

ISSN 2410-4000

Volumen 1, Número 1 – Octubre – Diciembre -2014

Revista de Tecnologías de la Información

ECORFAN®

Bases de datos

Google Scholar.

ECORFAN®

ECORFAN-Bolivia

Directorio

Principal

RAMOS ESCAMILLA- María, PhD.

Director Regional

SERRUDO GONZALES- Javier, BsC

Director de la Revista

ESPINOZA GÓMEZ- Éric, MsC

Relaciones Institucionales

IGLESIAS SUAREZ- Fernando, BsC

Edición de Logística

DAZA CORTEZ- Ricardo, BsC

Diseñador de Edición

RAMOS ARANCIBIA- Alejandra, BsC

Revista de Tecnologías de la Información, Volumen 1, Número 1, de Octubre a Diciembre -2014, es una revista editada trimestralmente por ECORFAN-Bolivia. Santa Lucía N-21, Barrio Libertadores, Cd. Sucre. Chuquisaca, Bolivia. WEB: www.ecorfan.org, revista@ecorfan.org.

Editora en Jefe: Ramos Escamilla-María, Co-Editor: Serrudo González-Javier. ISSN-2410-4000. Responsables de la última actualización de este número de la Unidad de Informática ECORFAN. Escamilla Bouchán- Imelda, Luna Soto-Vladimir, actualizado al 31 de Diciembre 2014.

Las opiniones expresadas por los autores no reflejan necesariamente las opiniones del editor de la publicación.

Queda terminantemente prohibida la reproducción total o parcial de los contenidos e imágenes de la publicación sin permiso del Instituto Nacional del Derecho de Autor.

Consejo Editorial

Claudia -BELTRÁN MIRANDA, PhD.
Universidad Industrial de Santander-
Colombia

Luis Felipe Beltrán Morales, PhD.
Universidad de Concepción, Chile

Graciela-RUIZ AGUILAR, PhD.
University of Iowa

María-SOLIS SOTO, PhD.
Universidad San Francisco Xavier de
Chuquisaca

Rodrigo-GOMEZ MONGE, PhD.
Universidad de Santiago de Compostela

Sergio-ORDÓÑEZ GUTIÉRREZ, PhD.
Université Paris Diderot-Paris

Tania-ARAUJO BURGOS, PhD.
Universita Degli Studi Di Napoli
Federico II

Vladimir-SORIA FREIRE, PhD.
Universidad de Guayaquil

Consejo Arbitral

Paola-ANDREA VACA, MsC.
(*Universidad Nacional de Colombia*), Colombia

Oscar-ESPINOZA ACUÑA, Master
(*Universidad Nacional de Colombia*), Colombia

Deneb-MAGAÑA MEDINA, PhD.
(*Universidad Juárez Autónoma de Tabasco*), México

Gregory-BIFF ROBILLARD III, PhD.
(*Bannerstone Capital Management*), U.S.

Oscar-ESPINOZA ACUÑA, MsC.
(*Bannerstone Capital Management*), U.S.

Francisco-ORTIZ ARANGO, PhD.
(*Universidad Panamericana*), México

Fernando-CRUZ ARANDA, PhD.
(*Universidad Panamericana*), México

José-CRUZ RAMOS BÁEZ, MsC.
(*Universidad Panamericana*), México

Presentación

ECORFAN, es una revista de investigación que publica artículos en el área de: Tecnologías de la Información

En Pro de la Investigación, Enseñando, y Entrenando los recursos humanos comprometidos con la Ciencia. El contenido de los artículos y opiniones que aparecen en cada número son de los autores y no necesariamente la opinión de la Editora en Jefe.

En el primer número es presentado el artículo *¿Puede implementarse el Gobierno de las Tecnologías de Información sin el Gobierno Corporativo?* por GARIBAY- Jorge con adscripción en la Universidad Iberoamericana, como segundo artículo está *El GobiernoTI es el único camino posible para asegurar que las áreas de sistemas contribuyen al éxito de las empresas* por LEZAMA- Valeria con adscripción en la Universidad Iberoamericana, como tercer artículo está *Gobierno y riesgos de TI* by SOLARES- Pedro con adscripción en la Universidad Iberoamericana, como cuarto artículo está *IT Public Policy* por SALAZAR- Karina con adscripción en la Universidad Iberoamericana, como quinto artículo está *Optimización de los tiempos de cálculo del proceso de negocio de líneas de producción a través del uso de Tecnologías de Información* por MENDIOLA- Isabel con adscripción en la Universidad Iberoamericana, como sexto artículo está *Privacidad de datos* by VAZQUEZ- Adrian con adscripción en la Universidad Iberoamericana, como séptimo artículo está *The influence of innovation activities and knowledge management on the competitiveness of manufacturing smes: an empirical study* por AGUILERA- L., CUEVAS- H., RANGEL- J., y HERNANDEZ- O., con adscripción en la Universidad Iberoamericana.

Contenido

Artículo	Página
¿Puede implementarse el Gobierno de las Tecnologías de Información sin el Gobierno Corporativo? <i>GARIBAY- Jorge</i>	1-8
El Gobierno TI es el único camino posible para asegurar que las áreas de sistemas contribuyen al éxito de las empresas <i>LEZAMA- Valeria</i>	9-14
Gobierno y riesgos de TI <i>SOLARES- Pedro</i>	15-29
IT Public Policy <i>SALAZAR- Karina</i>	30-35
Optimización de los tiempos de cálculo del proceso de negocio de líneas de producción a través del uso de Tecnologías de Información <i>MENDIOLA- Isabel</i>	36-43
Privacidad de datos <i>VAZQUEZ- Adrian</i>	44-56
The influence of innovation activities and knowledge management on the competitiveness of manufacturing smes: an empirical study <i>AGUILERA- L., CUEVAS- H., RANGEL- J., y HERNANDEZ- O.</i>	57-70
<i>Instrucciones para Autores</i>	
<i>Formato de Originalidad</i>	
<i>Formato de Autorización</i>	

¿Puede implementarse el Gobierno de las Tecnologías de Información sin el Gobierno Corporativo?

GARIBAY- Jorge†

Universidad Iberoamericana

Recibido 17 de Enero, 2014; Aceptado 24 de Julio, 2014

Resumen

¿Gobierno de TI sin Gobierno Corporativo?

Por lo general, usted no puede hablar de la Gobernanza del IT, sin hablar de Gobierno Corporativo. En muchos países, el primero de ellos se basa en la segunda, y no hay posibilidad de que realmente se puede implementar las mejores prácticas tales sin la alta dirección o soporte de la tarjeta. Sin embargo, en México y algunos países de América Latina que estamos experimentando este nuevo paradigma. Parece que hay una nueva claro objetivo: demostrar lo que la zona se puede hacer por la empresa, pero no sólo para continuar con el "status quo" o para ejecutar y apoyar los procesos básicos de la organización, sino para ayudar a las instituciones a ser más competitiva, así como la optimización de los recursos necesarios para trabajar e innovadores procesos.

También estamos experimentando una nueva generación de profesionales de TI que están ansiosos por demostrar su valor y comunicar lo que las normas, marcos y las mejores prácticas de TI pueden ofrecer a las juntas de alta dirección. No hay tiempo para esperar a que los gerentes ejecutivos, la C + tabla suite de miembro o incluso los altos directivos pueden acercarse a los profesionales de TI para pedir su apoyo y compromiso. Los profesionales de TI deben tomar la iniciativa de presentar lo que un marco puede ofrecer a la empresa y de esta manera participar en la definición de la estrategia empresarial.

TI, Gobierno, Gobierno Corporativo.

Abstract

¿IT Governance without Corporate Governance?

Usually you can't talk about IT Governance, without talking about Corporate Governance. In many countries the first one relies on the second, and there is no possibility that you can really implement such best practices without top management or board support. However in Mexico and some Latin American countries we are experiencing this new paradigm. It seems that there is a new IT clear objective: demonstrate what the area can do for the business, but not only to continue the "status quo" or to run and support the basic processes of the organization, but to help institutions to be more competitive as well as optimizing resources needed to work and innovating processes.

Also we are experiencing a new breed of IT professionals that are eager to prove their value and communicate what the standards, frameworks and best IT practices can offer to top management boards. There is no time to wait until executive managers, any C+ suite board member or even senior managers can approach to IT professionals to ask for their support and commitment.

IT professionals must take initiative to present what a framework can offer to the business and in that way participate on defining enterprise strategy.

IT, Governance, Corporate Governance.

Citación: GARIBAY- Jorge. ¿Puede implementarse el Gobierno de las Tecnologías de Información sin el Gobierno Corporativo?. Revista de Tecnologías de la Información 2014, 1-1:1-8

† Investigador contribuyendo como primer autor.

Introducción

Normalmente partimos del concepto de que no podemos tener un Gobierno de Tecnología de Información, sino tiene como sustento un Gobierno Corporativo. En el deber ser, el segundo es un requisito indispensable para que las organizaciones apoyen la creación y buena operación de un área de tecnología.

Hoy en día vemos casos que salen de este parámetro de operaciones. Cada vez con mayor frecuencia encontramos algunas organizaciones que desarrollan un modelo de operaciones de TI que cumple con los requisitos de un buen gobierno.

Sin tener el soporte de la alta dirección o una estructura organizacional que se fundamente en un gobierno corporativo, estas organizaciones se abren paso de una manera más difícil y costosa. México, como otros países de América Latina, parece tener este modelo de operaciones con mayor frecuencia que las organizaciones americanas, asiáticas o europeas.

¿Es un tema de idiosincrasia, cultural o de coyuntura en un momento en el que las Tecnologías de Información parecen ser una herramienta para profesionalizar ambientes de trabajo?

Actualmente, dadas las condiciones económicas que limitan las oportunidades para que otros sectores puedan crecer a ritmos rápidos, las Tecnologías de Información parecen abrirse camino en un entorno competitivo y de urgencia de entrega de resultados tratando de aprovechar y apalancar su crecimiento en temas de innovación o de optimización de recursos.

Los especialistas en TI empiezan a ser figuras importantes en la definición de la estrategia de las organizaciones y si ese protagonismo se mantiene podemos ver en varias instituciones un cambio de paradigma al tradicionalmente observado. Hemos observado que existe una necesidad de demostrar el valor que las TI pueden aportar en las organizaciones, lo que está orientando a los responsables de estas funciones a desarrollar modelos de operación y gestión eficiente de los recursos tecnológicos, tratando de apegarse a los mejores marcos de referencia de la industria. Cada vez es más común encontrar organizaciones que en su forma de trabajo diario hacen un esfuerzo por profesionalizar la operación de las Tecnologías de Información. Para ello hacen uso de mejores prácticas, marcos de referencia y certificaciones líderes en los distintos mercados de especialización, desde administración de los servicios de tecnología, seguridad de la información, análisis de riesgos tecnológicos y de negocio o inclusive en temas de continuidad y disponibilidad en la entrega de los servicios.

Sin duda veremos en el futuro cercano una interacción más estrecha entre las áreas responsables de las TI y las áreas de Negocio. La pregunta es si eventualmente las primeras pueden apoyar a que las organizaciones desarrollen modelos de Gobierno Corporativo.

Rol actual de las TI en las organizaciones

La Tecnología de Información es sin duda un habilitador de negocios en el presente y debe de ser un área protagonista en la conformación de la estrategia de aquellas empresas que quieren ser líderes en sus mercados o bien cuyos niveles de competitividad sean altos. Hoy en día no se puede imaginar una empresa queriendo ser líder o permanecer en el entorno competitivo sin que use de manera estratégica las TI.

De acuerdo a palabras de Gartner Group¹, la aportación de las Tecnologías de Información sobre el negocio puede ser en tres diferentes esquemas:

- a. IT Corre el Negocio
- b. IT Crece el Negocio
- c. IT Transforma el Negocio

Aunque muchos responsables de áreas de Tecnologías de Información se ocupan de cumplir con el primer modelo de operaciones identificado por Gartner, cada vez vemos con mayor crecimiento a los CIO² de las organizaciones, que tratan de transformar el negocio, creando y comunicando el valor que las organizaciones pueden recibir de las Tecnologías de Información. Con esta función y modo de operación están pasando de ser simplemente operadores a estrategias dentro de la organización.

Los líderes de estas áreas no deben ser “tecnólogos”, sino especialistas en el manejo de la información y la identificación de cómo a través de ella podemos aportar valor a las instituciones independientemente de tamaño, giro o sector en el que participan.

¿Cómo han evolucionado las Tecnologías de Información?

El primer intento formal de estandarizar y aprovechar el crecimiento acelerado que experimentaron los sistemas de cómputo con el desarrollo de los microprocesadores y sistemas de cómputo apareció en la oficina de comercio del Reino Unido (OCG).

A mediados de los años 80's, esta oficina auspició el desarrollo de una serie de libros y recomendaciones que trataron de organizar los servicios de tecnología de información, así nació el marco de referencia ITIL³ (Information Technology Infrastructure Library).

Inicialmente el alcance de estas prácticas era para hacer más eficiente la gestión de servicios en las oficinas gubernamentales del Reino Unido, pero hoy en día se usa como el estándar de mercado en todas las organizaciones que prestan servicios de Tecnología de Información, ya sea en organizaciones gubernamentales o privadas a nivel mundial.

ITIL ha venido evolucionando desde su creación con la versión 1, hasta la última versión conocida como ITIL V3 2011.

En estos más de 20 años de historia ITIL se ha transformado, junto con la industria de TI, de ser un conjunto de buenas prácticas basadas en funciones a ser un conjunto de buenas prácticas basadas en procesos y actualmente a ser un marco de trabajo de administración del ciclo de vida de servicios.

Uno de los objetivos de este marco ha sido la alineación de los servicios de Tecnología de Información con los objetivos estratégicos y de negocio de las organizaciones, así como las necesidades de los clientes.

A esta práctica se le conoce como ITSM⁴ y ha sido el núcleo central del desarrollo del estándar ITIL.

¹ Gartner Group es líder mundial en estudios de Mercado de TI

² CIO: Chief Information Officer. Director de Tecnologías de Información

³ ITIL: Librería de Infraestructura de Tecnologías de Información

⁴ ITSM: Administración de Servicios de Tecnología de Información

Desde 2005 este marco de referencia sirvió como base para desarrollar una certificación que hoy en día el mercado reconoce como una garantía de operación de administración de servicios de clase mundial ISO/IEC 20000⁵.

La Tecnología de Información es sin duda un habilitador de negocios en la era actual y debe de ser un área protagonista en la conformación de la estrategia de aquellas empresas que quieren ser líderes en sus mercados o bien cuyos niveles de competitividad sean altos. Hoy en día no se puede imaginar una empresa queriendo ser líder o permanecer en el entorno competitivo sin que use de manera estratégica las TI.

Las TI dejaron de tener un papel meramente de apoyo para convertirse en protagonistas de la estrategia corporativa en las empresas. En la medida en que se entienda mejor el impacto que tienen sobre las organizaciones, mejor se podrán conducir y por ende “gobernar” para impulsar más el trabajo empresarial.

Uno de los retos más importantes en la actualidad es traducir este papel estratégico en valor tangible que las áreas de TI entregan a otras unidades de negocio dentro de las organizaciones. Deben comunicar de manera clara, precisa y cuantificable su aportación en la estrategia del negocio.

¿Y qué pasa con el Gobierno Corporativo?

Por otro lado, el Gobierno Corporativo se enfoca más a la acción de organizar y tener la dirección sobre las estructuras de control de las empresas, de las personas y de los procesos a través de los cuáles interactúan.

⁵ ISO/IEC 20000: Sistema de Gestión de Servicios de la Organización Internacional de Estándares y del Comité Internacional de Electrotecnia

El Gobierno Corporativo se refiere a la acción de administrar y gobernar las actividades de una organización, entendiéndola como un ente dentro de la economía de las naciones, protagonista del desarrollo y bienestar de las sociedades, generadora de bienes y/o servicios que puedan ser adquiridos o intercambiados.

ISACA⁶, a través del ITGI⁷ define el Gobierno Corporativo como “Un conjunto de responsabilidades y prácticas ejecutadas por la junta directiva y la administración ejecutiva con el fin de proveer dirección estratégica, garantizando que los objetivos sean alcanzados, estableciendo que los riesgos son administrados apropiadamente y verificando que los recursos de la empresa son usados responsablemente”.

En economías emergentes como México y algunos otros países de nuestro continente, estamos sufriendo un poco las consecuencias de la desaceleración económica de las grandes potencias como Estados Unidos, Francia e inclusive Alemania.

Las empresas en nuestra región están más preocupadas por la subsistencia que por los crecimientos, lo cual deriva en políticas y estrategia de tratar de hacer más con menos, privilegiar los temas de producción tradicional y ventas que el desarrollo de nuevos productos o la optimización de procesos.

En este sentido el papel que el Gobierno Corporativo puede sumar en las organizaciones es determinante y debe ser un motor para el crecimiento y sustentabilidad de las mismas.

⁶ ISACA: Information Systems Audit and Control Association, organización líder internacionalmente reconocida en temas de Gobierno de TI y de Auditoría de TI. Fundada en 1967

⁷ITGI: Information Technology Governance Institute, creado por ISACA en 1998

GARIBAY Jorge. ¿Puede implementarse el Gobierno de las Tecnologías de Información sin el Gobierno Corporativo?. Revista de Tecnologías de la Información, 2014.

En el ámbito Latinoamericano se han desarrollado también iniciativas tendientes a la unificación de las mejores prácticas en materia de Buen Gobierno, una de las principales ha sido el Código Iberoamericano de Buen Gobierno⁸ firmado en Montevideo, Uruguay en junio de 2006.

Este documento impulsa entre otros temas la necesidad de promocionar las conductas que guíen el correcto ejercicio de las prácticas profesionales, dignificando el trabajo y la responsabilidad pública en bien del interés general.

Entre otros aspectos y como parte de sus fundamentos proporcionan valores para el buen gobierno de los entes públicos de los países firmantes en temas como los siguientes:

- Objetividad
- Tolerancia
- Integridad
- Responsabilidad
- Credibilidad
- Imparcialidad
- Dedicación al servicio
- Transparente

Y aunque este código aplica para los organismos gubernamentales, también podemos trasladar las prácticas de éstos al ambiente de las sociedades mercantiles que tienen relación con su contraparte reguladora del lado de los gobiernos.

⁸ Firmado por primera vez en Montevideo, Uruguay en 2006 y con reuniones anuales en distintos países de América Latina para ratificarlo y actualizarlo

El hecho de tener bien claras las reglas del buen gobierno en los entes públicos, obliga a los privados a adaptarse a estas formas de trabajo para cumplir con los lineamientos o regulaciones que los gobiernos les imponen.

En nuestro país la aportación más clara al tema del Gobierno Corporativo se desarrolló desde 1999 a través de un documento firmado por varias empresas privadas llamado Código de Mejores Prácticas Corporativas⁹. Actualmente está vigente la versión del 2010.

En este documento se define que la función del Consejo de Administración es la definición de la visión estratégica, así como la vigilancia de la operación y gestión de la organización, cuya responsabilidad es del Director General, a través de las estrategias que él mismo establece con su equipo directivo. Se establecen también algunos principios básicos como: Emisión y revelación responsable de la información, transparencia en la administración, identificación y control de riesgos de la organización, cumplimiento de regulaciones, entre otros.

En la última versión se busca entre otras cosas, apoyar a las empresas a ser institucionales, competitivas y permanentes en el tiempo. Los principios marcados en este código, si bien no son obligatorios, si consideran que su apego y aplicación representan una ventaja competitiva para las organizaciones que las adopten.

Por estos antecedentes resultaría claro que las organizaciones deberían forzosamente tener primero un Gobierno Corporativo, para que desde ahí se buscara la creación y operación del Gobierno de Tecnología de Información.

⁹ CCE Consejo Coordinador Empresarial, compuesto por 7 miembros permanentes, entre ellos Cámaras Nacionales de distintas industrias y 5 invitados permanentes

¿Funciona así en la realidad?

Gobierno de TI sin Gobierno Corporativo

Hemos visto que en muchas organizaciones las Tecnologías de Información están cambiando y transformando la razón de ser de la misma institución. Esto pasa no solamente en el sector privado, sino también en el sector público en nuestro país en donde hay claras muestras del avance del segundo sin tener necesariamente un desarrollo o una plataforma en la alta dirección que la soporte.

Considerando que las últimas administraciones federales o estatales en México no han tenido la continuidad en los planes de desarrollo sexenales que presentan, ni consistencia en muchas de las políticas o reformas a los distintos sectores que se han presentado, resulta un poco extraño que las áreas de TI de algunas dependencias se han fortalecido en esta práctica y han demostrado que se pueden gobernar las TI sin que exista un Gobierno Corporativo claro en dichas instituciones.

Algunas dependencias a nivel Secretaría de Estado, así como Gobiernos Estatales, realmente operan y usan a las TI como un ente habilitador de su estrategia, transformando la forma de entregar servicios y atender a la población en los servicios que ofrecen.

Los proyectos de Tecnología de Información consideran la participan de 3 actores fundamentales: Gente, Procesos y Tecnología (las 3 P en inglés). Sin duda los 3 son importantes, pero el liderazgo que demuestren los CIO, definirá el papel estratégico que tendrán dentro de la organización, en el marco del Gobierno de TI y eventualmente Gobierno Corporativo.

La gente como uno de los vértices en los proyectos de Tecnologías de Información están definiendo la importancia que ésta área reviste para la organización y no están esperando que la alta dirección establezca una mejor práctica o implemente un marco de Gobierno Corporativo que soporte a su vez el Gobierno de TI.

Por ello la importancia del liderazgo que el responsable de las TI tenga dentro de la organización, de manera que pueda incidir en los asuntos importantes de las instituciones y por lo mismo en la definición de estrategias que serán soportadas por una buena operación y entrega de servicios de Tecnología de Información.

De acuerdo al ITGI¹⁰, el Gobierno de TI se define como “Una responsabilidad de la junta directiva y la administración ejecutiva. Una parte integral del gobierno corporativo y consta del liderazgo, estructuras organizacionales y procesos que garantizan que la TI de la empresa sustenta y extiende las estrategias y objetivos organizacionales”

De acuerdo a este Instituto (Máxima autoridad reconocida en el medio sobre Gobierno de TI), las 5 partes integrales que componen este gobierno son: Alineación estratégica, administración de riesgos, entrega de valor, administración de los recursos y medición del desempeño.

En su informe Global¹¹ del 2011 realizado en 21 países dentro de 10 sectores diferentes, se llegaron a algunas conclusiones importantes entre las que destacan las siguientes:

¹⁰ ITGI: Information Technology Governance Institute, creado por ISACA en 1998

¹¹ ITGI Global Survey Results 2011, publicado en 2012

GARIBAY Jorge. ¿Puede implementarse el Gobierno de las Tecnologías de Información sin el Gobierno Corporativo?. Revista de Tecnologías de la Información, 2014.

- 55% del total de encuestados afirman que las TI tienen un papel pro activo dentro de su organización
- Las TI son importantes en la definición y soporte de la estrategia de la organización.
- El área de TI ayuda a la selección de prioridades de atención de proyectos y priorización de implementaciones
- Tecnología de Información ayuda a la reducción de costos y a hacer más competitiva la organización
- A través de TI se hace un análisis consciente de los riesgos del negocio y de las oportunidades de crecimiento aprovechando nuevas tecnología
- Oportunidad de innovación para competitividad en épocas de crisis económicas.
- Ayuda en el uso de marcos de referencia y estructuras para creación y operación de una arquitectura empresarial

Con todo ello, el Gobierno de las Tecnologías de Información está jugando un papel decisivo en las economías de las empresas que realmente quieren seguir siendo competitivas en su sector, así como de las organizaciones públicas que emplean este marco de trabajo estructurado de las TI para apoyar o cimentar el crecimiento de sus organizaciones.

En México en el sector privado hay varios ejemplos de organizaciones que están operando con un buen esquema de Gobierno de Tecnología de Información, de manera que los responsables de estas áreas ayudan al logro de los objetivos de la empresa sin necesariamente tener el respaldo de la alta dirección o sin contar con un esquema de Gobierno Corporativo.

Tanto empresas del sector Financiero, de Manufactura, Retail como de Telecomunicaciones o de Servicios, entre otras, sufren de problemas estructurales para operar bajo un esquema de Gobierno Corporativo, sin embargo, las áreas de TI son exigidas a prestar un servicio no sólo operativo, sino que por iniciativa propia, en la mayoría de los casos, asumen un rol pro activo en la definición de las actividades que apoyarán la estrategia de la empresa y aportarán valor a la misma.

Conclusiones

En los siguientes años veremos un crecimiento en número y áreas de influencia de la participación de profesionales de las TI que estarán encabezando esfuerzos de poner estructura y visión estratégica dentro de las organizaciones.

Hoy en día, motivados por los cambios económicos, sociales y de interacción con la aparición/proliferación de redes sociales o plataformas nuevas de comunicación hace imprescindible que las áreas de TI tomen ese liderazgo y actúen como facilitadores en la creación de estructuras más profesionales en las empresas (Gobierno Corporativo) que las hagan más eficientes y competitivas.

El futuro ya nos alcanzó y la velocidad de los cambios y la adaptabilidad a los mismos serán 2 de los factores que hagan continuar y le den sustentabilidad a las organizaciones o serán el factor que las condene a la desaparición.

De acuerdo a las teorías de la evolución de Darwin¹² las especies que sobreviven no son las más grandes, inteligentes o rápidas; sino las que tienen la capacidad de adaptarse a los cambios, a los nuevos entornos.

¹² Charles Darwin, El Origen de las Especies, 1957

En ese sentido las organizaciones que veremos en el futuro serán aquellas que tengan esa capacidad de poder afrontar los retos y las condiciones que los mercados locales y globales les demandarán.

El Gobierno de TI es una herramienta poderosa para lograr esto y no puede esperar a que las empresas o instituciones públicas adopten un esquema de Gobierno Corporativo para soportarlo.

Referencias

Cadbury, Adrian 1992 Comité de Aspectos Financieros de Gobierno Corporativo

Consejo Coordinador Empresarial. Mejores Prácticas Corporativas, 1999

Hunter, Richard y Westerman, George, The Real Business of IT, Harvard Business Press, 2009, Primera Edición

IT Governance Institute, IT Governance Global Survey Results, 2011

IT Governance Institute, Deloitte & Touche. Reunión Informativa del Consejo sobre Gobernabilidad de TI, 2001

Norma ISO/IEC 38500:2008. Corporate Governance of Information Technology, Junio 2008

Norma ISO/IEC 31000 Risk Management, Principles and Guidelines, Noviembre 2009

Países Iberoamericanos. Código Iberoamericano de Buen Gobierno, 2006

Países Iberoamericanos. Carta Iberoamericana de Gobierno Electrónico, 2007

Weill, Peter y Ross, Jeanne, IT Governance, Harvard Business School Press, Junio 2004, Primera edición.

Kaplan, Robert S.; David P. Norton, The Balanced Scorecard: Translating Strategy into Action, Harvard University Press, Primera Edición, 1996.

El Gobierno TI es el único camino posible para asegurar que las áreas de sistemas contribuyen al éxito de las empresas

LEZAMA- Valeria†

Universidad Iberoamericana.

Recibido 21 de Enero, 2014; Aceptado 22 de Julio, 2014

Resumen

Hoy en día, la tecnología de la información (TI) se utilizan en varios modelos y procesos de negocio en las organizaciones pertenecientes a los sectores público y privado, con lo que han descuidado la idea de que la tecnología es cara y poca inversión rentable. La realidad es que, quien no insertar como organización en el mundo de la tecnología está destinada a sucumbir.

Para el buen gobierno de TI, que debe basarse en un marco de normas y estándares de desempeño para garantizar los objetivos de negocio de TI unidad de apoyo de la organización. La aplicación de metodologías como ITIL, han contribuido a la mejora en la gestión de TI. Año tras año vemos como cada vez más empresas certificadas normas de Gestión de Servicios e ISO-20000 de normas o de Información de Gestión de Seguridad e ISO-27000.

TI, ITIL, Empresas.

Abstract

Today, Information Technology (IT) are used in multiple models and business processes in organizations belonging to both public and private sector, have thereby neglected the idea that technology is expensive and little investment profitable. The reality is that, who does not insert as an organization in the technology world is destined to succumb.

For good IT governance, it must be based on a framework of standards and performance standards to ensure the unit IT support business objectives of the organization. The implementation of methodologies such as ITIL, have contributed to the improvement in IT Management. Year after year we see as more and more companies certified standards of IT Service Management and ISO-20000 standards or Management Information Security and ISO-27000.

IT, ITIL, Enterprises.

Citación: LEZAMA- Valeria. El Gobierno TI es el único camino posible para asegurar que las áreas de sistemas contribuyen al éxito de las empresas. Revista de Tecnologías de la Información 2014, 1-1:9-14

† Investigador contribuyendo como primer autor.

Introducción

Hoy en día las Tecnología de la Información (TI), son utilizadas en múltiples modelos y procesos de negocios en organizaciones que pertenecen al sector tanto público como privado, con ello han dejado de lado la idea de que la tecnología es cara y una inversión poco rentable. La realidad es que, quién no se inserte como organización en el mundo de las tecnologías está destinado a sucumbir.

Para un buen Gobierno de TI, éste debe apoyarse en un marco de estándares y normas de comportamiento para garantizar que la unidad de TI soporte los objetivos de negocio de la organización. La implantación de metodologías como ITIL, han contribuido a la mejora en la Gestión de TI. Año tras año observamos cómo cada vez hay más empresas certificadas en normas de Gestión de Servicios de TI como ISO-20000 o normas de Gestión de la Seguridad de la Información como ISO-27000.

Gobierno de TI

El término Gobierno de TI, toma fuerza, se trata de la incorporación de una nueva visión sobre las perspectivas de TI, en cuanto a la dirección, estrategias, decisiones y supervisión del estado actual o futuro de la implementación y uso de las TI, es decir, una visión desde el negocio frente a las exigencias de la tecnología. Se trata además de que el Gobierno TI, sea el parteaguas de proyectos tecnológicos, evidentemente con objetivos estratégicos que sean de interés para la organización que lo va a desarrollar. Con la clara y firme visión de que los resultados pondrán a la organización a la vanguardia de la competitividad necesarias en este momento.

Se debe considerar que el personal encargado de desarrollar en la organización, el Gobierno TI, lo hagan bajo un estricto marco de estándares y normas de comportamiento a fin de garantizar que la Unidad de TI, cumpla con los objetivos del negocio que lleva a cabo la organización. Cabe mencionar que la implantación de metodologías como ITIL, han contribuido a la mejora de la Gestión de TI, resultado de lo anterior es que la existencia de más empresas certificadas en normas de Gestión de Servicios de TI como ISO-20000 o normas de Gestión de la Seguridad de la Información como ISO-27000.

Figura 1

Áreas

Alineamiento estratégico, se centra en:

Asegurar la conexión e integración del negocio con los planes de TI.

Definir, mantener y validar las propuestas de valor de TI.

Alinear las operaciones de TI con las de la empresa.

Obtener mejor alineación que la competencia.

Entrega de valor se refiere a:

Ejecutar las propuestas de valor durante el ciclo de entrega, asegurando que TI entrega los beneficios relacionados con la estrategia del negocio, concentrándose en optimizar costes y proporcionar el valor intrínseco a la TI.

Gestión del Riesgo requiere:

- Concienciación por parte de la alta dirección.
- Comprender la necesidad del cumplimiento con los requisitos.
- Transparencia en el tratamiento de los riesgos más significativos.
- Integrar las responsabilidades de la gestión de riesgos en la organización.
- Clara comprensión de la apetencia de riesgo de la organización.

Gestión de Recursos, se centra en:

Organizar de manera óptima los recursos de TI de forma que los servicios que los requieran los obtengan en el lugar y momento necesarios.

Alinear y priorizar servicios y productos existentes de TI que se requieren para apoyar las operaciones del negocio.

Controlar y monitorizar los servicios TI propios y de terceros.

Medición del Rendimiento, sigue y controla:

- La estrategia de la implantación.
- La estrategia de los proyectos.

- El uso de los recursos.
- El rendimiento de los procesos.
- La entrega de los servicios utilizando BSC.

Sin una efectiva medición del rendimiento, los otros cuatro aspectos del Gobierno TI es muy probable que fallen.

Figura 2

Principales Foros de Gobierno TI

- ITGI (Information Technology Governance Institute): www.itgi.org
- ISACA (Information Systems Audit and Control Association): www.isaca.org

Respecto a las metodologías, no existe una metodología unificada para la Gobernanza de TI.

Existen metodologías que ayudan y facilitan un buen Gobierno de TI, destacando principalmente (ITIL) y (CoBIT) por los años que llevan incorporando las mejores prácticas en Gestión y Gobierno de TI.

Mejora la práctica en la administración de proyectos y en la creación de procesos que los llevan a consolidar sus proyectos:

Information Technology Infrastructure Library “ITIL”

Desarrollada a finales de 1980, ITIL, es ahora uno de los estándares mundiales de facto en lo que respecta a la gestión de servicios informáticos, en amplios sectores de diversas organizaciones. ITIL, está siendo utilizado en el mundo gracias a que es un software de libre utilización. Por ejemplo su la tercera versión de ITIL, tiene como objetivo integrar las TI, con el negocio incorporando mejores prácticas para el Gobierno TI; bajo un punto de vista 100% estratégico reforzándolo con la ampliación de los procesos de Estrategia de Servicio.

¿Qué es ITIL?

- Es una guía no propietaria de Mejores Prácticas para la Gestión de Servicios de TI (IT Service Management).
- Aplicable a todo tipo de organizaciones.
- Desarrollado por OGC en el Reino Unido en los 80's.
- Desde los años 90 es el “estándar de facto” para ITSM.
- Lo actualizan los foros (itSMFs)

Además, tiene su base en el concepto de ciclo de vida de servicios y su estructura de compone de cinco fases. Estrategia, diseño, transición, operación y mejora.

Figura 3

Objectives for Information and related Technology “COBIT”

La guía de negocio que realiza Cobit, tiene que ver con la vinculación de las metas del negocio con las metas de TI, este es un punto clave que no podemos dejar de lado, es así como a través de métricas y modelos de madures para medir los logros, e identificar las responsabilidades que se asociación a los procesos de empresa y por supuesto de TI.

La orientación de negocios Cobit, “Objectives for Information and related Technology”, (Objetivos de Control para tecnología de la información y relacionada), es una metodología aceptada mundialmente para el adecuado control de proyectos de tecnología, los flujos de información y los riesgos que éstas implican. La metodología COBIT se utiliza para planear, implementar, controlar y evaluar el gobierno sobre TI; incorporando objetivos de control, directivas de auditoría, medidas de rendimiento y resultados, factores críticos de éxito y modelos de madurez.

Además permite a las organizaciones aumentar su valor TI, reduciendo en forma significativa los riesgos asociados a proyectos tecnológicos. A partir de parámetros generalmente aplicables y aceptados, para mejorar las prácticas de planeación, control y seguridad de las Tecnologías de Información.

COBIT también contribuye a reducir las brechas existentes entre los objetivos de la organización, y los beneficios, riesgos, necesidades de control y aspectos técnicos propios de un proyecto TI; proporcionando un marco referencial para su dirección efectiva.

Su versión número 5, es aceptada internacionalmente, como una buena práctica en el control de la información, integrada por de 34 objetivos de control de alto nivel, uno para cada uno de los procesos de TI, agrupados en cinco dominios.

- Evaluar, Dirigir y Monitorear (Dominio de Gobierno TI)
- Alinear, Planear y Organizar
- Construir, Adquirir e Implementar.
- Entregar Servir y Soportar
- Monitorear y Evaluar

Evolución COBIT

Figura 4

Existen también, marcos de trabajo que tratan más específicamente algunos aspectos relativos al Gobierno de las TI. Entre ellos:

- Val IT que se concentra en la gestión del portfolio de iniciativas de TI, para generar valor a la organización y proveer un marco de trabajo para el gobierno de las inversiones en TI.
- RISK IT establece un marco de trabajo para las organizaciones para identificar, gobernar y administrar los riesgos asociados a las iniciativas en TI.

Es una buena noticia la integración de los diferentes marcos y metodologías de Isaca (Val IT, Risk IT, BMIS, ITAF y Board Briefing), así como conectar con el resto de iniciativas y estándares aceptados en la comunidad de TI (ITIL, ISO, etc.), será difícil tener un único marco de trabajo que nos sirva para todo, dada la complejidad de los aspectos de la Gobernanza de TI.

Sin duda el Gobierno de TI, es una estructura de relaciones y procesos para dirigir y controlar que la empresa alcance sus metas, dando valor mientras equilibra el riesgo vs el retorno sobre TI.

Las TI, deben ser gobernadas por las buenas o mejores prácticas que deben ajustarse a las necesidades de cada organización, aplicándolas basándose en la experiencia y el sentido común

Conclusión

El Gobierno de TI es una estructura de relaciones y procesos para dirigir y controlar que la empresa alcance sus metas, dando valor mientras equilibra el riesgo vs el retorno sobre TI.

Las TI deben ser gobernadas por las buenas o mejores prácticas que deben ajustarse a las necesidades de cada organización, aplicándolas basándose en la experiencia y el sentido común.

Referencias

TCP, Gobierno IT,
http://www.tcpsi.com/servicios/gobierno_ti.htm

Mejores Prácticas en Gestión de Servicios de TI, Horacio Lago, Octubre 2010

Como aplicar las mejores prácticas de servicios IT, Angélica Guzmán Murcia, Aranda Software, <http://www.arandasoft.com>

Metodologías y Normas para gobierno de TI, Federico González, IEEE,
<http://www.sites.ieee.org/spain-tmc/.../metodologias-y-normas-para-gobierno-de-ti-2/>

Novedades de COBIT 5.0, Pepe José, Julio 2012,
<http://securityinformationpepe.blogspot.mx/2012/07/novedades-de-cobit-50.html>

ISO/IEC-38500
(http://www.iso.org/iso/catalogue_detail?csnumber=51639)

ITIL <http://www.itil-officialsite.com/>

COBIT
<https://www.isaca.org/Pages/default.aspx>

ITGI (Information Technology Governance Institute), www.itgi.org

ISACA (Information Systems Audit and Control Association), www.isaca.org

Gobierno y riesgos de TI

SOLARES- Pedro†

Universidad Iberoamericana.

Recibido 23 de Enero, 2014; Aceptado 25 de Julio, 2014

Resumen

El término "gobernanza" describe la capacidad de una organización para controlar y regular su propio desempeño con el fin de evitar conflictos de interés, relacionados con la división entre los beneficiarios y los actores de la gobernanza de TI. Derivado de Gobierno Corporativo, y principalmente en la relación entre las empresas y la administración de TI de una organización. Resalte la importación de los asuntos relativos a las TI en las organizaciones modernas y recomienda que las decisiones de TI estratégicas son tomadas por el más alto nivel de directivas. El Instituto de Gobernanza Tecnología de la Información (ITGI) fue establecido en 1998 por la Asociación de Auditoría y Control de Sistemas de Información (ISACA) con el fin de avanzar en el pensamiento y las normas internacionales en la dirección y control de las empresas de tecnología de la información. De acuerdo con el gobierno de TI ITGI es considerado como crítico y como una disciplina de gestión dentro de las empresas públicas o privadas. El gobierno de TI eficaz ayuda a apoyar los objetivos de negocio, maximiza la inversión empresarial en TI, y apropiadamente gestiona IT-relacionados oportunidades y riesgos. Estos riesgos incluyen consecuencias legales y financieras en caso de incumplimiento de las leyes Corporativas financieros. Los principales objetivos del Gobierno de TI son: (1) la garantía de que las inversiones en TI generan valor para el negocio y (2) mitigar los riesgos asociados a ella. Esto se puede lograr a través de la implementación de una estructura organizacional con funciones bien definidas para las funciones de información, procesos de negocio, aplicaciones, infraestructura, etc .. Tienen varias mejores prácticas, normas, certificaciones y gobierno de TI riesgos.

Riesgos, Gobierno, TI.

Abstract

The term "governance" describes the ability of an organization to control and regulate their own performance in order to avoid conflicts of interest, related to the division between the beneficiaries and the IT Governance actors. Derived from Corporate Governance, and mainly on the relationship between business and IT management of an organization. Highlight the import of matters concerning IT in modern organizations and recommends that strategic IT decisions are made by the highest level of directives. The Institute of Information Technology Governance (ITGI) was established in 1998 by the Audit Association and Control Information Systems (ISACA) in order to advance international thinking and standards in directing and controlling the information technology companies. According to ITGI IT governance is regarded as critical and as a management discipline within public or private companies. Effective IT governance helps to supports the business goals, maximizes business investment in IT, and appropriately manages IT-related opportunities and risks. These risks include legal and financial consequences for non-compliance with financial corporatives laws. The main objectives of IT Governance are: (1) ensuring that investments in IT generate business value and (2) mitigate the risks associated with IT. This is achievable through the implementation of an organizational structure with well-defined roles for information functions, business processes, applications, infrastructure, etc.. They have several best practices, standards, certifications and government IT risks.

Risks, Governance, IT.

Citación: SOLARES- Pedro Gobierno y riesgos de TI. Revista de Tecnologías de la Información 2014, 1-1:15-29

† Investigador contribuyendo como primer autor.

Introducción

Un concepto importante para el alineamiento de la Tecnología de Información (TI) con el Negocio es Gobierno o Gobernanza de TI. Gobierno se basa en la palabra del Latín 'gubernare' (dirigir o conducir), por lo tanto es el conjunto de responsabilidades y prácticas ejercitadas por la junta y la dirección ejecutiva con las metas de proporcionar dirección estratégica, asegurar que los objetivos sean alcanzados, determinar que los riesgos se gestionen de forma apropiada y verificar que los recursos de la empresa se asignen y aprovechen de manera responsable.

El Gobierno de TI se define como una disciplina relativa a la forma en la que la alta dirección de las organizaciones dirige la evolución y el uso de las tecnologías de la información. Se considera una parte del denominado "Gobierno Corporativo", centrada en el rendimiento, riesgos y control de las Tecnologías de Información.

El IT Governance Institute de ISACA describe: "El Gobierno de TI como la responsabilidad del Consejo de Administración y la alta dirección. Es una parte integral del Gobierno corporativo y consiste en que el liderazgo, las estructuras organizativas y los procesos aseguren que la TI sostiene y extiende los objetivos y estrategias de la Organización"¹³.

Por tanto, el Gobierno de TI tiene que ver, sobre todo con la capacidad de la toma de decisiones, la supervisión y el control de las tecnologías de información.

¹³IT Governance Institute, [En línea]. Disponible en <http://www.isaca.org/About-ISACA/IT-Governance-Institute/Pages/default.aspx>; Internet; accesado el 1 de Abril de 2014.

Gobierno de TI

Actualmente, los sistemas de Gobierno de las TI (IT Governance) se encuentran implantados con éxito en otros sectores (banca, seguros, industria, etc.) alcanzando una madurez de 2,67 sobre 5 en la escala propuesta por el IT Governance Institute (ITGI). También se están incorporando al gobierno de las TI universidades de todo el mundo, y según el estudio realizado por Yanosky y Borreson (2008) ya alcanzan una madurez de 2,30 sobre 5, lo que significa que las universidades se encuentran todavía en una situación incipiente y en proceso de maduración.

Los elementos que favorecen la efectividad del gobierno de las TI no suelen ser estructurales o relacionados con los procedimientos sino que están relacionados con las personas: el apoyo de los directivos, las destrezas y las capacidades personales y la participación e implicación de todos los grupos de interés.

La administración de las TI se vuelve cada vez más compleja pero al mismo tiempo crece en importancia; según Dahlberg y Kivijarvi (2006), algunos de los motivos son:

- La dirección desearía mejorar la rentabilidad del uso de sus recursos de TI. Quiere asegurar que las inversiones en TI proporcionen valor a su negocio y estén alineadas con la consecución del resto de objetivos de la organización.
- Se demandan informes que establezcan cual es la mejora en relación con las TI y se necesita que las TI cumplan con las nuevas necesidades de gestión de la organización.

- La gestión corporativa y las acciones de medida del desempeño han liderado la petición de que las TI deberían gestionarse con prácticas similares a las que se utilizan para otras funciones, como puede ser el Cuadro de Mando Integral (CMI) o el apoyarse en proveedores en relación con la estrategia de la organización.
- Los proveedores de servicios TI y sus usuarios deben medir y gestionar los niveles de servicio, costos, riesgos, etc, de los servicios TI.

Las mejores prácticas de Gobierno de TI son: la ISO 38500, COBIT (Objetivos de Control de TI) 5.0 y la Certificación CGEIT

ISO 38500

La norma ISO/IEC 38500, define el Gobierno de TI como El sistema mediante el cual se dirige y controla el uso actual y futuro de las tecnologías de la información. Los autores Peter Weill y Jeanne Ross, en su libro IT Governance, menciona la siguiente definición: "Especificación de las capacidades decisorias y el marco de rendición de cuentas para estimular las conductas más adecuadas en el uso de las tecnologías de la información" ¹⁴.

Con base en la definición, la norma empieza dejando claro que el gobierno de las TI no es un elemento aislado sino que "es un sistema", conformado por diferentes elementos ("estrategias y políticas"), cada uno de los cuales tiene valor por sí mismo y el valor del sistema que los integra es mayor que el valor de la suma de sus partes (pensamiento sistémico).

El gobierno de las TI sirve para "dirigir y controlar", entendiendo el primer término por tomar decisiones y planificar su ejecución y el segundo como supervisión y evaluación de los resultados. "Se refiere al uso actual y futuro de las TI porque los directivos de la organización se tienen que asegurar que controlan los sistemas en funcionamiento pero no deben olvidarse de disponer de un plan para su funcionamiento futuro y para integrar nuevas tecnologías. Los planes de TI deben dar soporte al plan de negocio de la organización y su meta debe ser alcanzar los objetivos establecidos o lo que es lo mismo buscar el alineamiento con los objetivos de negocio"¹⁵.

Para la implementación de Gobierno de TI se recomienda la norma ISO/IEC 38500 publicada en el mes de junio del año 2008, teniendo como "objetivo principal el proporcionar un marco de principios para que la dirección del negocio se base en ésta para evaluar, dirigir y monitorear el uso de las Tecnologías de la Información; sus principios son"¹⁶:

- Responsabilidad. Todos tienen que comprender y aceptar sus responsabilidades en la oferta o demanda de TI.
- Estrategia. La estrategia de negocio de la organización tiene en cuenta las capacidades actuales y futuras de las TI.
- Inversión. Las adquisiciones de TI se hacen por razones válidas, basándose en un análisis apropiado y continuo, con decisiones claras y transparentes.

¹⁴Peter D. Weill and Jeanne W. Ross, IT Governance. Harvard Business Review Press. U.S.A. 2004.

¹⁵ISO 38500. [En línea]. Disponible en <http://www.iso.org/iso/pressrelease.htm?refid=Ref1135>, accesado el 30 de abril de 2014

¹⁶Ibidem.

- Rendimiento. La TI está dimensionada para dar soporte a la organización, proporcionando los servicios con la calidad adecuada para cumplir con las necesidades actuales y futuras.
- Cumplimiento. La función de TI cumple todas las legislaciones y normas aplicables.
- Conducta Humana. Las políticas de TI, prácticas y decisiones demuestran respeto por la conducta humana, incluyendo las necesidades actuales y emergentes de toda la gente involucrada.
- El establecimiento de responsabilidades. A las personas competentes para la toma de decisiones.
- Alineamiento. De las TI con los objetivos estratégicos de la organización.
- La inversión. En bienes de TI adecuados.
- Adquisición. Las adquisiciones de TI se hacen por razones válidas, basándose en un análisis apropiado y continuo, con decisiones claras y transparentes.
- Conformidad. La función de TI cumple todas las legislaciones y normas aplicables. Las políticas y prácticas al respecto están claramente definidas, implementadas y exigidas.

De la misma manera, ésta norma se aplica al gobierno de los procesos de gestión de las tecnologías de la información en todo tipo de organizaciones que utilicen (hoy en día casi un 100%).

Facilitando las bases para la evaluación objetiva del Gobierno de TI.

“Principios de Gobierno de las TI de la norma ISO 38500 Adaptado de ISO 38500 (2008)”.

- Responsabilidad. Establecer las responsabilidades de cada individuo o grupo de personas dentro de la organización en relación a las TI.
- Estrategia. Hay que tener en cuenta el potencial de las TI a la hora de diseñar la estrategia actual y futura de la organización.
- Adquisición. Las adquisiciones de TI deben realizarse después de un adecuado análisis y tomando la decisión en base a criterios claros y transparentes. Debe existir un equilibrio apropiado entre beneficios, oportunidades, coste y riesgos, tanto a corto como a largo plazo.
- Desempeño. Las TI deben dar soporte a la organización, ofreciendo servicios con el nivel de calidad requerido por la organización.
- Cumplimiento. Las TI deben cumplir con todas las leyes y normativas y las políticas y los procedimientos internos deben estar claramente definidos, implementados y apoyados.
- Factor humano. Las políticas y procedimientos establecidos deben incluir el máximo respeto hacia la componente humana, incorporando todas las necesidades propias de las personas que forman parte de los procesos de TI.

El estándar hace énfasis en el rol fundamental de los Directivos que está en el establecer las políticas y estrategias así como en la monitorear la gestión del cumplimiento con la legislación y normas internas y externas existentes y el rendimiento de los recursos utilizados.

También la norma reconoce que no hay unas grandes expectativas de que los Directivos tengan una gran especialización técnica, por lo que sus decisiones se basarán en el asesoramiento que procederá de sus ejecutivos y de fuentes externas. En aquellos aspectos en los que la TI es crítica para la organización sería factible que los Directivos obtuvieran opiniones independientes de la misma manera que la auditoría financiera es una actividad rutinaria para una gran cantidad de organizaciones.

Marco de Negocio para el Gobierno y la Gestión de las TI de la Empresa: COBIT 5.0

“COBIT (Objetivos de Control para las Tecnologías Relacionadas con la Información) 5.0 provee de un marco de trabajo integral que ayuda a las empresas a alcanzar sus objetivos para el gobierno y la gestión de las TI corporativas. Dicho de una manera sencilla, ayuda a las empresas a crear el valor óptimo desde IT manteniendo el equilibrio entre la generación de beneficios y la optimización de los niveles de riesgo y el uso de recursos.

COBIT 5 permite a las TI ser gobernadas y gestionadas de un modo holístico para toda la empresa, abarcando al negocio completo de principio a fin y las áreas funcionales de responsabilidad de TI, considerando los intereses relacionados con TI de las partes interesadas internas y externas.

COBIT 5 es genérico y útil para empresas de todos los tamaños, tanto comerciales, como sin ánimo de lucro o del sector público”¹⁷.

“COBIT 5.0 es un marco de referencia único e integrado porque”¹⁸:

- Se alinea con otros estándares y marcos de referencia lo que permite usarlo como el marco integrador general de gestión y gobierno.
- Es completo en la cobertura de la empresa, ofreciendo una base para integrar de manera efectiva otros marcos, estándares y prácticas utilizadas.
- Proporciona una arquitectura simple para estructurar los materiales de guía y producir un conjunto consistente.
- Integra todo el conocimiento disperso previamente en los diferentes marcos de ISACA.

COBIT 5 ofrece principios, prácticas, herramientas analíticas y modelos globalmente aceptados para ayudar a los directivos de negocio y de TI a maximizar la confianza en el valor de sus activos tecnológicos y de información.

Empresas de todo el mundo necesitan una guía para gobernar, gestionar y asegurar la obtención de valor a partir de las vastas cantidades de información que manejan y las rápidamente cambiantes tecnologías que emplean.

¹⁷Un marco de negocio para el gobierno y la gestión de las TI de la empresa, [En línea]. Disponible en <http://www.isaca.org/COBIT/Documents/COBIT5-Framework-Spanish.pdf>, accesado el 29 de abril de 2014.

¹⁸Un recorrido por COBIT 5.0, [En línea]. Disponible en <http://www.isacacr.org/archivos/UN%20RECORRIDO%20POR%20COBIT%205%20%2019-06-13.pdf>, accesado el 29 de Abril de 2014.

COBIT 5 ofrece una guía para las empresas en la toma de decisiones eficaces, considerando las necesidades de los diferentes grupos de interés.

COBIT 5 tiene la característica de ser adaptado a todos los modelos de negocio, entornos tecnológicos, sectores, geografías y culturas corporativas. Es factible de aplicarse a:

- La seguridad de la información.
- La gestión del riesgo.
- El gobierno corporativo y la gestión de las TI de la empresa.
- Las actividades de revisión y garantía.
- La conformidad legal y regulatoria.
- El tratamiento de datos financieros o de información sobre RSC.

COBIT 5 dota a los profesionales de las herramientas y técnicas definitivas para gobernar las TI corporativas con un enfoque de negocio. El marco COBIT 5 simplifica los retos a los que se enfrenta el gobierno corporativo con tan sólo cinco principios y siete familias de catalizadores. Asimismo, integra otros enfoques y modelos como TOGAF, PMBoK, Prince2, COSO, ITIL, PCI DSS, la Ley Sarbanes-Oxley y Basilea III.

Certificación en Gobierno de TI

La acreditación CGEIT (, orientada a los profesionales implicados en el Gobierno Corporativo de las TIC en las Empresas [y otros organismos/entidades]. El Gobierno de TI ha defendido siempre la naturaleza fronteriza del Gobierno Corporativo de TI:

Es una responsabilidad de los órganos de gobierno y de alta dirección de las organizaciones; pero en su desarrollo y puesta en marcha tienen un papel fundamental los responsables y especialistas de TI. Tomando esta afirmación como punto de partida, la certificación CGEIT está dirigida a los consejos de administración o a equipos de alta dirección de empresas u organizaciones.

En el momento de su creación, ISACA declaraba que CGEIT está orientado, tanto a la gente de negocio, como a la de TI, a comprender la contribución que las TI realizan a la generación de valor para las organizaciones. Los contenidos en el cuerpo de conocimiento de “CGEIT son:(1) marcos de referencia para el Gobierno Corporativo de TI, (2) alineamiento estratégico de TI con el negocio, (3) aporte de valor por parte de TI, (4) gestión del riesgo vinculado a TI, (5) gestión de los recursos de TI y (6) medida del rendimiento de la propia función de TI”¹⁹.

Los contenidos permiten definir la certificación CGEIT, como una certificación profesional afín al CIO y a su “círculo de confianza” (equipo de colaboradores); esto es, una certificación profesional que se adapta perfectamente a los perfiles profesionales de aquellos individuos que intervienen en la buena marcha del Gobierno Corporativo de TI, desde el lado de la oferta: CIO, miembros de oficinas del CIO, encargados de la planificación estratégica de TI, de la gestión de la cartera de TI, de la gestión de los riesgos corporativos derivados del uso de las TI, encargados del marketing de TI, etc.

¹⁹ISACA, CGEIT - Certified in the Governance of Enterprise IT, [En línea]. Disponible en <http://www.ucefy.com/1/es/exams/ISACA/CGEIT.html>, accesado el 9 de mayo de 2014

“El programa CGEIT apoya las crecientes demandas y reconoce el amplio rango de profesionales cuyo conocimiento y aplicación de principios de Gobierno de TI son claves para el éxito de un programa de gestión.

La certificación es sinónimo de excelencia y ofrece un número de beneficios tanto a nivel profesional como personal, constituyendo una ventaja competitiva para”²⁰:

Las Empresas y Organizaciones:

- Establecer un estándar de mejores prácticas, añadiendo credibilidad y reconocimiento.
- Proveer una orientación a la administración del riesgo en tecnología y en el negocio.
- Actualizar las competencias del personal.
- Facilitar el acceso a una red global de la industria y de expertos en la materia.

Los Profesionales:

- Demostrar conocimiento en Gobierno de TI.
- Vincularse con un programa profesional que tiene aceptación mundial.
- Mejorar sus oportunidades laborales y estabilidad económica.
- Distinguirse como profesional calificado.

- La Certificación es considerada en la actualidad como un reconocimiento de que el profesionista que lo ha obtenido, cuenta con los conocimientos teóricos y prácticos necesarios para desempeñarse adecuadamente.

Riesgos de TI

La definición de Riesgos de Seguridad de la Información con base al estándar internacional ISO/IEC 27005:2011 es: “el potencial de que una cierta amenaza explote vulnerabilidades de un activo o grupo de activos y así cause daño a la organización”²¹.

La gestión de riesgos permite a una organización identificar qué necesita proteger, cómo debe protegerse y cuánta protección necesita, y así invertir sus esfuerzos y recursos efectivamente. Para lograr identificar los riesgos es necesario determinar: activos, amenazas, controles existentes, vulnerabilidades, consecuencias e impactos.

Existen diversos marcos de referencia de riesgos, algunos de ellos son:

- ISO 31000
- IEC/DIS 31010
- ISO/D Guide 73
- BS 31100
- ISO/IEC 27005
- ITGI - The Risk IT Framework

²⁰Ibidem.

²¹ISO/IEC 27005: 2011 Information technology — Security techniques — Information security risk management (second edition, [En línea]. Disponible en <http://www.iso27001security.com/html/27005.html>; accesado el 25 de abril de 2014.

- Basilea III
- OCTAVE
- NIST SP800-30
- CRAMM
- MAGERIT
- TRA Working Guide
- Microsoft – SRMG
- BS 7799-3
- AIRMIC, ALARM, IRM – ARMS •
UNE 71504
- AS/NZS 4360
- M_o_R

Los que tienen mayor demanda son: la ISO 31000 y el ITGI - The Risk IT Framework. A continuación se describen cada uno de ellos.

ISO 31000

La variedad, complejidad y naturaleza de los riesgos es factible ser de muy diversa índole por lo que el Estándar Internacional desarrollado por la IOS (International Organization for Standardization) propone unas pautas genéricas sobre cómo gestionar los riesgos de forma sistemática y transparente.

El diseño y la implantación de la gestión de riesgos dependerán de las diversas necesidades de cada organización, de sus objetivos concretos, contexto, estructura, operaciones, procesos operativos, proyectos, servicios, etc.

El enfoque está estructurado en tres elementos claves para una efectiva gestión de riesgos²²:

- Los principios para la gestión de riesgos.
- La estructura de soporte.
- El proceso de gestión de riesgos.

“La norma ISO 31000 está diseñada para ayudar a las empresas a”²³:

- Aumentar la probabilidad de lograr los objetivos.
- Fomentar la gestión proactiva.
- Ser conscientes de la necesidad de identificar y tratar el riesgo en toda la empresa.
- Mejorar en la identificación de oportunidades y amenazas.
- Cumplir con las exigencias legales y reglamentarias pertinentes, así como las normas internacionales.
- Mejorar la información financiera.
- Mejorar la gobernabilidad.
- Mejorar la confianza de los grupos de interés (stakeholder).
- Establecer una base confiable para la toma de decisiones y la planificación.

²²ISO 31000 - Risk management – ISO, [En línea]. Disponible en <http://www.iso.org/iso/iso31000>. Consultado el 4 de Mayo de 2014.

²³ISO 31000 Risk Management | BSI Group, [En línea]. Disponible en <http://www.bsigroup.com/en-GB/iso-31000-risk-management/>, consultado el 6 de mayo de 2014.

- Mejorar los controles.
- Asignar y utilizar con eficacia los recursos para el tratamiento del riesgo.
- Mejorar la eficacia y eficiencia operacional.
- Mejorar la salud y de seguridad, así como la protección del medio ambiente.
- Mejorar la prevención de pérdidas, así como la gestión de incidentes.
- Minimizar las pérdidas.
- Mejorar el aprendizaje organizacional.
- Mejorar capacidad de recuperación de la empresa.
- Forma parte de la toma de decisiones. Ayuda a la toma de decisiones evaluando la información sobre las diferentes opciones.
- Trata explícitamente la incertidumbre. Trata aquellos aspectos de la toma de decisiones que son inciertos, la naturaleza de esa incertidumbre y como puede tratarse.
- Es sistemática, estructurada y adecuada. Contribuye a la eficiencia y a la obtención de resultados fiables.
- Está basada en la mejor información disponible. Las entradas del proceso se basan en fuentes de información como la experiencia, la observación, las previsiones y la opinión de expertos.

“Para una mayor eficacia, la gestión del riesgo con base en la ISO 31000 en una empresa es factible de tener en cuenta los siguientes principios”²⁴:

- Crea valor. Ayudando a conseguir objetivos y mejorar aspectos como la seguridad y salud laboral, cumplimiento legal y normativo, protección ambiental, etc.
- Está integrada en los procesos de una empresa. No debe ser entendida como una actividad aislada sino como parte de las actividades y procesos principales de una organización.
- Está hecha a medida. Está alineada con el contexto externo e interno de la empresa y con su perfil de riesgo.
- Tiene en cuenta factores humanos y culturales. Reconoce la capacidad, percepción e intenciones de la gente, que es factible de facilitar o dificultar la consecución de los objetivos.
- Es transparente e inclusiva. La apropiada y oportuna participación de los grupos de interés (stakeholders) y de los responsables a todos los niveles, asegura que la gestión del riesgo permanece relevante y actualizada.
- Es dinámica, iterativa y sensible al cambio. La empresa debe velar para que la gestión del riesgo detecte y responda a los cambios del negocio.
- Facilita la mejora continua de la empresa.

²⁴ AEC-ISO 31000, [En línea]. Disponible en <http://www.aec.es/web/guest/centro-conocimiento/iso-31000>, accesado el 15 de mayo de 2014.

ITGI - The Risk IT Framework

“El marco de RISK IT está destinado a un público amplio, ya que la gestión de riesgos es una práctica global y un requisito estratégico en cualquier organización. El público objetivo incluye”²⁵:

- Los principales ejecutivos y miembros del consejo que necesitan para establecer la dirección y seguimiento del riesgo a nivel de organización.
- Encargados de TI y de los departamentos de negocio que necesitan definir el proceso de la gestión de riesgos.
- Profesionales de la gestión de riesgos que necesitan la dirección específica en cuanto a los riesgos de TI.
- Las partes interesadas externas.

El marco de RISK IT se basa en los principios de gestión de los riesgos organizacionales (ERM), las normas y marcos como COSO ERM 2 y AS/NZS43603, y provee información acerca de cómo aplicar estos principios a las TI. RISK IT aplica los conceptos generalmente aceptados de los principales estándares y marcos, así como los principales conceptos de la gestión de otros riesgos de TI, relacionados con las normas. Aunque RISK IT se alinea con los principales marcos de ERM, la presencia y la aplicación de esos marcos no es requisito previo para la adopción de RISK IT. Mediante la adopción de RISK IT en las organizaciones se aplicarán automáticamente todos los principios de ERM.

²⁵ Marco de Riesgos de TI, [En línea]. Disponible en http://www.info.unlp.edu.ar/uploads/docs/risk_it.pdf, accesado el 11 de mayo de 2014.

En el caso de que ERM esté presente de alguna forma en la organización, es importante aprovechar los puntos fuertes del programa de ERM existente ya que éste ayudará a la organización a la adopción de la gestión de riesgos, a ahorrar tiempo y dinero y a evitar los malentendidos acerca de los riesgos específicos de TI que pueden ocasionar un mayor riesgo en el negocio.

RISK IT se define y se basa en una serie de guías para la gestión eficaz de los riesgos de TI. Dichas guías se basan en los principios comúnmente aceptados en ERM, que se han aplicado en el ámbito de las TI. El modelo del proceso de los riesgos de TI está diseñado y estructurado para que las organizaciones les sea factible poner los principios en práctica y comparar sus resultados.

“El marco de RISK IT se basa en los riesgos de TI. En otras palabras, el riesgo organizacional está relacionado con el uso de las TI. La conexión con la organización se basa en los principios en los que se construye el marco, es decir, el gobierno efectivo de la organización y gestión de los riesgos de TI, Algunos de ellos son”²⁶:

- Alinear siempre con los objetivos organizacionales.
- Alinear la gestión de las TI con el riesgo organizacional relacionado con el total de ERM.
- Balance de los costos y los beneficios de la gestión de los riesgos de TI.
- Promover la comunicación abierta y equitativa de los riesgos de TI.

²⁶Ibídem

- Establecer el tono correcto desde un enfoque de arriba abajo, definiendo y haciendo cumplir la responsabilidad del personal con los niveles de tolerancia aceptables y bien definidos.

“Mediante la gestión de riesgos de TI, se ha desarrollado un modelo de proceso que les será familiar a los usuarios de COBIT y Val IT. Se facilitan guías sobre las actividades clave dentro de cada proceso, las responsabilidades para el proceso, los flujos de información entre los procesos y la gestión del rendimiento del proceso. El modelo se divide en tres ámbitos: gobernanza del riesgo, evaluación de riesgos y el riesgo de respuesta, cada uno con tres procesos”²⁷:

Gobierno de los riesgos (GR)

- Establecer y mantener una vista de riesgo común.
- Integrar con ERM.
- Tomar decisiones conscientes de los riesgos del negocio.

Evaluación de riesgos (RE)

- Recoger datos.
- Analizar los riesgos.
- Mantener perfil de riesgo.

Respuesta de riesgos

- Riesgo articulado
- Manejar riesgos
- Reaccionar a acontecimientos

²⁷Marco de Riesgos de TI, op cit.

Certificación en Riesgos

Introducido en 2010, el Certificado en Sistemas de Información de Riesgos y Control (CRISC) es una nueva certificación ofrecida por ISACA y se basa en la propiedad intelectual de la asociación, investigación de mercado independiente y los aportes de expertos en la materia de todo el mundo.

La certificación ha sido diseñada para profesionales de TI y de negocios que identifiquen y gestionen los riesgos mediante la elaboración, implementación y mantenimiento de sistemas adecuados de información de los controles.

“La designación CRISC está diseñado para”²⁸:

- Los profesionales de TI.
- Profesionales de riesgo.
- Análisis económico.
- Los gerentes de proyecto.
- Cumplimiento de los profesionales de la empresa.

“La designación CRISC se centra en”²⁹:

- Identificación, evaluación y la evaluación de respuestas a los riesgos.
- Supervisión de riesgos.
- Es el diseño de control y aplicación.

²⁸ CRISC, [En línea]. Disponible en <http://www.isaca.org/chapters7/Madrid/Certification/Pages/Page4.aspx>, accesado el 27 de abril de 2014.

²⁹ *Ibidem*.

- Es seguimiento, control y mantenimiento.

CRISC prepara a los profesionales de TI para su crecimiento profesional futuro al vincular la administración de riesgos de TI con la administración de riesgos empresariales. Los profesionales de una amplia gama de funciones que incluye a TI, seguridad, auditoría y el cumplimiento regulatorio han obtenido la certificación CRISC desde que se estableció en abril de 2010. Hasta la fecha, más de 16,000 profesionales cuentan con ella. De estos profesionales, más de 1,200 son CIO, CISO y directores de cumplimiento, riesgos y privacidad.

Cada empresa tiene que seleccionar la metodología que cumpla con sus requerimientos y objetivos. Sin embargo, si hay que especificar un proceso estructurado y sistemático para gestionar riesgos.

Dentro del Gobierno Corporativo la Administración de Riesgos relacionados con la Tecnología de Información está siendo atendida y entendida como un aspecto clave del negocio y el Gobierno de TI se está volviendo cada vez más importante por ser parte integral del éxito de la empresa al asegurar mejoras medibles, eficientes y efectivas de los procesos de TI relacionados con la empresa.

Conclusiones

El gobierno de las TI es una parte integral del gobierno corporativo, entendido como un conjunto de prácticas y responsabilidades ejercidas por el consejo de administración y consejo de dirección de la corporación, con el objetivo de proporcionar una dirección estratégica, asegurar que los objetivos son alcanzados.

Facilitar que los riesgos son gestionados adecuadamente y verificar que los recursos de la organización son utilizados de manera responsable, teniendo en cuenta las demandas de los diferentes grupos de interés, y la continua evolución del entorno corporativo.

En este contexto, el gobierno de las TI comprende el liderazgo, las estructuras organizativas y los procesos que aseguran que las TI de la organización sostienen y extienden los objetivos y estrategias de la misma.

Gobierno de TI es la responsabilidad que tiene la alta dirección de asegurar que las tecnologías de información sustenten los objetivos y estrategias del negocio.

El Gobierno de TI es una representación simplificada, esquemática y conceptual que proporciona un marco de trabajo para:

- Alinear objetivos de TI con el Negocio.
- Generar y mantener valor.
- Administrar los riesgos a un nivel aceptable.

El gobierno de las TI guía la forma de generar valor para la organización y sus grupos de interés, y minimizar los riesgos, a través de la alineación de la estrategia, la gestión de los recursos necesarios, y el desarrollo de herramientas para la medición y comunicación de las diferentes facetas del desempeño. El uso eficiente y eficaz de las TI es factible de generar valor en la organización. Las herramientas (estándares y certificaciones) de qué disponen las organizaciones para conseguir la alineación de la estrategia de TI con la estrategia general de negocio de la organización (y cómo esta alineación genera valor).

Para la construcción de medidas e indicadores apropiados que permitan guiar a los responsables y puestos directivos en el control e implantación de la estrategia de TI, y para una adecuada coordinación de los recursos con los que cuenta o es factible de contar mediante su adquisición una organización.

Todas las organizaciones, independientemente de su tamaño o sector, están expuestas a una serie de amenazas que las hacen vulnerables y es factible de entorpecer la correcta consecución de los objetivos establecidos, como son: accidentes operacionales, enfermedades, incendios u otras catástrofes naturales.

El gobierno de las TI es responsabilidad de los miembros del Comité de Dirección y de los altos ejecutivos de la organización.

Esta es una cuestión importante, que deriva de la inclusión del gobierno de las TI dentro del gobierno corporativo, y que sugiere que no se está hablando de la gestión de un departamento de las TI o de la simple provisión de servicios de TI en las organizaciones.

Normalmente los Consejos de Administración carecen de la información adecuada sobre estrategia de TI así como de su gestión. Pero conforme los Consejos se involucran más en las decisiones de TI, comprenden sus roles y profundizan en la definición de la estrategia, las TI son más eficaces en el apoyo del negocio.

En el Gobierno de TI se desarrolla un rol clave tanto del Director General (CEO) como del Director de Información (CIO), especialmente este último, que requiere nuevas competencias, conocimientos y habilidades directivas.

Los ejecutivos de negocio son tan responsables del éxito en el uso y de la gestión de la TI y la consecución de valor para el negocio como el CIO

El principal objetivo del gobierno de las TI es conseguir la alineación entre la estrategia del negocio y la estrategia de las TI. Este proceso es básico para que el gobierno de las TI cumpla su función primordial de generación de valor para los grupos de interés, minimizando los riesgos. El gobierno de las TI incluye estrategias, políticas, responsabilidades, estructuras y procesos para la utilización de las TI en una organización. La inclusión de elementos operativos y elementos estratégicos (de presente y de futuro) es un aspecto esencial del gobierno de las TI, y guía el desarrollo de las tareas de gestión y administración. Gobierno y gestión (o administración) no deben confundirse, porque el primero establece los sistemas y las políticas que sirven de guía y control al segundo.

Para el Gobierno de las TI la alineación supone algo más que la integración estratégica entre la (futura) organización de las TI y la (futura) organización de la empresa. También implica que las operaciones de las TI estén alineadas con las operaciones empresariales en curso.

Por supuesto, es difícil lograr la alineación de las TI cuando el modelo de negocio no está claramente integrado y compartido en las diferentes unidades y áreas que forman la organización.

Las organizaciones tienen que gestionar el riesgo que en un momento dado pueda afectar e impactar negativamente en sus actividades y procesos, lo cual pondría en peligro la consecución de sus objetivos.

En el ámbito de las TI, es necesario analizar cómo preservar el valor del negocio a través de la seguridad que les proporcione las TI para proteger sus activos, conservar la continuidad de los servicios y recuperarlos después de un desastre. Pero al diseñar sus estrategias futuras también deben evaluar los nuevos riesgos que aparecen a partir de la incorporación de las TI en los procedimientos y estrategias de la organización.

Desde el punto de vista estratégico, una adecuada gestión de los riesgos conlleva preservar la capacidad del negocio para obtener resultados a medio y largo plazo. La dirección de la organización es responsable de utilizar y/o dotarse de las capacidades y competencias que requiere para desplegar su estrategia y alcanzar los objetivos últimos plasmados en su misión.

Otro aspecto fundamental de la gestión del riesgo es procurar la continuidad de las operaciones que aseguren el rendimiento de la organización y conserven su habilidad para alcanzar sus objetivos a medio y corto plazo.

Para ello, es factible utilizar mecanismos (ISO 31000 y el CRISC entre otros) de gestión de la continuidad del negocio, que identifiquen accidentes potenciales que amenacen a la organización y formulen e implementen estrategias viables de continuidad.

Referencias

AEC-ISO 31000, [En línea]. Disponible en <http://www.aec.es/web/guest/centro-conocimiento/iso-31000>, accesado el 15 de mayo de 2014.

CRISC, [En línea]. Disponible en <http://www.isaca.org/chapters7/Madrid/Certification/Pages/Page4.aspx>, accesado el 27 de abril de 2014.

Dahlberg, T. y Kivijarvi, H. (2006). An Integrated Framework for IT Governance and the Development and Validation of an Assessment Instrument. Proceedings of the 39th Hawaii International Conference on System Sciences. IEEE Computer Society.

Fernández Martínez, Antonio y Faraón Llorens Largo. Gobierno de las TI para universidades, [En línea]. Disponible en http://www.crue.org/Publicaciones/Documents/Gobierno%20TI/gobierno_de_las_TI_para_universidades.pdf, accesado el 5 de mayo de 2014.

Fernando, Solares Valdes, Tesis-. Instrumentación de Gobierno de Tecnología de Información en una Institución Pública, Universidad La Salle Pachuca. 2010.

ISACA, CGEIT - Certified in the Governance of Enterprise IT, [En línea]. Disponible en <http://www.ucertify.com/1/es/exams/ISACA/CGEIT.html>, accesado el 9 de mayo de 2014

ISO/IEC 27005:2011 Information technology — Security techniques — Information security risk management (second edition, [En línea]. Disponible en <http://www.iso27001security.com/html/27005.html>; accesado el 25 de abril de 2014.

ISO 31000 Risk Management | BSI Group, [En línea]. Disponible en <http://www.bsigroup.com/en-GB/iso-31000-risk-management/>, accesado el 6 de mayo de 2014.

ISO 31000 - Risk management – ISO, [En línea]. Disponible en <http://www.iso.org/iso/iso31000>. Accesado el 4 de Mayo de 2014.

ISO 38500. ISO/IEC 38500:2008 Corporate Governance of Information, [En línea]. Disponible en Technology. <http://www.iso.org/iso/pressrelease.htm?refid=Ref1135>, accesado el 30 de abril de 2014.

IT Governance Institute, [En línea]. Disponible en <http://www.isaca.org/About-ISACA/IT->

Governance-Institute/Pages/default.aspx; Internet; accesado el 1 de Abril de 2014.

Marco de Riesgos de TI, [En línea]. Disponible en http://www.info.unlp.edu.ar/uploads/docs/risk_it.pdf, accesado el 11 de mayo de 2014

Peter D. Weill and Jeanne W. Ross, IT Governance. Harvard Business Review Press. U.S.A. 2004.

Un marco de negocio para el gobierno y la gestión de las TI de la empresa, [En línea]. Disponible en <http://www.isaca.org/COBIT/Documents/COBIT-5-Framework-Spanish.pdf>, accesado el 29 de abril de 2014.

Turban, E., Leidner, D., McLean, E., Wetherbe, J. (2008). Information Technology For Management: Transforming Organizations In The Digital Economy, 6th Ed. Wiley.

Yanosky, R. Y Borreson Caruso, J. (2008). Process and Politics: IT Governance in Higher Education. ECAR Key Findings. EDUCASE, [En línea]. Disponible en <http://net.educause.edu/ir/library/pdf/ekf/EKF0805.pdf>, accesado el 9 de Mayo del 2014

IT Public Policy

SALAZAR- K.†

*Universidad Iberoamericana.*Recibido 27 de Enero, 2014; Aceptado 28 de Julio, 2014

Resumen

En este documento se discute sobre la importancia de las políticas públicas en Tecnología de la Información, y realmente sabemos qué posición estamos en México, en este artículo se trata de una Fundación y un programa que habla de la importancia de las TI en México, pero realmente estamos dispuestos a hacer la mayor parte de ella? ¿Te has preguntado qué hacer para agregar valor en el trabajo de TI o algo mejor, que realmente sabe lo que es ?.

FUMEC, IT, Políticas Públicas.

Citación: Salazar K. IT Public Policy. Revista de Tecnologías de la Información 2014, 1-1:30-35

Abstract

In this document we discuss about the importance of public policy in Information Technology, and really know what position we are in Mexico, this article is about a Foundation and a program they talk about how important IT in Mexico, but really we are ready to make the most of IT? Have you wondered what do to add value in the IT job or something better, you really know what is IT?.

FUMEC, IT, Public Policy.

† Investigador contribuyendo como primer autor.

Introduction

FUMEC foundation has been responsible for promoting science and technology to solve problems in Mexico through programs that are focused on development of talent at all levels, among others. Helps SMEs learn to detect bi-national interest issues, initiate pilot activities and build programs that can be transferred to specialized organizations. Through TechBA Program created by FUMEC foundation in order to encourage small and medium-sized technology companies in Mexico looking to expand its operations in international markets and that companies have greater ambition of international recognition.

At present, feature technology accelerators worldwide strategic alliances for doing that are linked to innovation networks that allow them to leverage existing resources in the most productive ecosystems and innovative companies, supported in previous care model TechBA representing the incorporation and work plan, initial penetration plan, sales support and business maturity. All this leads us to analyze according to the evolution of IT in business, analyze whether it is worth investing in an IT product that exceeds the company's ambitions and expectations that are raised in this company. Always keep in mind that it should have more benefits than costs and reduce time must always be present in business, do not risk not investing would be a big mistake to not grow as a company.

FUMEC**Mission**

Promotes bi-national science and technology cooperation to contribute in Mexico's and US's problem's solution for also identifies opportunities for economic and social development.

Vision

To be a leader organization in bi-national collaboration promotion for Mexico's and US's social and economic development through science and technology programs focused on:

- Talent development in every educational system level.
- Competitiveness in North American key sectors including the emergent enterprise and growing sector.
- Importance in economic and social themes related with the border line.

Objectives

- Identify and define bi-national cooperation opportunities in science and technology.
- Promote actor's net's creation and information.
- Support bi-national financing the management of resources that can support the solutions development in mid and long term.
- Promote the preparation of science and technology politics to amplify and strength the bi-national cooperation between Mexico and the US.
- Hook the programs and actions in communities and the institutional net, so the results can get permanency.

The United States-Mexico Foundation for Science (FUMEC) is a binational nonprofit organization created in 1993, in the context of the negotiations of the North American Free Trade Agreement (NAFTA).

Our mission is to promote binational collaboration in science and technology, in order to contribute to the solution of problems of common interest, especially those which support economic and social development of Mexico.

To achieve this goal, FUMEC brings to Mexico successful experiences of United States and other countries with the purpose of promoting best practices in our three program areas:

- Economic Development based on Innovation.
- Human Resource Development in Science and Technology.
- Health and Environment.

The Foundation has an annual budget of around 2 million USD, and operates projects funded by governmental institutions of the United States and Mexico, as well as by contributions from businesses and philanthropic institutions.

Our approach is to detect issues of binational interest, initiate pilot activities and build programs that can be transferred to specialized organizations.

México's TI start

Thanks to IT the public policy creation was the high value employment generation in the organizations, but Mexico's software exportations were not representative.

Prosoft (Process model for Software Industry) started in Guanajuato having work tables with government, Industry and academic representatives.

Actual Action Lines

- To promote the creation of companies and to stimulate existent companies strength.
- Support the training and specialization of human resources and the improvement of production processes.
- Promote the investment for companies in the IT sector.
- Promote regional economic development and strengthen the domestic market.
- To promote exports.
- Encourage the business association/integration of companies in the IT sector.
- Facilitate financing access.
- Encourage the innovation, development and technological modernization for the IT sector.
- Encourage the IT use in productive country sectors.
- Promote the development and strengthening of rapid growth companies.

The programs that stemmed from the lines of current actions were:

- MexicoFirst
- Mexico IT
- IT link

- Fundación México digital (Mexico digital foundation).
- Sistema nacional de Aceleradoras de empresas- Programa nacional de empresa Gacela. (National system of accelerating companies – National program of Gacela company).

TechBA (International Technology Business Accelerator)

TechBA is a program created in 2004 by Mexico’s Secretary of Economy and the US-Mexico Foundation for Science (FUMEC) whose objective is to strengthen the entrepreneurial, technological, and innovative capacity of small and medium sized technology-based companies and to facilitate the process of internationalization through consulting services customized to companies’ needs.

Along with the Economy Secretariat, FUMEC created the TechBA program international acceleration of Mexican technology based on companies looking to expand their operations.

Achieving the start of operations in Silicon Valley (San Jose California) and was a focus to detect innovative companies with potential for accelerated growth.

IT relies on 8 accelerators

- Silicon Valley
- Austin
- Montreal
- Madrid
- Detroit
- Phoenix
- Seattle
- Vancouver

TechBA’s accelerating model allows companies to make strategic alliances and to link with innovation networks that allows them to take advantage of existing resources in the most innovative and productive ecosystems.

Figura 1

Figura 2

Incorporation and Work Plan	Initial market penetration plan	Sales Support	Business Maturation
Review of value proposition and market penetration strategy (investment and alliance search)	Implementation of "beta test" and interaction with "friendly" clients.	Directory development and client profiling	Integration of an Advisory Council.
Adaptation of the product or service to the new market (identifications, IP protection, etc.)	Refinement of marketing and commercialization strategies	Sales coaching	Evaluation of company's development
Consulting and access to network of contacts	Implementation of commercialization tools (campaigns, demand generation, distributor development, etc.)	Sales channel development	Implementation of complementary financial strategies, innovation, and business model review
		Customer Service	

Figura 3 The following scheme represents the model of attention of TechBA

TechBA serves companies by high values software niches, advanced manufacture, clean technology, health and food. They rely on specialists net in specialized economic niches and on the support of actors and key organizations to contribute the accelerated companies' growth. The constant consultancy of experts facilitates companies to improve their value offer with attractive products and services.

The companies involved and their projects were

CANIETI

- Nyce-Moprosof
- México First

AMITI

- IT Link

ANIEI

- Contenidos

Sistema Nacional de Incubadoras de Empresas.(Company's National System Incubators)

- Tec de Monterrey

Sistema Nacional de Aceleradoras de Empresas (National Accelerator Company System)

- FUMEC-TechBA
- Visionaria, Endeavor Impulsa, New Ventures, ITESM

Microsoft, HP, Intel, Sun*, IBM (Begginers)

- Software, net.mx
- Actividades específicas. (Specific activities)

IT's FUMEC's coordination was a focus in cloud, BI, mobile, Animations, VFX and Videogames. Activities started in 2010 with 110 companies Cloud companies, 45 mobile, 36 new media and BI-Red Tic Conacyt.

They generated IT support programs with more than 500 incubators in the country, they occupied Conacyt, SE, NAFIN, European Community and Tractor Enterprises.

CONACYT conducted Innovation State Agendas, advance, fiscal stimulus, new Fund for science and technology, innovation stimulus programs, IDEA, IBEROEKA, FONCICYT, bilateral technological cooperation, sabbatical stays in the industry, innovation nets, technology innovation funds, sectorial funds of energy.

The Economy Sectretariat conducted INADEM, national system of incubators, companies accelerators, centers Mexico starts, funds: Prosoft, Promedio, Prologyca, Promexico, digital creative city.

NAFIN perform, seed capital, sales to Government, productive chains, risk capital. In México IT employees are distributed as follows:

Gráfico 1 Source: Select, IT Demand Model, May 2010

Conclusions

Actually in organizations it is necessary to take under consideration the foundations or projects that go out at national and international level in TI sector, since they have given very much value to companies in the branch of technologies of information, FUMEC supports the promotion of the the best practices in programmatic areas as there are the innovation based economical development, topic that is very important in the organizations for any pilot project that it is needed to develop, another topic of supreme importance for the companies is the part that is based on personal training in science and technology. Having the personnel occupied in these two aspects is of supreme importance because they are creatives in the projects that are to be introduced to the company. The program techBA is important for the companies that have a managerial vision and that want to expand its operations on the internacional markets putting in account the incorporation and plan of work, initial plan of penetration, sales company and company's maturity, all this facilitates the companies to improve its value offer with products and attractive services.

References

http://fumec.org.mx/v6/index.php?option=com_content&view=article&id=377&Itemid=547&lang=es, see: (March, 2014), Fundación México-Estados Unidos para la Ciencia (FUMEC)

<http://techba.org/2014/en/> see: (March, 2014), International Technology Business Accelerator (Aceleradora Internacional de Empresas Tecnológicas) TechBA.

Gráfico 3 TechBAwebIng [Imagen], Obtenida el 18 de marzo, 2014 de:

<http://techba.org/2014/en/wp-content/uploads/2013/12/Graifca3TechBAwebIng.jpg>

fases-modelo-TechBA [Imagen], Obtenida el 18 de marzo, 2014 de:

<http://techba.org/2014/en/wp-content/uploads/2013/12/fases-modelo-TechBA.jpg>

Gráfico 2 TechBAwebIng [Imagen], Obtenida el 18 de marzo, 2014 de:

<http://techba.org/2014/en/wp-content/uploads/2013/12/Graifca2TechBAwebIng.jpg>

Zermeño González, R. (2010). IT Demand Model [Imagen], Obtenida de: <http://www.politicadigital.cl/?P=editomultimediafile&Multimedia=796&Type=1>

Optimización de los tiempos de cálculo del proceso de negocio de líneas de producción a través del uso de Tecnologías de Información

MENDIOLA- Isabel†

Universidad Iberoamericana.

Recibido 29 de Enero, 2014; Aceptado 25 de Julio, 2014

Resumen

Actualmente, la tecnología de la información (TI) son fundamentales para el desarrollo de una organización, por lo que debe ser bien administrado para proporcionar valor a los clientes internos o externos de los mismos, soporte de TI y procesos de negocio críticos proceso de apoyo en una organización así, si no hay un plan estratégico de TI alineados con el plan estratégico de negocios será imposible obtener los beneficios de la zona, y que será imposible de ser visto como un centro de beneficios o centro de inversión y permanecerá considerado como un centro de costos.

En este trabajo se propone a través de consultoría para proporcionar la sinergia que debe existir entre el negocio y la tecnología que proporciona un gran valor en diferentes rincones de la organización a través del uso adecuado de las TI.

TI, Línea de producción, Optimización.

Abstract

Currently the Information Technology (IT) are fundamental for the development of an organization, so it must be well managed to provide VALUE to the internal or external customers thereof, IT support critical business processes and support process on an organization so, if there is not an IT strategic plan aligned to the strategic business plan it will be impossible obtain the benefits of the area, and it will be impossible to be seen as a profit center or investment center and will remain regarded as a cost center.

In this work proposes through consultancy to provide the synergy that must exist between the business and technology providing great VALUE in different corners of the organization through the appropriate use of IT.

TI, Line Production, Optimization.

Citación: MENDIOLA- Isabel. Optimización de los tiempos de cálculo del proceso de negocio de líneas de producción a través del uso de Tecnologías de Información. Revista de Tecnologías de la Información 2014, 1-1:36-43

† Investigador contribuyendo como primer autor.

Introducción

Sobre Grupo Flexi

Grupo Flexi fue fundado en 1935 por Don Roberto Plasencia Gutiérrez, quien con escaso capital y el apoyo de un reducido grupo de artesanos, inició un pequeño taller donde fabricaba calzado para niño, bajo la marca CÉSAR.

Misión: Brindar a través de nuestros productos y servicios en el sector cuero-calzado, la óptima satisfacción al consumidor y cliente sustentados por una empresa económicamente próspera, comprometida con el desarrollo de su personal y de la sociedad en que se ubica.

Valores: Ética, solidaridad, dignidad, equidad (justicia), desarrollo humano, participación, responsabilidad.

El beneficio social generado por la empresa trasciende a otras compañías que se han integrado a la cadena productiva de Grupo Flexi ofreciendo así oportunidades laborales a más de 4,000 personas. En este caso de éxito describo la metodología de consultoría que realicé para poder aportar valor de una solución dentro de Grupo Flexi con ayuda de las TI.

Descripción del Problema

Grupo Flexi tenía un proyecto en 2006 de implementación de i2 Supply Chain Planner (SCP), que lleva la cadena de suministro e incorporaron planeación de la producción (PP), su proceso es fundamental y crítico para el negocio y el objetivo fue:

- Optimizar la producción, inventario, distribución y transporte simultanea entre múltiples plantas.

- Acelerar la cadena de suministro.
- Colaboración para resolver problemas.
- Permitir que la demanda sea priorizada con base a la seguridad del stock y requerimientos de reabastecimiento.

La información generada la cargan en un ETL (extract, transform and load), es un proceso que permite a las organizaciones mover datos desde múltiples fuentes, reformatearlos, limpiarlos, y cargarlos en otro sistema operacional para apoyar un proceso de negocio. Para Grupo Flexi el ETL es para hacer los cálculos de líneas de producción y la planeación de los almacenes.

El tiempo en realizar el proceso era de **13 horas** por lo tanto no lo podían correr diario, lo corrían por semana y no podían detener la producción, la implicante consistía básicamente en que en caso de que un cliente le pida cambios en la maquila provocaba problemas de abasto hacia su cliente, obligando a tener un Target Inventory Level (TIL) mayor, por si le piden cambio, merma, outlets y reprogramación de la producción.

La plataforma tecnológica sobre la cual se soportaba este proceso de negocio era infraestructura de SUN con sistema operativo Solaris y de EMC, esta plataforma se había adquirido en el 2005, por lo que aún tenía un tiempo de vida de dos o tres años más. Después de realizar el entendimiento y análisis del proceso de negocio, se concluyó que las operaciones que ejecutaban eran de punto flotante; en informática las operaciones de punto flotante por segundo son una medida del rendimiento de una computadora, especialmente en cálculos científicos que requieren un gran uso de operaciones de coma flotante.

Para este tipo de operaciones se recomendó usar procesamiento de cómputo científico, son equipos optimizados para el funcionamiento de grandes cargas de trabajo intensivas, cálculos en paralelo y algorítmicos.

Metodología

El proceso que realicé fue con un enfoque consultivo para poder lograr que Grupo Flexi realmente viera el valor dentro de su proceso a través de los servicios y soluciones tecnológicas que se pudieran plantear.

La metodología que utilice ha sido desarrollada durante la experiencia de trabajo de 10 años en diferentes clientes, con esta metodología se busca alcanzar diferentes objetivos:

- Alinear la solución con las necesidades del negocio.
 - Traducir los beneficios técnicos en beneficios de negocio.
 - Ser muy óptimos en la utilización de los recursos que se requieren para tener un proyecto exitoso: humanos, tecnológicos, financieros.
 - Evitar retrabajos durante la ejecución basado en un buen diseño tecnológico y dedicando el mayor tiempo en la planeación del proyecto.
 - Cuidar la triple restricción que pide la metodología de proyectos PMI: tiempo, costo y alcance.
 - Controlar el proyecto.
 - Disminuir los riesgos que se puedan presentar durante la ejecución del proyecto y que pueda impactar la operación de la compañía.
 - Lograr un aseguramiento de la Calidad durante todo el proceso desde la fase de análisis y diseño de un proyecto hasta su término.
- Los siguientes puntos explican los pasos que seguí para lograr demostrar el VALOR a través de la solución adecuada y alineada a los requerimientos del negocio.
- Evaluación y detección de la necesidad de negocio de Grupo Flexi, con el entendimiento de los procesos de negocio de la compañía.
 - Documentación de las promesas de negocio que el proyecto puede brindar, es decir los indicadores que se esperan del proyecto.
 - Levantamiento de información a través de monitores para documentar, determinar y entender los niveles de servicio así como la calidad de servicio actuales. Monitores con herramientas propias con las que cuenta el centro de competencia IBM-SAP (insight), comandos de sistema operativo y disco para determinar los IOPS (inputs/outputs por segundo) que la aplicación demanda.
 - Análisis de la información obtenida para generar un diseño adecuado y alineado a las necesidades de negocio. Este diseño contemplando todos los componentes tecnológicos para poder brindar una solución integral ‘llave en mano’.

Estos componentes tienen que ver con procesamiento, almacenamiento de tipo disco y cinta, red de almacenamiento de disco (SAN), esquema de clusters de alta disponibilidad, componentes necesarios para poder respaldar y restaurar la información crítica del negocio en los tiempos que requiere el negocio.

- Elaboración de una matriz de interoperabilidad de los componentes de Hardware y Software.
- Elaboración de la Arquitectura Tecnológica, es decir dimensionar el tamaño de los componentes y elegir los tipos y modelo de la infraestructura y licenciamiento que cubra los requerimientos del negocio.
- Elaboración de la propuesta económica junto con las justificaciones financieras para documentar los beneficios en función de la estrategia de compra de la organización (capex, opex) y conociendo si el área de TI dentro de la organización se mide cómo un centro de beneficios, centro de costos o centro de inversión.
- Formalización del alcance con un detalle técnico a través de un SOW, con una definición clara de los entregables de cada etapa y sus criterios de término para poder avanzar de una forma coordinada y descartar las percepciones o entendimientos diferentes que pudieran tener los diferentes actores del proyecto. Identificar los supuestos, restricciones y riesgos del proyecto.
- Formalización del equipo para la administración del proyecto con base a la metodología PMI, identificando los sponsors, los administradores de proyecto, los líderes técnicos con la capacidad de hacer una integración entre las diferentes especialidades técnicas que requiere un proyecto tecnológico y evitar los trabajos por silos.
- Planeación de la ejecución del proyecto y documentación de la EDT, con el plan de comunicación y matriz de escalamiento.
- Determinar la estrategia de implementación y el proceso de migración de la aplicación basada en procesos certificados de migración de SAP, con el fin de obtener un cambio indoloro para la operación de Grupo Flexi.
- Elaboración de un documento de especificaciones de instalación (DEI), el cual tiene como objetivo documentar los parámetros técnicos y prerequisites de forma integral que requieren todos los componentes tecnológicos de la solución.
- Elaboración del Plan de Trabajo de acuerdo a la metodología PMI, es decir con línea base, ruta crítica trazada, dependencias, tiempo de recursos, hitos, etc.
- Ejecución de las actividades para lograr la implementación de la solución previamente planeada en los pasos anteriores.

- Ejecución de matrices de pruebas técnicas y funcionales para la liberación de los entregables documentados en función de los criterios de término.
- Cierre del proyecto con una sesión para corroborar a los sponsors del proyecto de Grupo Flexi que los objetivos comprometidos en el proyecto fueron alcanzados.

Resultados y Discusión

Descripción General de la Solución

Para dar respuesta a la necesidad de negocio detectada y planteada a Grupo Flexi consideré varios componentes tecnológicos que pudieran garantizar la disminución de tiempos en el proceso crítico ya descrito con anterioridad, en los siguientes puntos se detalla muy brevemente cada uno de los grandes componentes de la solución implementada.

Para las unidades de procesamiento se tomó en cuenta un benchmark internacional de SAP, llamado SAPS, para medir las unidades de rendimiento de las máquinas actuales y poder ofrecer sólo lo que necesita la operación contemplando los crecimientos futuros que Grupo Flexi indicó, a continuación se explican las definiciones de cada uno:

Los SAPS (SAP Application Performance Standard por sus siglas en inglés) es una unidad independiente del hardware que indica el rendimiento de un servidor con una configuración preestablecida el cual se encuentra dentro de un ambiente SAP. Esta unidad se deriva del benchmark de ventas y distribución (SD por sus siglas en inglés) donde 100 SAPS se definen como 2,000 partidas de órdenes de negocios totalmente procesadas por hora.

En términos técnicos este rendimiento es alcanzado al procesar 6000 pasos de diálogo (mejor conocidos como cambios de pantalla), 2,000 publicaciones por hora en el benchmark de ventas y distribución o 2,400 transacciones SAP. En el benchmark de ventas y distribución, "órdenes de negocios totalmente procesadas" significa el proceso de negocio completo de una partida: creación de la partida, creación de la orden de entrega para una partida, mostrar la partida, cambiar la entrega, publicación de una salida de mercancías, enlistar órdenes, y crear una factura.³⁰ Calidad de Servicio: Es la experiencia, dada en tiempo/periodo (segundos) que el usuario percibe al interactuar con la aplicación, se toma como base los SAPS definidos en el párrafo anterior. Ya que los SAPS tienen una equivalencia a pasos de diálogo (cambios de pantallas en la aplicación), la calidad de servicio en su unidad mínima transaccional está dada en pasos de diálogo por milisegundos. Unidades de Almacenamiento: Para el almacenamiento en disco de la infraestructura propuesta, el parámetro de medición fueron los GB (gigabyte), los MB/seg y los IOPS puros (cache free). IOPS (Input/Output Operations Per Second, pronunciado i-ops) es una medida del rendimiento de referencia común para los dispositivos informáticos de almacenamiento como unidades de disco duro (HDD), unidades de estado sólido (SSD) y redes de área de almacenamiento (SAN). El número específico de IOPS posible en cualquier configuración del sistema variará en gran medida dependiendo de las variables que el probador entra en el programa, incluido el saldo de las operaciones de lectura y escritura, la combinación de los patrones de acceso secuencial y aleatorio, el número de subprocesos de trabajo y profundidad de la cola, así como los tamaños de los bloques de datos.

³⁰http://www.sap.com/campaigns/benchmark/bob_glossary.epx

Existen otros factores que también pueden afectar a los resultados de IOPS incluyendo la configuración del sistema, las controladoras de almacenamiento, las operaciones de fondo de los S.O., etc.³¹
 Relación SAP/IOPS: Para explicar técnicamente la relación entre SAP y IOPS hay que entender que los datos maestros y transaccionales necesitan ser cargados dentro del sistema de procesamiento. La relación deseada por IOPS contra SAP es de 0.2 - 0.5 IOPS por 1 SAPS32

Procesamiento

La solución tecnológica se conformó de dos equipos de cómputo científico 575 con procesador power 5+, sistema operativo UNIX AIX 5.3 con la capacidad de 12,800 SAPS cada una para soportar el tiempo de respuesta que garantiza SAP de menos de 1seg. por paso de diálogo.

Se realizó la planeación y distribución de los 8 ambientes en particiones distintas con la optimización del uso de los recursos (procesador, memoria, tarjetas, disco) utilizando las características que da la propia tecnología de IBM con la cual se puede asignar procesador en cada partición de tal forma que si requiere robar procesador pueda hacerlo de las otras particiones en caso de no estar ocupándolo, esto ayuda a poder microparticionar los procesadores y utilizar mucho mejor el rendimiento que puede dar sin necesidad de comprar procesadores adicionales que usará sólo en sus temporadas altas.

³¹http://kb-es.sandisk.com/app/answers/detail/a_id/11619/~/definici%C3%B3n-de-input%2Foutput-operations-per-second-%28iops%29
³²<http://global.sap.com/campaigns/benchmark/index.epx>

Red de Área de Almacenamiento

Se diseñó e implementó una Red de Área de Almacenamiento (SAN) en su momento con una velocidad de 4Gbps a través de switches brocade con redundancia en sus componentes y conexiones conformado de un inter switch link (ISL) que permite realizar una sola fábrica de SAN entre ambos sitios, y que los servidores del Sitio A puedan tener acceso al almacenamiento del Sitio B y viceversa.

Alta disponibilidad

Se conformaron 3 clusters de alta disponibilidad para los ambientes productivos con el software de IBM HACMP (High Availability Cluster Multiprocessing) que funciona sobre la plataforma UNIX AIX y Linux. Esto garantizó una disponibilidad de 99.98% al año.

Almacenamiento de disco externo

Se realizó el dimensionamiento e implementación de un subsistema de discos Modelo DS4800 de IBM, con las características redundantes que brinda la tecnología más la configuración de la protección que se puede obtener con los arreglos de RAID y los discos que se pueden colocar de spare se logró ofrecer la protección adecuada para cuidar los puntos únicos de falla que disminuyen el nivel de disponibilidad de las aplicaciones que soportan los procesos de negocio de Flexi.

Se cuidó el tema de rendimiento que tiene implicaciones para la calidad del servicio en los tiempos de respuesta de las aplicaciones, con el dimensionamiento donde interviene la cantidad de IOPS que demanda la aplicación y la capacidad de GB que requiere de almacenamiento, se tomó en cuenta temas de si la aplicación aprovecha la cache del subsistema o se va directo a disco.

Solución de Respaldos

Se elaboró e implementó una solución de respaldos con la herramienta de IBM Tivoli Storage Manager (TSM) la cual es un administrador de almacenamiento ya que no sólo ayuda a respaldar y restaurar la información sino que permite realizar ILM (information life management), tiene una BD que lleva el control automatizado del registro de las cintas y de la información que se va respaldando con el fin de evitar la intervención del operador en caso de requerir restaurar la información en un punto en el tiempo.

Permite llevar versiones de información y realizar respaldos a bóveda a través de una copia de cinta a cinta, se hizo el diseño dependiendo del tipo de datos que se respaldan, los archivos menores a 256K se envían por la LAN ya que esto evita degradar el rendimiento que puede dar la SAN y los archivos mayores a 256K forzosamente deben ser enviados a través de la SAN, se cuidó la cantidad de cintas que se requieren para las políticas de respaldo que Grupo Flexi requería con el fin de no sobredimensionar o evitar tener que hacer compras en un periodo corto después de implementada la solución. Los tiempos de restauración son los que mandan cuando se realiza un diseño y en función de este tiempo se colocaron la cantidad de drivers adecuados en las librerías para cuidar que se lograra el tiempo objetivo de 4 horas así como cuidar los respaldos en grupos de consistencias que demandan las aplicaciones por la comunicación que existe entre los diferentes ambientes. Se aprovechó el Disaster Recovery Manager con el que cuenta TSM para proteger a Grupo Flexi en caso de un desastre que se pudiera recuperar a través de los respaldos de una forma ordenada y automatizada.

Proceso de Migración Heterogénea

Se consideró una migración Heterogénea ya que el ambiente que se tenía de base era SUN, por lo que implicó un cambio de SO Solaris a AIX y de plataforma, se tomó como base la metodología de migración propia de SAP para migrar los ambientes de SAP y la metodología de migración de Oracle para migrar los ambientes I2 del cliente. Consiste en generar ambientes pivote para realizar las pruebas necesarias y ajustes de tiempo para el proceso de pase de producción en el menor tiempo posible que se logró en menos de 24 horas por lo que la ventana requerida para estas actividades fueron muy bien planeadas y controladas para que Grupo Flexi no tuviera interrupciones mayores a las permitidas en su operación.

Diagrama de Solución

Figura 1

Beneficios para Grupo Flexi

- La disponibilidad de 99.98% en sus aplicaciones las cuales no tenía.
- Una mejora en la calidad del servicio (tiempos de respuesta) de ambientes de SAP menor a 1 seg. por paso de dialogo.

- La reducción de los tiempos en su proceso de planeación y cadena de suministro el cual es crítico para el negocio, esto desencadena beneficios asociados como reducción de costos por las mermas que se generaban.
- Justificación del TCO a 3 años y ROI por la inversión realizada al sustituir la tecnología con la que contaba, este beneficio se comparó con el ejercicio de no cambiar la infraestructura y seguir con el tiempo del proceso de 13 horas.

“Teníamos objetivos muy concretos de mejora de tiempo de respuesta. La principal aportación de la consultoría es el conocimiento que se logró obtener de la organización, a través del cual se obtuvo una solución que llega a los tiempos objetivo que se habían establecido y a un precio bastante adecuado. Llevamos una relación empática, ellos entienden nuestras preocupaciones y tratan de resolver, anticiparse a que las soluciones contengan elementos tendientes a resolver esa preocupación; hay una proactividad para resolver.”

El tiempo de respuesta anterior respecto al actual representa una mejora de 340%, que le da a Grupo Flexi mayor control sobre sus inventarios, reduciendo costos y mermas”

Miguel Ángel Sierra Salas
Gerente Corporativo de Sistemas de
GrupoFlexi

Conclusiones

Con este caso de éxito puedo concluir que es viable entregar valor al negocio utilizando las Tecnologías de Información y la forma en que potencializan la capacidad de los procesos de negocio para dar los resultados que la organización está esperando, y no sólo los esperados sino también los beneficios no esperados que coadyuvan a una mejor integración de las áreas de negocio con las áreas de TI. También se puede observar que si se utilizan de forma adecuada las tecnologías de información dentro de las áreas de TI de una organización, estas se pueden convertir poco a poco en un centro de beneficios para la organización.

Referencias

Definición de Input/Output Operations Per Second (IOPS). [En línea]. Disponible http://kb-es.sandisk.com/app/answers/detail/a_id/11619/~/definici%C3%B3n-de-input%2Foutput-operations-per-second-%28iops%29

Flexi. [En línea]. Disponible <http://www.flexi.com.mx/porqueflexi.html#diseno>

SAP Standard Application Benchmarks. [En línea].

Disponible http://global.sap.com/campaigns/benchmark/bob_glossary.epx

SAP Standard Application Benchmarks. [En línea].

Disponible <http://global.sap.com/campaigns/benchmark/index.epx>

Privacidad de datos

VAZQUEZ- Adrian†

Universidad Iberoamericana.

Recibido 29 de Enero, 2014; Aceptado 29 de Julio, 2014

Resumen

Hablar de este tema es vasto y variado definir como nombre los datos personales, teléfono, dirección, fotografía o huellas dactilares, así como cualquier otra información que le pueda identificar, es fundamental para lo que nos importa estos datos por razones de seguridad y porque es nuestro derecho.

Los datos deben ser protegidos contra el abuso, como el robo de identidad, transmisiones indebidas o ilegales o acceso no autorizado.

La nueva legislación pone a las personas en el centro de la atención estatal mexicanos ahora tienen legislación que protege la información personal que se puede encontrar en las bases de datos de cualquier persona o empresa como compañías de seguros, bancos, grandes almacenes, teléfono, hospitales, laboratorios, universidades. Esta legislación contiene una serie de reglas claras y respetuosas de la privacidad, la dignidad y la información de los individuos, derivadas del observado internacionalmente por otros países. La ley regula la forma y condiciones en que las empresas deben utilizar su información personal.

Por ejemplo, el origen racial o étnico, estado de salud, información genética, creencias religiosas, filosóficas y morales, afiliación sindical, opiniones políticas y preferencias sexuales.

Privacidad, la Información Personal, Protección.

Abstract

To talk about this topic is vast and varied define as personal data name, phone , address, photograph or fingerprints , as well as any other information that can identify you , it is critical to what we care this data for security reasons and because it is our right .

The data must be protected against misuse such as identity theft, improper or illegal transmissions or unauthorized access.

The new legislation puts people at the center of state care Mexicans now have legislation that protects personal information that can be found in the databases of any person or company as insurance companies, banks , department stores , phone , hospitals , laboratories, universities . This legislation contains a number of clear and respectful rules of privacy, dignity and information of individuals, derived of internationally observed by other countries. The law regulates the manner and conditions under which companies must use your personal information.

For example, racial or ethnic origin , health status , genetic information, religious, philosophical and moral beliefs , trade union membership , political opinions and sexual preferences.

Privacy, Personal Information, Protection.

Citación: VAZQUEZ- Adrian. Privacidad de datos. Revista de Tecnologías de la Información 2014, 1-1:44-56

† Investigador contribuyendo como primer autor.

Introducción

Hablar de este tema es muy amplio y variado definimos como datos personales el nombre, teléfono, domicilio, fotografía, o huellas dactilares, así como cualquier otro dato que pueda identificarte, resulta crítico qué cuidemos estos datos por razones de seguridad y porque es nuestro derecho.

Los datos deben ser protegidos contra el mal uso como robo de identidad, transmisiones indebidas o ilícitas o accesos no autorizados.

La nueva legislación coloca a las personas en el centro de la tutela del Estado

Los mexicanos cuentan hoy con una legislación que protege la información personal que pueda encontrarse en las bases de datos de cualquier persona física, o empresa como, aseguradoras, bancos, tiendas departamentales, telefónicas, hospitales, laboratorios, universidades.

Esta legislación contiene una serie de reglas claras y respetuosas de la privacidad, dignidad e información de las personas, derivadas de principios internacionalmente observados por otros países del mundo.

La Ley regula la forma y condiciones en que las empresas deben utilizar tus datos personales.

Por ejemplo: origen racial o étnico, estado de salud, información genética, creencias religiosas, filosóficas y morales, afiliación sindical, opiniones políticas y preferencias sexuales.

Marco teórico

La ley federal de Protección de Datos Personales en Posesión de Particulares, también referenciada como LFPDPPP fue publicada en el Diario Oficial de la Federación el 5 de Julio de 2010 con entrada en vigor un año después es la primera ley de este tipo aprobada en México, existen antecedentes sobre leyes de protección de datos sin embargo es la primera que abarca en un sentido amplio con reglas estándar, posee ciertas similitudes con las leyes de protección de datos existentes en la Unión Europea, principalmente España y también con las leyes existentes en Argentina quien lidera el cambio dentro de América Latina.[1]

Esta ley aplica únicamente al tratamiento de la información realizada por particulares, por lo que Gobierno instituciones de reportes crediticios y empresas que recaban información sin fines de lucro están exentas de su cumplimiento. Por otra parte, el cumplimiento es obligatorio para personas y empresas que residan en territorio mexicano independientemente del lugar en que resida la persona objeto de la información, lo que implica que las compañías de internet residentes en México deben de cumplir con la regulación aún si sus clientes no son mexicanos, sin embargo empresas de internet extranjeras no están obligadas a cumplir con los estatus de la ley para sus clientes Mexicanos.

El modelo de esta ley incluye el uso de definiciones generales, permitiendo control sobre la obtención, uso, incluyendo acceso, administración, transferencia o eliminación, publicación o almacenamiento de información personal a través de cualquier medio perteneciente a un individuo que pueda ser identificable, prohibiendo por defecto todo tipo de procesamiento sin el consentimiento del mismo.

Respecto a la información existente en fuentes públicas, la ley es mucho más permisiva que la existente en la Unión Europea al permitir, el uso de esta información sin ningún tipo de notificación o justificación expresa.

Los principios generales de esta ley siguen la inspiración de la OCDE delimitando los siguientes:

- Notificación: Toda persona debe ser notificada cuando se están recabando sus datos personales
- Propósito: En la notificación se debe dará viso del propósito para el que serán recabados sus datos y los mismo únicamente deberán ser usados para el mismo.
- Consentimiento: Los datos personales no podrán ser publicados sin el consentimiento explícito del titular
- Seguridad: La información recabada deberá ser resguardada de abusos potenciales
- Transparencia: Los titulares de la información deben ser informados sobre la identidad de la persona que se encarga de recabar los datos.
- Responsabilidad: Los titulares deben de contar con un método para responsabilizar al recolector de los datos personales por cualquier incumplimiento de los principios anteriores

Las notificaciones realizadas por las entidades que recolectan datos personales deben de contener los siguientes puntos [2]:

- Identidad y dirección de la entidad que recolecta los datos
- El propósito para el cual serán recabados los datos personales
- Las opciones y métodos disponibles por la entidad recolectora para limitar la divulgación y uso de la información recolectada
- Los mecanismos que pueden utilizar los titulares de la información para solicitar acceso, corrección, cancelación y oposición al procedimiento de acuerdo a lo establecido en la ley
- El procedimiento a través del cual la entidad recolectora comunicará a los titulares sobre algún cambio en las disposiciones

Ley de protección de datos personales

Principios de Protección de Datos Personales, Derechos ARCO y su ejercicio [3].

De los Principios de Protección de Datos Personales

La ley está basada en principios internacionalmente reconocidos desde hace muchos años en el ámbito de la privacidad y la protección de datos personales. Los responsables en el tratamiento de datos personales, deberán observar los principios de licitud, consentimiento, información, calidad, finalidad, lealtad, proporcionalidad y responsabilidad, previstos en la Ley.

Algunos puntos importantes en relación a la adopción obligatoria de estos principios son los siguientes [4]:

- Los datos personales deberán recabarse y tratarse de manera lícita.

La obtención de datos personales no debe hacerse a través de medios engañosos o fraudulentos-

En todo tratamiento de datos personales, se presume que existe la expectativa razonable de privacidad.

- Todo tratamiento de datos personales estará sujeto al consentimiento de su titular, salvo las excepciones previstas por la Ley.

El consentimiento será expreso cuando la voluntad se manifieste verbalmente, por escrito, por medios electrónicos, ópticos o por cualquier otra tecnología, o por signos inequívocos.

- Se entenderá que el titular consiente tácitamente el tratamiento de sus datos, cuando habiéndose puesto a su disposición el aviso de privacidad, no manifieste su oposición.
- El consentimiento podrá ser revocado en cualquier momento sin que se le atribuyan efectos retroactivos.

Para revocar el consentimiento, el responsable deberá, en el aviso de privacidad, establecer los mecanismos y procedimientos para ello.

Los datos financieros o patrimoniales requerirán el consentimiento expreso de su titular, salvo las excepciones previstas en la ley.

Tratándose de datos personales sensibles, el responsable deberá obtener el consentimiento expreso y por escrito del titular para su tratamiento, a través de su firma autógrafa, firma electrónica, o cualquier mecanismo de autenticación que al efecto se establezca.

- El responsable procurará que los datos personales contenidos en las bases de datos sean pertinentes, correctos y actualizados para los fines para los cuales fueron recabados.
- El tratamiento de datos personales deberá limitarse al cumplimiento de las finalidades previstas en el aviso de privacidad.

El tratamiento de datos personales será el que resulte necesario, adecuado y relevante en relación con las finalidades previstas en el aviso de privacidad.

- El responsable velará por el cumplimiento de los principios de protección de datos personales establecidos por la Ley, debiendo adoptar las medidas necesarias para su aplicación. Lo anterior aplicará aún y cuando estos datos fueren tratados por un tercero a solicitud del responsable.
- El responsable tendrá la obligación de informar a los titulares de los datos, la información que se recaba de ellos y con qué fines, a través del aviso de privacidad.

El multicitado “aviso de privacidad”, que es documento clave sobre el cual gira buena parte de las “responsabilidades” de esta ley, debe ponerse a disposición de los titulares a través de formatos impresos, digitales, visuales, sonoros o cualquier otra tecnología.

Dicho aviso debe contener al menos la siguiente información:

- La identidad y domicilio del responsable que los recaba; Las finalidades del tratamiento de datos;
- Las opciones y medios que el responsable ofrezca a los titulares para limitar el uso o divulgación de los datos;
- Los medios para ejercer los derechos de acceso, rectificación, cancelación u oposición, de conformidad con lo dispuesto en la Ley;

En su caso, las transferencias de datos que se efectúen; procedimiento y medio por el cual el responsable comunicará a los titulares de cambios al aviso de privacidad, de conformidad con lo previsto en la Ley; y En el caso de datos personales sensibles, el aviso de privacidad deberá señalar expresamente que se trata de este tipo de datos.

Dentro del “catálogo” de obligaciones que marca esta ley, sin duda una de las más importantes es la que establece el artículo 19: “Todo responsable que lleve a cabo tratamiento de datos personales deberá establecer y mantener medidas de seguridad administrativas, técnicas y físicas que permitan proteger los datos personales contra daño, pérdida, alteración, destrucción o el uso, acceso o tratamiento no autorizado.”

La parte más importante de esta obligación de seguridad no termina ahí, pues a su vez el artículo 20 [4] establece que: Las vulneraciones de seguridad ocurridas en cualquier fase del tratamiento que afecten de forma significativa los derechos patrimoniales o morales de los titulares, serán informadas de forma inmediata por el responsable al titular, a fin de que este último pueda tomar las medidas correspondientes a la defensa de sus derechos.

Al final de este capítulo se determina una obligación genérica de confidencialidad de la información, concretamente en el artículo 21:

El responsable o terceros que intervengan en cualquier fase del tratamiento de datos personales deberán guardar confidencialidad respecto de estos, obligación que subsistirá aun después de finalizar sus relaciones con el titular o, en su caso, con el responsable.

Ley y privacidad de datos opiniones

La presencia del IFAI en todas estas ciudades tiene como objetivo difundir el ejercicio del derecho a la protección de datos personales en sus dos vertientes: la primera, desde la perspectiva de los titulares, como una garantía fundamental, y la segunda, desde el punto de vista de los responsables, en cuanto al cumplimiento de la Ley Federal de Protección de Datos Personales en Posesión de los particulares.

De acuerdo con el Instituto, la intención es generar conciencia entre los titulares y responsables sobre la importancia y el impacto del valor cuantitativo y cualitativo de los datos personales dentro de un contexto global y digital, y sensibilizar a la población sobre la responsabilidad que implica compartir los datos personales con terceros, entre otros objetivos.

También se pretende difundir las herramientas que ha desarrollado el Instituto para facilitar a los responsables el cumplimiento de sus obligaciones y a los titulares la promoción de los procedimientos, y dar a conocer las sanciones impuestas en sectores estratégicos.

En cuanto a dichas herramientas, el IFAI pone a disposición de todos los responsables el Generador de Avisos de Privacidad (GAP), para que en forma gratuita elaboren su aviso de privacidad.

Según el estudio Termómetro: De la Privacidad de datos, realizado por la empresa Deloitte México, a pesar de la entrada en vigor de la Ley de Protección de Datos Personales en Protección de los Particulares, los lineamientos de regulación y protección de datos en México, así como la cultura de privacidad es rudimentaria. [5]

El análisis reúne la opinión de ejecutivos de la industria mexicana, arroja que 74% de los encuestados conoce la ley aunque sea de manera parcial. Sin embargo, 54% de los empleados no tienen el conocimiento de la responsabilidad que deben cumplir en el proceso.

De igual manera el reporte dio a conocer que el 77% de los entrevistados tiene como objetivo principal incrementar o ganarse la confianza de los clientes, seguido por el aseguramiento del cumplimiento regulatorio con 74%.

Esto hace evidente que más allá del cumplimiento, las empresas buscan mantener o incrementar la confianza y la lealtad de los clientes; lo que cobrará mayor relevancia conforme a la cultura de protección de datos en el país se vaya fortaleciendo”, dijo Eduardo Cocina, socio de riesgos de tecnología de la información de Deloitte México.

Por otra parte, el estudio reveló que el principal riesgo que las organizaciones enfrentan ante el mal uso de la información personal es la pérdida que se da vía dispositivos móviles o de memoria.

Para que las empresas puedan llevar a cabo una correcta adopción de la ley, resulta prioritario implementar una serie de acciones que contemplan, de inicio, el desarrollo de un modelo de privacidad aplicado a la realidad de la organización; asignar roles y responsabilidades para el manejo de la información; establecer mecanismos de medición y aseguramiento y, finalmente, exhibir los resultados obtenidos ante las audiencias involucradas.

Las empresas mexicanas han identificado ser vulnerables y necesitan hacer ciertos cambios en su forma de proteger y tratar la información”, dijo el especialista.

De acuerdo con el estudio de Deloitte, más de la mitad de los entrevistados aseguró que su organización sí cuenta con los recursos internos necesarios para cumplir con la ley.

Consideran que los procesos y las prácticas internas, políticas y estándares, así como el conocimiento y la cantidad de gente son los factores claves para poder llegar al cumplimiento que establece la ley.

Mientras más sensibles estén las compañías ante la relevancia de los procesos y avancen en su autoanálisis, podrán determinar el nivel de esfuerzo requerido y comenzar a actuar para obtener diversos beneficios.

La protección de datos personales se remonta a 1948, cuando la Asamblea General de las Naciones Unidas adopta el documento conocido como Declaración Universal de Derechos Humanos, en este documento se expresan los derechos humanos conocidos como básicos. En el artículo 12 se señala lo siguiente:

Nadie será objeto de injerencias arbitrarias en su vida privada, su familia, su domicilio o su correspondencia, ni de ataques a su honra o a su reputación. Toda persona tiene derecho a la protección de la ley contra tales injerencias o ataques.

Actualmente, una gran cantidad de datos personales, incluyendo aquellos conocidos como datos biométricos, son almacenados en sistemas computacionales, factor que los hace susceptibles de sufrir ataques informáticos.

En varios países del mundo hay esfuerzos por crear legislaciones que establezcan los límites, permisos y castigos entorno al manejo adecuado de los datos contenidos en los sistemas de información, sobre todo de aquellos definidos como datos personales. Esta investigación busca un precedente legal de cómo son considerados los datos biométricos por las leyes de protección de datos personales de distintos países en el mundo.

A continuación, se describen algunos conceptos relevantes en este tema:

Dato personal. Se refiere a toda aquella información asociada a una persona o individuo que lo hace identificable del resto de las personas y/o como parte de un grupo determinado de individuos, por ejemplo: nombre, domicilio, teléfono, fotografía, huellas dactilares, sexo, nacionalidad, edad, lugar de nacimiento, raza, filiación, preferencias políticas, fecha de nacimiento, imagen del iris del ojo, patrón de la voz, etc.

La idea central de este concepto es común en las legislaciones de protección de datos que distintos países han redactado.

Datos personales sensibles. Comúnmente se refiere a todos aquellos datos que se relacionan con el nivel más íntimo de su titular y cuya divulgación pueda ser causa de discriminación o generar un severo riesgo para su titular. De manera general, se consideran datos sensibles aquellos que revelen características como origen étnico o racial, estado de salud, creencias religiosas, opiniones políticas, preferencia sexual, pertenencia a sindicatos, creencias filosóficas y morales, entre otras. Esta clase de información debe ser tratada con mayor responsabilidad y establecer medidas de protección más estrictas.

Datos biométricos. Por definición común, los datos biométricos son aquellos rasgos físicos, biológicos o de comportamiento de un individuo que lo identifican como único del resto de la población. Aquellos sistemas informáticos en los que se mide algún dato biométrico, como parte del proceso de identificación y/o autenticación de un sujeto, son conocidos como sistemas de seguridad biométrica o simplemente sistemas biométricos.

[6]

La siguiente lista son algunos ejemplos de datos biométricos:

- Huellas dactilares
- Geometría de la mano
- Análisis del iris
- Análisis de retina
- Venas del dorso de la mano
- Rasgos faciales
- Patrón de voz
- Firma manuscrita

- Dinámica de teclado
- Cadencia del paso al caminar
- Análisis gestual
- Análisis del ADN

Leyes de protección de datos en el mundo

En el mundo existen dos vertientes principales entorno a la protección de los datos personales: El modelo europeo busca proteger la información y la propiedad de la misma, en aras de conservar la honorabilidad de la persona aun cuando ésta hubiese fallecido, la motivación de este modelo tiene base en los derechos humanos de los individuos. El modelo estadounidense pretende proteger la información de las personas con el concepto de derecho a la privacidad, el cual puede extinguirse con la muerte del sujeto, el modelo surge derivado de motivos comerciales ya que las empresas utilizaban de manera indiscriminada esa información.

Diversos países han promulgado leyes de protección de datos personales y en cada país se ha buscado adaptar, a sus propias condiciones culturales, económicas y políticas, las bases de alguno de los dos modelos de protección de datos personales existentes.

A continuación, se mencionan algunos casos relevantes sobre las leyes de protección de datos personales de distintos países, organizaciones y regiones del mundo:

1. Organización de Naciones Unidas (ONU).

En 1948, adopta el documento conocido como Declaración Universal de Derechos Humanos, en la que el artículo 12 señala que las personas tienen derecho a la protección de la ley de sus datos personales.

2. Alemania. En 1970 fue aprobada la primera ley de protección de datos (Datenschutz). En 1977, el Parlamento Federal Alemán aprueba la Ley Federal Bundesdatenschutzgesetz. Estas leyes impiden la transmisión de cualquier dato personal sin la autorización de la persona interesada.

3. Suecia. En 1973 fue publicada la que fue una de las primeras leyes de protección de datos en el mundo.

4. Estados Unidos de Norteamérica. La protección de datos tiene base en la Privacy Act de 1974.

5. Unión Europea. El primer convenio internacional de protección de datos fue firmado en 1981 por Alemania, Francia, Dinamarca, Austria y Luxemburgo. Es conocido como “Convenio 108” o “Convenio de Estrasburgo”. En los 90’s, se establece una norma común que se denominó Directiva 95/46/CE. La directiva es referente a la protección de las personas físicas en lo que respecta al tratamiento de datos personales y a la libre circulación de estos datos.

6. España. La ley Orgánica 15 de 1999, establece la Protección de Datos de Carácter Personal. Esta ley ha sido importante para Latinoamérica porque se ha utilizado como firme referente del modelo europeo.

7. Latinoamérica. En América Latina, las leyes de protección de datos personales surgen como una necesidad derivada del incremento del uso de las tecnologías de la información y el aumento de las vulnerabilidades asociadas. En su mayoría, estas leyes se asemejan al modelo europeo: En Argentina la Ley 25.326 (2000), Chile (1999), Panamá (2002), Brasil (1997), Paraguay (2000), Uruguay (2008).

8. **Rusia.** En el año 2006 fue aprobada una exhaustiva ley de protección de datos personales.

9. **Perú.** La ley 29.733 del 2 de julio de 2011 es la más reciente ley de protección de datos personales en el mundo.

10. **México.** La Ley Federal de Protección de Datos Personales en Posesión de Particulares fue publicada en el Diario Oficial de la Federación el 5 de julio de 2010, entró en vigor un día después y tiene efecto a partir de enero del año 2012.

Esta ley pretende salvaguardar el respeto a la privacidad, dignidad e información de las personas, en ella se establecen cuatro derechos fundamentales que tienen los individuos sobre su información en posesión de cualquier persona física o empresa particular (aseguradoras, bancos, tiendas departamentales, telefónicas, hospitales, laboratorios, universidades, etc.), son los denominados derechos ARCO: Acceso, Rectificación, Corrección y Oposición.

La ley también indica que los particulares deberán avisar, a cada persona de la que obtengan información personal, sobre el tratamiento que planean dar a sus datos. Lo anterior se debe hacer mediante un aviso de privacidad, el cual deberá ser respetado por el particular, y cada persona notificada tendrá la libertad de otorgar o no su consentimiento respecto al procesamiento de su información.

Mapa de protección de datos personales

Se ha publicado un mapa con las leyes de protección de datos personales aplicadas en el mundo

La clasificación parece evaluar únicamente el modelo europeo de protección de datos personales, ya que no incluye a los Estados Unidos como parte de los países con legislación sobre protección de datos personales [5].

Finalmente, tras dos meses de espera, ha sido publicada en el Diario Oficial de la Federación, la Ley federal de protección de datos en posesión de particulares. En México sólo existía protección de datos, para aquella información personal que aparecía en los archivos estatales o de la Administración, a través de la Ley federal de transparencia y acceso a la información.

Con la nueva ley, las empresas privadas tendrán un periodo de un año para nombrar al encargado del tratamiento de los datos.

Asimismo, también se estipuló el plazo de un año para la emisión del Reglamento de la ley, que contendrá las disposiciones específicas. Esperamos que éste, tenga las características del RD 1720/2007 de España, con las medidas de seguridad de los ficheros que contengan datos personales.

La ley, por supuesto, contempla las figuras de encargado, responsable y tercero; así como el concepto de datos sensibles, que tendrán que tener un tratamiento especial.

En posteriores entregas, hablaremos más ampliamente de esta ley, de sus aspectos positivos y de aquellos que son susceptibles de mejora.

Es difícil dar una definición de la "privacidad" puesto que es un asunto subjetivo. Por razones personales, algunas personas prefieren vivir en sociedad de forma anónima sin que nada interfiera en sus asuntos. Otras no son reacias a dar a conocer sus detalles personales a cambio de poder acceder a información, bienes o servicios. Para la mayoría, la privacidad constituye un simple asunto de seguridad.

Las personas muestran preferencia por acceder a servicios sin tener que rellenar complicados formularios ni someterse a comprobaciones de referencia. Para ello, pueden mostrarse de acuerdo en permitir que los sistemas de información rastreen sus movimientos y sus compras

La seguridad está íntimamente ligada a la privacidad. Los sistemas de información seguros nunca deben revelar datos de manera inapropiada. No podemos afirmar que la revelación de cualquier información sea un acto sin segundas intenciones. La información es recopilada y procesada siempre con un propósito determinado.

La intención de quienes recogen información personal o hacen negocio con ella y la almacenan en una base de datos es la de crear perfiles individuales con un objetivo concreto. Los modos en que los datos personales son revelados, usados y almacenados nos ayudarán a determinar si las tecnologías de la información están siendo utilizadas para el empoderamiento o para la represión.

Al considerar las formas de medir la privacidad y la seguridad, debemos distinguir entre distintas clases de privacidad:

La privacidad significa para la mayoría "intimidad" o el derecho de la persona a que nada ni nadie interfiera en su hogar, su propiedad o su vida privada. Esta puede ser considerada como una privacidad del "mundo real".

El derecho de las personas a protegerse de las pruebas médicas o genéticas constituye la base de su intimidad corporal; también comprende el derecho a que la información sobre su salud y bienestar personal sea protegida por el personal que tiene acceso a ella (médicos, empleadores, aseguradoras, etc.).

La "privacidad en las comunicaciones" se refiere a la protección contra la interferencia de las comunicaciones telefónicas o de Internet. El respeto a la privacidad en las comunicaciones constituye un requisito indispensable para el mantenimiento de las relaciones humanas por medios de comunicación tecnológica.

La "confidencialidad de la información" es probablemente el aspecto más debatido en el uso de las computadoras y los sistemas de información.

Los sistemas de información tienen la capacidad de almacenar y procesar con rapidez los datos de un gran número de personas.

Es importante garantizar que dicha información será utilizada únicamente para los fines con que fue recogida y que ésta no será revelada a terceros sin el consentimiento de los interesados.

Amenazas a la privacidad en la Web

Al navegar por la Web no somos completamente anónimos; existen varias maneras de recoger información sobre los usuarios o sus actividades sin contar con su consentimiento [7]: Cookies (mini archivo de identificación de usuario de páginas Web) HTTP Navegadores. Es probable que ya exista información sobre su persona publicada en la Web. Descarga de software libre y de uso compartido Motores de búsqueda Comercio electrónico Correo electrónico Correo electrónico y criptografía Correo basura (Spam) Peligros en el Chat IRC.

En México, el derecho fundamental a la protección de datos personales está garantizado por la Constitución (artículo 16) y la correspondiente Ley de desarrollo, denominada de Protección de Datos Personales en Posesión de Particulares (LFPDPPP) y su reglamento. La primera aparece en 2010 y a finales del año pasado, la norma reglamentaria. Así, este derecho humano se convierte en fundamental desde su inclusión en la carta magna y, entre otros aspectos, implica garantías derivadas de éste como los preceptos acerca de los derechos de acceso, rectificación, cancelación u oposición (derechos Arco) al tratamiento de los datos personales. Como particulares, como individuos, como titulares de esos datos personales, pero sobre todo como sujetos de derechos fundamentales, es necesario y cuasi obligatorio informarse sobre la manera en que está protegido el que estamos analizando, pero también la forma en que podemos llevar a efecto su auténtico ejercicio.

Es el Instituto Federal de Acceso a la Información y Protección de Datos el órgano garante.

Esto es, la institución a la cual podemos acudir para conocer los dos aspectos antes mencionados y también la que nos apoyará en caso de ver vulnerados nuestros derechos. Por otro lado, y como contraparte, el órgano regulador de cara al sector empresarial es la Secretaría de Economía, la cual tiene atribuciones en la materia para crear conciencia entre las organizaciones sobre sus obligaciones en cuanto a la protección de datos personales (entre las que destacan la puesta a disposición de sus usuarios o clientes del aviso de privacidad –en donde deben señalarse las categorías de datos personales que se recopilarán, así como el objetivo para el cual serán tratados y la duración de dicho tratamiento– y el nombramiento de un encargado de las bases de datos personales –que dependiendo del tamaño de las empresas puede ser una persona o un departamento–) y fomentar la cultura de adopción de esquemas de autorregulación vinculante, tal y como dispone la normativa mencionada.

La adopción de medidas de autorregulación, que se compone de inclusión de códigos éticos que, por parte de las empresas, complementen las medidas para cumplir con la legislación, disminuyan las brechas o agujeros de seguridad y, asimismo, reduzcan los montos de las sanciones a las que una persona física o jurídica puede hacerse acreedora por la inobservancia de las disposiciones de la LFPDPPP y su reglamento, como por cualquier ataque a sus bases de datos personales, que además de hacerle acreedor a dicha penalidad, pueden suponer un enorme riesgo en la pérdida de información de gran valor (teniendo en consideración que los datos personales son uno de los principales activos de las empresas), así como un enorme desprestigio, falta de fidelidad de los clientes, o incluso finalización de contrataciones con los mismos.

Ahora bien, uno de los aspectos que debe tomarse en consideración con relación en el tratamiento de bases de datos personales que hacen prácticamente todas las empresas (la Ley obliga a la totalidad de las mismas siempre que tengan en su haber esos datos y los utilicen para fines de difusión y/o comercialización), es el uso de Tecnologías de la Información y la Comunicación (TIC) en dicho tratamiento. Son muchos los retos a los que se enfrentan tanto las empresas como las personas en cuanto al uso de la tecnología, e incluso las propias TIC son la razón por la cual en diversos países inició la preocupación por regular estos aspectos. Esto es, la tecnología que cada vez más proliferaba en los años ochenta y que supuso inclusive que se desarrollaran muchos análisis teóricos para analizar los fenómenos que planteaba ésta, desde el punto de vista sociológico o comunicacional, también supuso estudios y enmiendas en el plano jurídico, toda vez que se consideraba el potencial que podría tener de vulnerar las esferas de derechos humanos ya protegidos, como el de la intimidad y el del honor y la propia imagen.

Los instrumentos internacionales que destacan en este sentido, aun cuando el auge de las TIC apenas o incluso no iniciaba, son la Declaración Universal de los Derechos Humanos de 1948 y el Pacto Internacional de los Derechos Civiles y Políticos de 1966. En diversos países europeos se inició el debate en torno a los derechos ahí establecidos, pero con la consecuente agravante que podría suponer la tecnología. Alemania, por ejemplo, es uno de los primeros países en brindar protección a los derechos vinculados con la privacidad. En España, tempranamente inician también esos desarrollos legales, de tal forma que ya en su Constitución de 1978 se establecía un derecho a la intimidad personal y familiar y se estipulaba que la Ley limitaría el uso de la informática para protegerla.

Esto es, una alusión clara a los inicios del desarrollo de las TIC, que parten de la mencionada informática, pero que luego entraron en convergencia con los sectores de telecomunicaciones y audiovisual.

Es por todo esto que las legislaciones en materia de privacidad y protección de datos personales han considerado desde sus inicios, pero lo hacen con mucho más énfasis y frecuencia en la actualidad, las implicaciones de la tecnología en la intimidad de las personas. Por ejemplo, en el Reglamento de la LFPDPPP de México ya se considera el tema del cómputo en la nube (cloudcomputing), por ser una de las posibles amenazas en el manejo de los datos de personas titulares de derechos fundamentales.

Como se dijo, además de las medidas que la legislación impulsa, se tiene la posibilidad de adoptar medidas adicionales de seguridad y códigos de conducta y éticos, que aúnen las mejores prácticas, con el fin de proteger las bases de datos personales por varios motivos. Uno de ellos es la integridad de dichas bases, finalmente, por la importancia que tienen para la organización. Una de las más importantes es que se evitan penalizaciones derivadas del incumplimiento legal, toda vez que el régimen de sanciones de la LFPDPPP es sumamente fuerte.

Entre las medidas adicionales de seguridad y los esquemas de autorregulación vinculante se encuentran aquellas relacionadas con el uso de la tecnología para combatir la tecnología.

Es decir, si las TIC pueden ser potencialmente vulneradoras de la privacidad y los datos personales, con otras TIC este proceso se puede combatir, revertir o minimizar.

“Ése es el caso de las PET (Privacy Enhancing Technologies) en las que ya se trabaja en distintos países y que, por nuestra parte, ya estamos diseñando, con un fundamento teórico y doctrinal, en Infotec.”[8]

Conclusiones

La protección de los datos personales son un importante avance para la ejercer nuestro derecho en cuanto al uso de ellos, en mi opinión personal y por experiencia propia muchas veces me hablaban y no sabía cómo es que estos datos llegan a ellos, creo que es muy importante debido a que es un tema muy delicado pues al no tener un control sobre nuestros datos cualquier empresa o persona tenía uso de ellos.

Creo que México dio un gran paso en cuanto al derecho que tenemos los ciudadanos para cuidar nuestros datos creo que lo único que falta es el fortalecimiento de las instituciones para poner multas más fuertes a las organizaciones o empresas que hagan un mal uso de nuestros datos un ejemplo la multa para BANAMEX se me hace poco comparado al tamaño de la empresa, debería de ver leyes que sean más fuertes que castiguen a este tipo de organizaciones.

Referencias

- [1] J. T. Eustice y M. A. Bohri, «NAVIGATING THE GAUNTLET: A SURVEY OF DATA PRIVACY LAWS IN THREE KEY LATIN AMERICAN COUNTRIES,» Sedona Conference Journal, pp. 137-153, 2013.
- [2] L. Determann y S. Legorreta, «New Data Privacy Law in Mexico.,» Computer & Internet Lawyer. , pp. 8-11, 2010.
- [3] F. Solares Valdes, «Ley Federal de Protección de Datos Personales,» de Ley Federal de Protección de Datos Personales, Distrito Federal.

[4] Cámara de Diputados, «Ley Federal de Protección de Datos Personales en Posesión de los Particulares,» Diario Oficial de la Federación, Distrito Federal, 2010.

[5] b:Secure, «México aún no está preparado para la ley de protección de datos: Deloitte,» 15 Febrero 2012. [En línea]. Available: <http://www.bsecure.com.mx/featured/mexico-aun-no-esta-preparado-para-la-proteccion-de-datos/>.

[6] UNAM, «Leyes de protección de datos personales en el mundo y la protección de datos biométricos,» [En línea]. Available: <http://revista.seguridad.unam.mx/numero-13/leyes-de-protecci%C3%B3n-de-datos-personales-en-el-mundo-y-la-protecci%C3%B3n-de-datos-biom%C3%A9tricos-%E2%80%93>

[7] Asociación para el progreso de las comunicaciones, «Aspectos específicos relativos a las políticas sobre internet y su regulación,» [En línea]. Available: http://derechos.apc.org/handbook/ICT_21.shtml.

The influence of innovation activities and knowledge management on the competitiveness of manufacturing smes: an empirical study

AGUILERA- L.†, CUEVAS- H., RANGEL- J., y HERNÁNDEZ- O.

Universidad Iberoamericana.

Recibido 30 de Enero, 2014; Aceptado 31 de Julio, 2014

Resumen

Esta investigación tiene como objetivo mostrar la influencia de las actividades de innovación y gestión del conocimiento en la competitividad de la fabricación de pequeñas y medianas empresas (PYME). Para ello, con una muestra de 150 pymes del sector manufacturero en el estado de Aguascalientes, México, se realizó un análisis de regresión lineal múltiple para evaluar la correlación entre las variables utilizadas. Los resultados obtenidos proporcionan evidencia empírica de que las actividades de innovación y gestión del conocimiento tienen un impacto positivo y significativo en la competitividad de las empresas estudiadas.

Competitividad, Manufactura, las PYME.

Abstract

This research aims to show the influence of innovation activities and knowledge management on the competitiveness of manufacturing *small and medium enterprises* (SMEs). For this, with a sample of 150 SMEs in the manufacturing sector in the state of Aguascalientes, Mexico, a multiple linear regression analysis was performed in order to evaluate the correlation among the variables used. The results obtained provide empirical evidence that innovation activities and knowledge management have a positive and significant impact on the competitiveness of the companies studied.

Competitiveness, Manufacturing, Smes.

Citación: Aguilera- L., Cuevas- H., Rangel- J., y Hernández- O. The influence of innovation activities and knowledge management on the competitiveness of manufacturing smes: an empirical study. Revista de Tecnologías de la Información 2014, 1-1:57-70

† Investigador contribuyendo como primer autor.

Introduction

In the present day, the importance of small and medium enterprises (SMEs) to the national and international economy is indisputable.

According to the figures produced by the most recent economic census carried out by the National Institute for Statistics and Geography (INEGI) in 2009, SMEs in Mexico represent 4.8% of all companies in the country. Furthermore, they generate 26.4% of the Gross Domestic Product and 31.2% of formal employment.

With very similar figures, SMEs are also very important to the state of Aguascalientes with, according to INEGI, 5.14% of businesses being this size. Additionally, SMEs provide 24.85% of the Gross Domestic Product in the state, and 25.81% of economically active people found employed in a business with these characteristics (INEGI, 2009).

The manufacturing industry occupies a position of transition in the state. 10.52% of the manufacturing businesses in the state are small or medium in size (INEGI, 2009). According to the figures produced by INEGI in 2012, Aguascalientes has been one of the states in which the manufacturing industry, with 27.1%, occupies first place in the generation of Gross Domestic Product; furthermore, employment is principally provided by the manufacturing sector, at a level of 30.4%.

The total level of remuneration made to people employed by the manufacturing industry rises to 48.7% of the total remunerations to the employed population in the state.

Despite the importance of this type of company, one of the principal problems that they face is a lack of innovation.

The 2010 Business Environment Survey “Problems Encountered by Businesses in the Industrial Sector” conducted by the National Chamber for the Transformation of Industry (CANACINTRA) identified the principal problems encountered by businesses of this type. The results show that industrial companies are not able to adequately become competitive due to a lack of technological innovation, to which attested 20% of the 472 industrial companies surveyed (Cámara Nacional de la Industria de Transformación, 2010).

Combined with the foregoing, and in order to keep themselves fully functioning, 13% of the companies surveyed do not use new suppliers. Reestablishing relationships with existing suppliers, with whom a greater effort is made to incorporate greater innovation in products, is seen as a viable alternative to follow in order to confront contemporary challenges (Varma, Wadhwa & Deshmukh, 2006).

For their part, SME manufacturers are in the same situation in that they find it difficult meeting the challenge of adequately competing with their rivals due to a lack of innovation and development activities (Cámara Nacional de la Industria de Transformación, 2010).

On the other hand, companies are placing ever greater importance on the treatment and conversion of information, knowledge, and abilities in the workforce, and to this end, knowledge management.

These changes have been identified by various researchers as processes through which companies' values are displaced into intangible values (Jones, 2004; Maldonado, Martínez & García, 2012).

In this sense, Maldonado et al. (2012), quoting McAdam & Reid (2001), show how SME's low competitiveness could be related to a low level of investment in knowledge management.

To be successful in ever more globalized and highly competitive markets, companies need to develop new ideas which translate into useful, transmissible and conservable knowledge. From this emerges the necessity of studying the influence of innovation activities and knowledge management on companies' levels of competitiveness. This research, through surveys conducted with managers in a sample of 150 companies from the manufacturing sector in Aguascalientes, obtained the results analyzed here through the technique of Multiple Regression, with support from the statistical program IBM SPSS Statistics version 21. The results show innovation activities and knowledge management as having a positive and significant influence on the competitiveness of SME manufacturers.

Literature review

Innovation activities and the competitiveness of SME manufacturers

Currently, the growth of organizations demands, among other options, the reinforcement of innovation activities (Jiménez, 2006). To do this, it is important to emphasize that, with the influence of innovation activities, organizations need to have a greater level of competitiveness, especially SME manufacturers (Valentinavičius, 2005). In their research, Pavón & Goodman (1981) consider that innovation activities influence companies in such a way as to be reflected both in business results and in a gradual increase in competitiveness (Brunnermeier&Cohen, 2003).

SME manufacturers, through their staff responsible for operational activities, are concerned with the updating of the methods and strategies that enable them to control their innovation activities in the best way possible, in order to make their company ever more competitive (Cho, Leem& Shin, 2008).

In this way, on being developed in organizations, all innovation activity should have as an objective the standardization of operations, such as procedures, on being integrated into the organizational activity of the manufacturing SME (Kickert, 1979; Saren, 1984; Vrakking & Cozijnsen, 1993).

This means that it is important that all innovation is for the benefit of the organizations, so that each activity undertaken internally adds elements to ensure that the company has better results and is, therefore, more competitive (Bessant & Grunt, 1986).

It is important, therefore, to show that innovation activity is the result of a process of analysis and study focused on improving some part of the operations on which SME manufacturers rely (Fernández, 1995; Velázquez, 2007; Aguilera, González & Hernández, 2013).

To this end, all innovation activity that is carried out in each of the company's internal processes needs to use strategies that deliver both a beneficial system and a registry of the results of each improvement implemented.

With this the company can evaluate whether the innovation will be a key element in making it more competitive and, with this, enabling it to perform better (Fernández, 1995; Macdonald, 2000; Aguilera et al., 2013).

The European Commission (2011) considers that innovation activity is a key element for the growth and competitiveness of an organization, which informs those business people seeking to invest in this option, enabling them to see companies as benefitting in each of the instances of this type of investment (Jaffe & Palmer, 1997; Mineikaitė, 2013). Innovation activity has been converted into an essential part of the development of a region and, of course, a company. Currently, for this reason, many researchers associate this activity with business results in terms of the competitiveness of manufacturing companies (Sternberg, 2000; Cho et al., 2008; Mineikaitė, 2013).

For the Organization for Economic Co-operation and Development (OECD), innovation activity has been an important element in normalization. As, from the international point of view, this is something that should be established, great efforts have been undertaken in the generation of proposals significant for organizations' competitiveness and performance, especially for manufacturing SMEs that demonstrate the following typology (Sternberg, 2000; Panne, Beers & Kleinknecht, 2003; Chía, 2004; Ozcelik & Taymaz, 2004; Fagerberg, Mowery & Nelson 2005; Rodríguez, 2013):

a) Innovation in products: Considered as goods and services which are constantly required for cosmetic improvements, the adoption of technology, and functional adaptations, according to the requirements of the market.

b) Innovation in processes: Focused on substantial improvements which can be either operational or administrative, and which have a strong impact on companies' productivity, effectiveness, and competitiveness.

c) Organizational innovations: These understand improvements and structural adjustments, as well as organizations, from the perspective of the implementation and/or improvement of administrative processes applied to each of the company's operational areas.

Innovation activities are fundamental to making businesses, such as manufacturing SMEs, more competitive (Chía, 2004; Ozcelik & Taymaz, 2004; Rodríguez, 2013). To this end the following hypothesis is proposed:

H₁: The competitiveness of the manufacturing SMEs in Aguascalientes is positively and significantly influenced by innovation activities.

Knowledge management and competitiveness in the SME

Based on various studies conducted by other researchers, some authors define knowledge management as the interchange of knowledge between individuals with the aim of constructing an information system which can be used, once information has accumulated (Crnjar, 2006; Bernal, Turriago & Sierra, 2010), to establish a relationship with educational systems. Intervention, in this context, on the part of technology and internet systems, then gives a sense of benefit and positivity to the management of information useful for individuals' development (Blanco and Bernal, 2009). In particular, this benefits manufacturing SMEs in their continual search for improved performance and competitiveness (Andreu, Baiget & Salvaj, 2004; Crnjar, 2006).

It is hoped that knowledge management in organizations will be a key element, whose objective will be to cooperate in the improvement of business systems in order to create more competitive organizations in the face of the dynamic and aggressive contemporary business environment (Bergeron, 2003; Andreuet al., 2004). In this sense, it is important to emphasize that business people must be aware that the knowledge generated by individuals is of great importance to the achievement of business objectives, and to facilitate the sense that, through procedures and techniques, individuals need to learn and grow in order to be better able to carry out their duties (Črnjar, 2006).

From an entrepreneurial and business point of view, and through the integration of elements such as strategies, policies, techniques and specific procedures (Earl, 2001), knowledge management is an activity through which an operational system can be established. Besides the business objectives involved, this system focuses on enabling managers to achieve results in terms of manufacturing SME's levels of performance and competitiveness. This development of the individual also has great benefit for the organization in general (Bernal, Fracica & Frost, 2012; Aguilera, Sandoval, Torres & Rodríguez, 2013).

From a strategic point of view, knowledge management requires the interrelationship between implicit and explicit knowledge in all intellectual activity and learning.

This allows individuals to find and make collaborative use of knowledge as a group in the interest of ensuring that organizations are seen to benefit from these types of individual actions (Bernal et al., 2012).

From the point of view of many companies, knowledge management is the intentional and systematic strategy in which intellectual capital is integrated into business activities with the aim of contributing to the organization's performance and competitiveness (Bergeron, 2003; Črnjar, 2006).

Being of intentional and systematic characters, knowledge management, the administration of human and technological resources, work systems, and other organizational structures all enable companies to optimize their resources, as seen in their contribution to the innovation required by the company for improved performance. For this, the generation of knowledge and its appropriate use enables SME manufacturers to achieve an improved level of development and use of resources.

This is so that the operational systems will benefit in that they are able to rely on an accumulation of knowledge generated by the individuals that form part of the company, which will in turn facilitate the work of any other individual working within the same company (Dalkir, 2005).

The basic objective of knowledge management is to develop excellence in a business, and to work to ensure that this type of organization is competitive in the market.

For this, it is important to ensure that knowledge is a key element within the organization, guaranteeing its performance and position in these ever more demanding markets.

In this sense, knowledge management should consider the following elements:

The efficient development of new and existing knowledge, taking into account the strategy of the organization and the objectives of the individual employees; the selective distribution of new knowledge and the transfer of knowledge to other employees; an efficient distribution of knowledge, such as the information given to all those within the organization; and, the optimal use of the knowledge generated (Črnjar, 2006).

For the companies and the individuals involved, knowledge represents a way of having intangible assets whose value depends on how they should be put into practice.

This is depends on the business policies and practices that enable this knowledge to acquire specific value for both the institution and the individual.

Knowledge is an important element to consider in terms of business performance, which leads to the consideration that the measurement of knowledge management is not an exact science, as in the case of accountancy or the basic sciences.

This measurement should, therefore, be broad and conducted depending on the sector on which the knowledge management study is focused (Davidson & Voss, 2002; Crnjar, 2006).

It is important to emphasize that, on effectively taking advantage of the benefits of knowledge management, organizations and especially manufacturing SMEs find it easier to become competitive in that there is an added value to human capital, as much for individuals as the companies themselves (Pascale, 2005; Wiig, 2009).

In this sense, among the benefits that companies can obtain through knowledge management are innovation and development, the improvement and optimization of intellectual capital, the increase of knowledge as well as the abilities of the individual, and with these improve both internal and external client services (Despres&Chauvel, 2000; Davidson & Voss, 2002; Crnjar, 2006; Aguilera et al., 2013).

Through the application of knowledge management, a business system can augment its profitability, create a harmonious environment between the employees and ensure the sustainability and competitiveness of the organization. Knowledge management initiatives can create added value for the organizations, based on the fact that the use of knowledge is a key element that can improve the companies' performance and competitiveness, providing a significant benefit for both clients and individuals within the same organization (Sveiby, 2004; Crnjar, 2006; Aguilera et al., 2013).

Knowledge management within an organization naturally involves people, technology and processes. It is important to emphasize the general consensus that knowledge management depends on the context, the processes and forms of execution of other functions and processes. This leads to the emphasis that there are important reasons that a company should promote the following (Navas&Guerras, 1998; Vázquez, Sánchez & Rodríguez, 2012):

- 1.- The creation of exponential knowledge benefits for those learning and developing themselves from the same source, with an impact focused on giving them a greater level of performance in the activities generated within the business.

2.- Develop the capacity of businesses to rapidly respond to clients, the creation of new markets, the development of new products and new dominant technologies, based on the fact that knowledge management takes advantage of and maximizes concentrated information for internal use within the organizations.

3.- Build mutual confidence between employees and the knowledge held by their manager to the point where, finally, there is an expectation of incrementing and encouraging cooperation in terms of time management for whichever of the tasks assigned to the individuals within the organizations.

4.- Manage both the knowledge generated by the experts in a field and the retention of the same, with the aim that the information obtained be of advantage to the business dynamic of the organizations in which said information is concentrated.

In this way, the following hypothesis is posited: (Despres&Chauvel, 2000; Davidson & Voss, 2002; Crnjar, 2006; Aguilera et al., 2013)

H₂: The competitiveness of manufacturing SMEs in Aguascalientes is positively and significantly influenced by knowledge management.

Theoretical model

Figure 1 Design of theoretical model

Materials and methods

An empirical study was carried out with a quantitative focus of a correlational and transverse type, through multiple linear regression analysis. The instrument on which the study was based comprises 52 items measured on a Lickert type scale from 1 to 5, which registers from total disagreement up to total agreement, and which was conducted with the managers at manufacturing SMEs in the state of Aguascalientes, México.

The study described above analyzed the use of knowledge management and innovation activities in manufacturing SMEs in Aguascalientes for improved business competitiveness. The 2014 Business Directory database from the Sistema de Información Empresarial de México (the Mexican Business Information System, or SIEM) in the state of Aguascalientes (Department of Finance, 2014), was taken as the reference for the development of this study, in which are registered 5,209 businesses until 14th February of the same year, of which 793 pertain to the industrial sector, and of these, 250 are SMEs. This study, using a simple random sampling method with a 95% confidence level and a 5.1% margin of error, applied a personalized survey style measurement to a sample of 150 SMEs from the industrial manufacturing sector in Aguascalientes. Said information is presented in Table 1, which makes reference to the research design.

Characteristics	Research
Population*	250 Small and Medium Enterprises
Graphic Area	State of Aguascalientes, México
Object of the study	Manufacturing SMEs of between 11 to 250 workers
Information collection method	Personal interviews with managers
Sampling method	Simple random sampling
Sample size	150 SMEs
Sampling error	±5.1% error, 95% confidence level (p=q=0.5)
Field work	September to October 2012

Table 1 Research Design

For the preparation of the measurement instrument, 3 blocks were used: innovation activities, knowledge management, and competitiveness. To measure innovation activities, innovation in products, innovation in processes, and innovation in management were considered (Zahra & Covin, 1993; Kalantaridis & Pheby, 1999; Frishammar & Hörte, 2005; Madrid-Guijarro et al., 2009). The study had a reliability level of .890, in line with Cronbach's alpha coefficient, as consistency between the variables can be interpreted (Nunnally & Bernstein, 1994).

With respect to knowledge management, the four dimensions proposed by Bozbura (2007) were considered: 1) employee training, measured using a scale of 5 items adapted by Bontis (2000) and the OECD (2003); 2) policies and strategies for knowledge management measured with a scale of 13 items and adapted by Bozbura (2004, 2007); 3) the creation and acquisition of external knowledge, measured with a scale of 5 items adapted by the OECD (2003) and Bozbura (2007); and 4) effects of the organizational culture on knowledge management, measured with a scale of 4 items and adapted by the OECD (2003) and Bozbura (2007), which has a reliability level of .921, in line with Cronbach's alpha coefficient, as consistency between the variables can be interpreted (Nunnally & Bernstein, 1994).

With respect to measurement of competitiveness, the three factors presented by Buckley et al. (1988) were taken into account: 1) financial performance, measured by a scale of 6 items; 2) cost reduction, measured by a scale of 6 items; and 3) the use of technology, measured by a scale of 6 items, with a reliability level of .922, in line with Cronbach's alpha coefficient as consistency between the variables can be interpreted (Nunnally & Bernstein, 1994).

The instrument was submitted to a statistical reliability test, which was carried out using Cronbach's alpha coefficient with the constructs based on the instrument. The results drawn from said test being .952, which can be used to interpret that the study is reliable and that there is consistency between the variables (Nunnally & Bernstein, 1994).

Results

This study aimed to verify the applicability conditions of the multiple linear regression analysis applied to the research model in order to determine the influence of knowledge management and innovation activities on the competitiveness of manufacturing SMEs in Aguascalientes. To this end, normality, homoscedasticity and lineality tests were carried out, finding that the variables which are the objects of this study do not present any type of normality, homoscedasticity and lineality problem. What proceeds from the multiple linear regression analysis conducted using the software SPSS Statistics V21 is presented in Table 2, which gives a model summary, which was used to obtain an R value of .806, and an R² value of .650.

This indicates that, together, the variables of knowledge management and innovation activity are matched by 80.6% with the competitiveness of manufacturing SMEs in Aguascalientes, and that, together, they explain 65% of the competitiveness of manufacturing SMEs in Aguascalientes.

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate	Durbin-Watson
1	.756 ^a	.571	.568	.526	
2	.806^b	.650	.645	.477	1.485

Table 2 Model summary

From the results of the linear regression presented in Table 3, it can be concluded that around 62.6% of the competitiveness of manufacturing SMEs in Aguascalientes is due to innovation activities. This significantly influences competitiveness, with a value *t* of 11.643, to a level of significance of 0.001. In same way, the knowledge management variable influences the competitiveness of the manufacturing SMEs in Aguascalientes by 30.9%, with a value *t* of 5.738. Together, innovation activities and knowledge management explain 64.5% of competitiveness, with a value *F* of 136.297, which is significant for its value of *p* < 0.001. In terms of the collinearity statistics, an FIV of 1.214 was obtained, which indicates that the model does not present multicollinearity problems due to the proximity to the number one (Hair, et al., 1998).

$$\text{Competitiveness} = \beta_0 + (\beta_1 * \text{innovation activities}) + (\beta_2 * \text{knowledge management}) + e$$

With the objective of presenting anomalous observations, Figure 2 shows the studentized residuals and whether there are data that serve as outliers. These are presented in the upper part of the graph above the red line, and below the red line in the lower part, which shows the limits of the two standard errors.

Figure 2 Graph of studentized residuals

Variables	Competitiveness
Innovation Activities	0.626*** (11.643)
Knowledge Management	0.309*** (5.738)
Adjusted R ²	0.645
F- statistic	136.297***
Highest FIV	1.214

Table 3 Results of the linear regression analysis

The model has also been validated by dividing the sample into two sub-samples and, on being run with the two sub-samples, the results obtained are similar in terms of R², due to there being no more than a 10% difference between these and the original sample (Hair, et al., 1998).

According to the results obtained, equation Y, which represents the competitiveness of manufacturing SMEs in Aguascalientes, is presented below.

Therefore, the results obtained in this study verify its hypotheses. Regarding H₁, the results ($\beta = 0.626$, *p* < 0.001) indicate that innovation activities have significant effects on the competitiveness of manufacturing SMEs in Aguascalientes. This is due to the fact that innovation activities positively influence the competitiveness of manufacturing SMEs in Aguascalientes by 62.6%, and that, therefore, H₁ is accepted. With regard to H₂, the results obtained ($\beta = 0.309$, *p* < 0.001) indicate that knowledge management has significant effects on the competitiveness of manufacturing SMEs in Aguascalientes.

This is by virtue of the fact that knowledge management positively influences the competitiveness of manufacturing SMEs in Aguascalientes by 30.9%, and that, therefore, H₂ is accepted.

Conclusion

In an ever globalized environment, it is important to be prepared to face the challenges of a dynamic, and even unstable, market. Aspects such as innovation and knowledge management represent factors of great importance to the competitiveness of organizations, and, considering the factors shown here, represent a more effective way of confronting the challenges posed by the external environment.

In terms of innovation, great interest in this area has been awoken in researchers, who have taken it into consideration as part of their research, reaffirming it as a determinant in business performance and an influence on competitiveness, a reality shared by manufacturing SMEs in Aguascalientes. The results obtained in this study allow the inference that innovation activity positively influences the competitiveness of the sample of SMEs from the manufacturing industry featured here.

Within innovation activities, it is possible to emphasize the importance of the intervention of specialized external consultancy as an agent of innovation performance, which has repercussions on the competitiveness of the company.

Owing to their high level of specialization in particular themes, specialized external consultancy services, also known as “outsourcing”, commonly have greater knowledge of the current situation in the industry itself, which is then manifested in both the organization in question and others. These consultants also provide a more objective perspective, as well as maintaining up-to-date information and future trends useful for the decision-making process, enabling the explosion of innovation activities in SMEs.

On the other hand, SME managers must maintain an awareness of the importance of the generation and consolidation of knowledge in various functions and processes in the company. This enables the motivation of employees in order that the innovations developed are converted into useful knowledge for the organization.

Moreover, innovations can be transmitted to colleagues horizontally, diagonally and vertically, both on descending and ascending axes, without leaving to one side their transfer to new staff, who will be able to apply this new dexterity to their functions and facilitate their incorporation into the company.

Finally, it is relevant to emphasize the necessity of establishing mechanisms, through policies and programs, which facilitate and incentivize the generation and development of knowledge. This is with the objective of ensuring that this is consolidated in the company and that those employees who possess this knowledge achieve permanency in their post, and, in the case of retirement, the knowledge generated is passed on and continues being developed in the company.

Limitations

Within the limitations, it should be emphasized that the surveys were answered from the point of view of managers from the companies, which is likely to have lent subjectivity to their answers.

Furthermore, the quantity of companies studied may not be representative on comparing them with all the companies in the manufacturing industry in the state of Aguascalientes, which is only slightly above thirty percent.

Future research could evaluate the possibility of widening the focus of the study, considering that, with companies of different dimensions, a comparative industrial analysis can be carried out in other geographic areas and/ or sectors of production in order to increment the validity of the theoretical model used. Finally, it is advised that new constructs are established with the variables used to amplify the results and compare them with the conclusions presented in this article.

References

- Aguilera, E. L., González, A. M. y Hernández, C. O. (2013). La influencia de la actividad innovadora en la actividad de operación en la pyme de Aguascalientes para una mejor competitividad empresarial: un estudio empírico. *Global Conference on Business and Finance Proceedings*, 8 (1). ISSN 1941-9589 ONLINE & ISSN 2168-0612 USB Flash Drive 1011.
- Aguilera, E. L., Sandoval, R. C. A. G., Torres, R. J.J. y Rodríguez, C. R. (2013). La gestión del conocimiento como elemento de competitividad en la industria manufacturera en Aguascalientes. *Global Conference on Business and Finance Proceedings*, 8 (1). ISSN 1941-9589 ONLINE & ISSN 2168-0612 USB Flash Drive 642.
- Andreu, R., Baiget, J. y Salvaj, E. (2004). *Gestión del conocimiento y competitividad en la empresa española*. Barcelona: CapGemini-IESE.
- Bergeron, B. (2003). *Essentials of Knowledge management*. New Jersey: Wiley
- Bernal, C., Turriago, A. y Sierra, H. (2010). Aproximación a la medición de la gestión del conocimiento empresarial. *Revista Administer*, 16. 31- 49.
- Bernal, T. C. A., Fracica, N. G. y Frost, G. J. S. (2012). Análisis de la relación entre la innovación y la gestión del conocimiento con la competitividad empresarial en una muestra de empresas en la ciudad de Bogotá.
- Bessant, J. y Grunt, M. (1986). *Management and manufacturing innovation in the United Kingdom and West Germany* (Aldershot: Gower).
- Blanco, C. y Bernal, C. (2009). Percepciones sobre la gestión del conocimiento por parte de una muestra de directivos. *Cultura, Tecnología y Patrimonio*, 4(7). 81-97.
- Bontis, N. (2000). Intellectual capital and business performance in Malaysian industries. *Journal of Intellectual Capital*, 1 (1), (pp. 85-100).
- Bozbura, F.T. (2004). Measurement and application of intellectual capital in Turkey. *The Learning Organization. An International Journal*, 11 (4/5), (pp. 357-367).
- Bozbura, F.T. (2007). Knowledge management practices in Turkish SMEs. *Journal of Enterprise Information Management*, 20 (2), (pp. 209-221).
- Bradley, K. (1997). Intellectual capital and the new wealth of nations. *Business Strategy Review*, 53-62.
- Brunnermeier, S. y Cohen, M. (2003). The Determinants of Environmental Innovation in US Manufacturing Industries. *Journal Environmental Economics and Management*, 45(1). 278-293.
- Buckley, J.P., Pass, L.C., y Prescott, K. (1988). Measures of international competitiveness: A critical survey, *Journal of Marketing Management*, 4(2), 175-200.

Cámara Nacional de la Industria de Transformación. (2010). Encuesta de Entorno Empresarial 2010: "Principales problemas que afectan a las empresas". México: CANACINTRA.

Chía, G. J.A. (2004). La obtención sistematizada de información sobre la actividad innovadora de las empresas por medio de las encuestas nacionales de innovación. *Ciencias de la Información*, 35 (3).

Cho, Y.J., Leem, Ch.S. y Shin, K.T. (2008). The relationships among manufacturing innovation, competitiveness and business performance in the manufacturing industries of Korea. *International Advanced Manufacturing Technology*, 38(1). 840-850.

Črnjar, K. (2006). Contribution of knowledge management to the development of the hotel enterprise's competitiveness. *International Conference of the Faculty of Economics Sarajevo*.

Cruz, J., Hernández, O., & Rangel, J. (2014). La influencia del café de Judith en Octavio y Jorge (y el jaguar). *Revista de chistes de la UAA*, 20-32.

Dalkir, K. (2005). *Knowledge management in the theory and practice*. Oxford: Elsevier

Davidson, C. y Voss, P. (2002). *Knowledge management*. Auckland: Tandem Press.

Despres, C. y Chauvel, D. (2000). *Knowledge Horizons, The Present and the promise of KM*. Boston: BH.

Earl, M. (2001). Knowledge Management Strategies: Toward Taxonomy. *Journal of Management Information Systems*, 18(1). 215-233.

Edvinson, L., & Malone, M. (1999). *El capital Intelectual: cómo identificar y calcular el valor de los recursos intangibles de su empresa*. Barcelona, España: Gestión 2000.

European Commission. (2011). *Innovation Union Scoreboard. The Innovation Union's Performance Scoreboard for Research and Innovation*.

Fagerberg, J., Mowery, D. C. y Nelson, R. R. (2005). *The Oxford Handbook of Innovation*. New York: Oxford University Press.

Fernández, I. (1995). *La Formación para la Gestión. Formación Para la Innovación*. 111.

Frishammar, J. and Hörte, S., (2005), "Managing external information in manufacturing firms: the impact of innovation performance", *Journal of Product Innovation Management*, Vol. 22, pp. 251-266.

Hair, J.F., Anderson, R.E., Tatham, R.L. y Black, W.C. (1998). *Multivariate Data Analysis (5th Edition)*. New Jersey: Prentice Hall.

Instituto Nacional de Estadística y Geografía. (2009). *Micro, Pequeña, Mediana y Gran Empresa: "Estratificación de los Establecimientos"*. Censo Económico 2009. Aguascalientes: INEGI.

Instituto Nacional de Estadística y Geografía. (Junio 2012). *Perspectiva Estadística Aguascalientes*. INEGI.

Jaffe, A. y Palmer, K. (1997). Environmental Regulation and Innovation: A Panel Data Study. *The Review of Economics and Statics*, 79(4). 610-619.

Jiménez, A.E. (2006). Diseño y Aplicación de una Metodología para la elaboración de la estratégica tecnológica en la Empresa de Desmonte y Construcción de Pinar del Rio. Tesis en opción al grado científico de Máster en Ciencias Económicas. Universidad de Pinar del Rio.

Jones, K. (2004). An investigation of activities related to knowledge management and their impacts on competitiveness. Lexington, Kentucky: University of Kentucky.

Kalantaridis, C. and Pheby, J., (1999), "Processes of innovation among manufacturing SMEs: the experience of Bedfordshire", *Entrepreneurship and Regional Development*, Vol. 11, pp. 57-78.

Kickert, W. J. M. (1979). Organization of decision-making. A systems-theoretical approach (Amsterdam: North-Holland Publishing Company).

Macdonald, S. (2000). Information for Innovation: Managing Change from an Information Perspective. Oxford University Press, Oxford UK.

Madrid-Guijarro, A., Garcia-Perez-De-Lema, D. and Van Auken, H., (2009), "Barriers to innovation among Spanish manufacturing SMEs", *Journal of Small Business Management*, Vol. 47 No. 4, pp. 465-488.

Maldonado, G., Martínez, M., & García, R. (2012). La influencia de la gestión del conocimiento en el nivel de competitividad de la Pyme manufacturera de Aguascalientes. *Investigación y Ciencia de la Universidad Autónoma de Aguascalientes*, 24-32.

McAdam, R., & Reid, R. (2001). SME and large organization perception of knowledge management: comparisons and contrast. *Journal of Knowledge Management*, 231-241.

Mineikaitė, E. (2013). Innovative activity opportunities for the development of Lithuania's regions: methodological approach. *Regional Formation and Development Studies*, 2 (10).

Navas, J. E. y Guerras, L. A. (1998). La dirección estratégica de la empresa. Teoría y aplicaciones. Madrid: Cívitas.

Nunnally, J.C. and Bernstein, I.H. (1994), *Psychometric Theory*, 3ª Ed. New York: McGraw-Hill.

OECD. (1997). Oslo Manual. Proposed Guidelines for collecting and interpreting technological innovation data. Eurostat.

OECD. (2003). Measuring Knowledge Management in the Business Sector. Ottawa, Canada: Organization for Economic Cooperation and Development (OECD), Minister of Industry.

Ozcelik, E. y Taymaz, E. (2004). Does innovativeness matter for international competitiveness in developing countries. *Research Policy*, 33(1). 409-424.

Panne, G., Beers, C. y Kleinknecht, A. (2003). Success and Failure of Innovation: a Literature Review. *International Journal of Innovation Management*, 7(3). 309.

Pascale, R. (2005). Gestión del conocimiento, innovación y productividad: Exploración del caso de la industria manufacturera uruguaya. Recuperado el 7 de enero de 2010, de <http://www.uoc.edu/in3/dt/esp/pascale0605.htm>

Pavón, J. y Goodman, R. (1981). Proyecto MODELTEC. La Planificación del Desarrollo tecnológico. Madrid: CDTI-CSIC. 19.

Rodríguez, M. J. (2013). Las dificultades en el desarrollo de productos como actividad innovadora: la perspectiva del diseño industrial. *Revista Gestión y Estrategia*.

Saren, M. A. (1984). A classification and review of models of the intra-firm innovation process. *Research and Development Management*, 14(1). 14.

Secretaría de Economía. (14 de febrero de 2014). Sistema de información Empresarial Mexicano. Obtenido de Directorio de Empresas:
<http://www.siem.gob.mx/siem/estadisticas/estadotamanoPublico.asp?tam=3&p=1>

Sternberg, R. (2000). Innovation Networks and Regional Development – Evidence from the European Regional Innovation Survey: Theoretical Concepts, Methodological Approach, Empirical Basis and Introduction to the Theme Issue. *European Planning Studies*, 8 (4). 389.

Sveiby, K. (2004). What is Knowledge management?.
<http://www.sveiby.com/articles/KnowledgeManagement.html>. Accessed 10 May 2012.

Valentinavičius, S. (2005). Innovation as an Accelerator of Competitiveness and Economic Development. *Ekonomika*, 70(1). 50.

Varma, S., Wadhwa, S., & Deshmukh, S. (2006). Implementing supply chain management in a firm: issues and remedies. *Asia Pacific Journal of Marketing and Logistics*, 223–243.

Vázquez, A. G., Sánchez, G. J. y Rodríguez, C. R. (2012). Impact of Knowledge Management and Intellectual Capital on Competitiveness of SMEs Manufacturing in the Western Region of Mexico. *CF*, 10(1).

Velázquez, L. G. (2007). Porque y como innovar en las pequeñas y medianas empresas. Disponible en: <http://www.gestiopolis.com>

Vracking, W.J. y Cozijnsen, A.J. (1993). Monitoring the quality of innovation processes and innovation successes, *Journal of Strategic Change*, 2, 65-81.

Wiig, K. (2009). Knowledge Management for the Competitive Enterprise. Arlington, TX: Knowledge Research Institute.

Zahra, S. and Covin, J., (1993), “Business strategy, technology policy and firm performance”, *Strategic Management Journal*, Vol. 14 No. 6, pp. 451-478.

Instrucciones para Autores

A. Envío de artículos con las áreas de análisis y la modelación de los problemas en Tecnologías de la Información.

B. La edición del artículo debe cumplir las siguientes características:

- Redactados en español o en inglés (preferentemente). Sin embargo, es obligatorio presentar el título y el resumen en ambos idiomas, así como las palabras clave.

- Tipografía de texto en Time New Roman #12 (en títulos- Negritas) y con cursiva (subtítulos- Negritas) #12 (en texto) y # 9 (en citas al pie de página), justificado en formato Word. Con Márgenes Estándar y espaciado sencillo.

- Usar tipografía Calibre Math (en ecuaciones), con numeración subsecuente y alineación derecha: Ejemplo;

$$\sigma \in \sum: H\sigma = \bigcap_{s < \sigma} Hs$$

(1)

- Comenzar con una introducción que explique el tema y terminar con una sección de conclusiones.

- Los artículos son revisados por los miembros del Comité Editorial y por dos dictaminadores anónimos. El dictamen será inapelable en todos los casos. Una vez notificada la aceptación o rechazo de un trabajo, su aceptación final estará condicionada al cumplimiento de las modificaciones de estilo, forma y contenido que el editor haya comunicado a los autores. Los autores son responsables del contenido del trabajo y el correcto uso de las referencias que en ellos se citen. La revista se reserva el derecho de hacer los cambios editoriales requeridos para adecuar los textos a nuestra política editorial.

C. Los artículos pueden ser elaborados por cuenta propia o patrocinados por instituciones educativas ó empresariales. El proceso de evaluación del manuscrito no comprenderá más de veinte días hábiles a partir de la fecha de su recepción.

D. La identificación de la autoría deberá aparecer únicamente en una primera página eliminable, con el objeto de asegurar que el proceso de selección sea anónimo.

E. Los cuadros, gráficos y figuras de apoyo deberán cumplir lo siguiente:

- Deberán explicarse por sí mismos (sin necesidad de recurrir al texto para su comprensión), sin incluir abreviaturas, indicando claramente el título y fuente de consulta con referencia abajo con alineación izquierda en tipografía número 9 con negritas.

- Todo el material de apoyo será en escala de grises y con tamaño máximo de 8cm de anchura por 23cm de altura o menos dimensión, además de contener todo el contenido editable

- Las tablas deberán ser simples y exponer información relevante. Prototipo;

Gráfica 1. Tendencia determinista versus estocástica

F. Las referencias bibliográficas se incorporarán al final del documento con estilo APA.

La lista de referencias bibliográficas debe corresponder con las citas en el documento.

G. Las notas a pie de página, que deberán ser usadas sólo excepcionalmente para proveer información esencial.

H. Una vez aceptado el artículo en su versión final, la revista enviará al autor las pruebas para su revisión. ECORFAN-Bolivia únicamente aceptará la corrección de erratas y errores u omisiones provenientes del proceso de edición de la revista reservándose en su totalidad los derechos de autor y difusión de contenido. No se aceptarán supresiones, sustituciones o añadidos que alteren la formación del artículo. El autor tendrá un plazo máximo de 10 días naturales para dicha revisión. De otra forma, se considera que el (los) autor(es) está(n) de acuerdo con las modificaciones hechas.

I. Anexar los Formatos de Originalidad y Autorización, con identificación del Artículo, autor (s) y firma autógrafa, de esta manera se entiende que dicho artículo no está postulado para publicación simultáneamente en otras revistas u órganos editoriales.

Formato de Originalidad

Sucre, Chuquisaca a ____ de ____ del 20 ____

Entiendo y acepto que los resultados de la dictaminación son inapelables por lo que deberán firmar los autores antes de iniciar el proceso de revisión por pares con la reivindicación de ORIGINALIDAD de la siguiente Obra.

Artículo (Article):

Firma (Signature):

Nombre (Name)

Formato de Autorización

Sucre, Chuquisaca a ____ de ____ del 20 ____

Entiendo y acepto que los resultados de la dictaminación son inapelables. En caso de ser aceptado para su publicación, autorizo a ECORFAN-Bolivia a difundir mi trabajo en las redes electrónicas, reimpresiones, colecciones de artículos, antologías y cualquier otro medio utilizado por él para alcanzar un mayor auditorio.

I understand and accept that the results of evaluation are inappealable. If my article is accepted for publication, I authorize ECORFAN-Bolivia to reproduce it in electronic data bases, reprints, anthologies or any other media in order to reach a wider audience.

Artículo (Article):

Firma (Signature)

Nombre (Name)

Revista de Tecnologías de la Información

“¿Puede implementarse el Gobierno de las Tecnologías de Información sin el Gobierno Corporativo?”

GARIBAY- Jorge

Universidad Iberoamericana

“El Gobierno TI es el único camino posible para asegurar que las áreas de sistemas contribuyen al éxito de las empresas”

LEZAMA- Valeria

Universidad Iberoamericana

“Gobierno y riesgos de TI”

SOLARES- Pedro

Universidad Iberoamericana

“IT Public Policy”

SALAZAR- Karina

Universidad Iberoamericana

“Optimización de los tiempos de cálculo del proceso de negocio de líneas de producción a través del uso de Tecnologías de Información”

MENDIOLA- Isabel

Universidad Iberoamericana

“Privacidad de datos”

VAZQUEZ- Adrián

Universidad Iberoamericana

“The influence of innovation activities and knowledge management on the competitiveness of manufacturing smes: an empirical study”

AGUILERA- L., CUEVAS- H., RANGEL- J., y HERNANDEZ-O.

Universidad Iberoamericana

ISSN-2410-4000

www.ecorfan.org