1455e8e39906%40sessionmgr104
http://web.b.ebscohost.com.loginbiblio.poligran.edu.co:2048/ehost/pdfviewer/pdfviewer?vid=36&sid=9684072d-d282-45f2-8d3b-1455e8e39906%40sessionmgr104
http://web.b.ebscohost.com.loginbiblio.poligran.edu.co:2048/ehost/pdfviewer/pdfviewer?vid=5&sid=3a75a517-1397-47c7-8dd2-993d81c22d34%40sessionmgr104
http://web.b.ebscohost.com.loginbiblio.poligran.edu.co:2048/ehost/pdfviewer/pdfviewer?vid=5&sid=3a75a517-1397-47c7-8dd2-993d81c22d34%40sessionmgr104
http://repository.ean.edu.co/bitstream/handle/10882/1603/ArizaSandra2012.pdf;sequence=4

 37

|

Domínguez, José. Planeación, diseño e implementación de un centro de soporte (help desk).

Recuperado el día 09 de Febrero de 2018 del sitio web:

http://www.academia.edu/15233313/PLANEACI%C3%93N_DISE%C3%91O_E_IMPLEMEN

TACI%C3%93N_DE_UN_CENTRO_DE_SOPORTE_HELP_DESK

ITService. (2011, septiembre). Material de estudio: ITIL Fundamentos, basado en Itil

Foundation Certificate Syllabus_v5.5. Bogotá D.C. Colombia. Itservice SAS

http://www.academia.edu/15233313/PLANEACI%C3%93N_DISE%C3%91O_E_IMPLEMENTACI%C3%93N_DE_UN_CENTRO_DE_SOPORTE_HELP_DESK
http://www.academia.edu/15233313/PLANEACI%C3%93N_DISE%C3%91O_E_IMPLEMENTACI%C3%93N_DE_UN_CENTRO_DE_SOPORTE_HELP_DESK

