

FACULTAD DE INGENIERÍA

CARRERA PROFESIONAL DE INGENIERÍA DE

SISTEMAS

 TESIS

 “IMPLEMENTACIÓN DE BUENAS PRÁCTICAS, BASADA EN ITIL,

PARA MEJORAR EL PROCESO DE GESTIÓN DE INCIDENCIAS EN

LA EMPRESA TECSUP”

PARA OBTENER EL TÍTULO DE

INGENIERO DE SISTEMAS

AUTOR

JONHATAN ISAAC PACHAO TAIPE

ASESOR

MG. JOSÉ LUIS HERRERA SALAZAR

LIMA, PERÚ, OCTUBRE DE 2017

DEDICATORIA

La presente tesis, sin lugar a duda esta dedica a mis padres, por el apoyo brindado

durante toda mi etapa universitaria, así también a los que estuvieron conmigo en los

momentos más gratos de esta etapa.

AGRADECIMIENTO

Agradecer principalmente a Dios, quien estuvo, está y estará presente siempre en mi

vida profesional. A mis asesores, de quienes recibí el apoyo necesario en todo

momento. A mis compañeros de trabajo y jefes quienes con su amplia experiencia

pudieron aconsejarme en los puntos clave de esta tesis.

RESUMEN

La empresa Tecsup ubicada en el sector de educación, y obligada a profesar el uso de

Tecnologías de Información a sus alumnos, cuenta con un área de informática la cual es la encargada

de gestionar las incidencias de TI que se dan a diario dentro de sus instalaciones. Haciendo un previo

análisis de la actual forma de gestionar estas incidencias se pudo observar que la forma de manejo de

estas se realiza por correo electrónico (Gmail) o en su defecto por llamadas telefónicas, llevando al

área de Informática en muchas ocasiones a cargarse de muchas incidencias. Esto conlleva a que los

usuarios, conformada por alumnos y docentes, reporten estos impases al área de soporte general y

por consiguiente los encargados reciban llamadas de atención por parte de la directiva de TI de la

empresa Tecsup.

En conclusión, la Implementación de Buenas Prácticas, basada en ITIL, para mejorar el

Proceso de Gestión de Incidencias, aumentará el número de incidencias resueltas durante el día,

reducirá el tiempo utilizado para solucionarlos y permitirá que los usuarios puedan acceder a la

información que requieran gracias al permiso que se les brindará en determinadas actualizaciones.

Palabras Clave: Usuarios, Información, Incidencias, Gestión, Buenas Prácticas.

ABSTRACT

The company Tecsup located in the education sector, and obliged to profess the use of

Information Technology to its students, has an area of IT which is in charge of managing IT incidents

that occur daily within its facilities. By doing a previous analysis of the current way of managing these

incidents it was observed that the way of handling these is done by email (Gmail) or in their absence

by telephone calls, leading the IT area many times to charge many Incidences. This means that users,

made up of students and teachers, report these impasses to the general support area and therefore the

managers receive calls for attention by the IT policy of the company Tecsup.

In conclusion, the implementation of best practices based on ITIL to improve the process

Incident Management, increase the number of incidents resolved during the day will reduce the time

taken to solve them and allow users to access the information they require thanks to the permission

that will be provided in certain updates.

Keywords: Users, Information, Incident Management Best Practices.

ÍNDICE DE CONTENIDO

DEDICATORIA ... 1

AGRADECIMIENTO .. ii

RESUMEN ... iii

ABSTRACT .. iv

INTRODUCCIÓN ... xiii

CAPÍTULO I PLANTEAMIENTO METODOLÓGICO

1.1. EL PROBLEMA .. 16

1.1.1. Situación Problemática ... 16

1.1.2. Definición del Problema.. 20

1.1.3. Enunciado del Problema .. 20

1.2. JUSTIFICACIÓN DE LA INVESTIGACIÓN .. 25

1.3. TIPO Y NIVEL DE INVESTIGACIÓN ... 26

1.3.1. Tipo de Investigación.. 26

1.3.2. Nivel de Investigación... 26

1.3.3. Tipo de Muestreo ... 26

1.4. OBJETIVOS DE LA INVESTIGACIÓN ... 26

1.4.1. Objetivo General .. 26

1.4.2. Objetivos Específicos ... 26

1.5. HIPÓTESIS .. 27

1.6. VARIABLES E INDICADORES .. 27

1.6.1. Variables .. 27

1.6.2. Indicadores ... 27

1.7. LIMITACIONES DE LA INVESTIGACIÓN .. 29

1.8. DISEÑO DE LA INVESTIGACIÓN ... 30

1.9. TÉCNICAS E INSTRUMENTOS PARA RECOLECCIÓN DE INFORMACIÓN

 30

CAPÍTULO II MARCO REFERENCIAL

2.1. ANTECEDENTES DE LA INVESTIGACIÓN .. 33

2.2. MARCO TEÓRICO ... 38

2.2.1. Buenas Prácticas de ITIL ... 38

2.2.2. Procesos de Gestión de Incidencias de TI ... 39

2.2.3. ITIL ... 46

2.2.4. COBIT .. 50

2.2.5. Herramienta Open Source (Software libre) .. 53

CAPÍTULO III IMPLEMENTACIÓN DE BUENAS PRÁCTICAS PARA EL

PROCESO DE GESTIÓN DE INCIDENCIAS

3.1. ESTUDIO DE FACTIBILIDAD .. 57

3.1.1. Factibilidad Económica... 57

3.1.2. Factibilidad Técnica .. 58

3.1.3. Factibilidad Operativa ... 60

3.2. FASES PARA LA IMPLEMENTACIÓN .. 62

3.3. ANÁLISIS DE LOS PROCESOS DE NEGOCIO 63

3.3.1. Descripción de la Organización y el Negocio ... 63

3.3.2. Definición de los Procesos del Negocio ... 68

3.3.3. Transición del Servicio ... 72

3.3.4. Operación del Servicio ... 72

3.4. ANÁLISIS DE LOS SERVICIOS DE NEGOCIO 73

3.5. ANÁLISIS DE LOS SERVICIOS TI .. 74

3.6. MODELO DE SERVICIOS TI ... 77

3.7. DEFINICIÓN DE SLA Y OLA ... 77

3.8. SIMULACIÓN DE LA GESTIÓN DE INCIDENCIAS 78

3.8.1. Propuestas para la Gestión de Incidencias de acuerdo a lo presentado

por ITIL v.3. .. 78

3.8.2. Roles que se utilizarán en la Gestión de Incidencias en la empresa

Tecsup .. 82

3.8.3. Propuestas de acuerdo a lo presentado por ITIL v.3 para el Service

desk .. 84

3.8.4. Roles a ser utilizados el Service desk en la empresa Tecsup 85

3.8.5. Propuesta de procesos a ser considerados para Service desk 86

3.8.6. Propuesta del flujo del proceso de Gestión de Incidencias 86

3.8.7. Implementar un modelo de gestión de incidencias 91

CAPÍTULO IV ANÁLISIS DE RESULTADOS Y CONSTRASTACIÓN DE LA

HIPÓTES

4.1. POBLACIÓN Y MUESTRA ... 103

4.2. NIVEL DE CONFIANZA ... 103

4.3. RESULTADOS ESPECÍFICOS .. 103

4.4. RESULTADOS GENÉRICOS ... 105

4.5. ANÁLISIS DE INTERPRETACIÓN DE RESULTADOS 105

CAPÍTULO V CONCLUSIONES Y RECOMENDACIONES

5.1. CONCLUSIONES ... 127

5.2. RECOMENDACIONES .. 128

REFERENCIAS BIBLIOGRÁFICAS

ANEXOS Y APÉNDICES

GLOSARIO DE TÉRMINOS

ÍNDICE DE TABLAS

Tabla 1 Datos actuales de los indicadores ... 22

Tabla 2 Cuadro Comparativo entre la Situación Actual (AS – IS) y la Situación

Propuesta (TO – BE) ... 23

Tabla 3 Descripción de los Indicadores Presencia-Ausencia 27

Tabla 4 Indicadores de Conceptualización ... 28

Tabla 5 Cuadro de Indicador e Índice. ... 28

Tabla 6 Indicadores de Operacionalización ... 29

Tabla 7 Diseño Pre-Experimental .. 30

Tabla 8 Cuadro de Técnicas e Instrumentos de la Investigación 31

Tabla 9 Consolidado de costos .. 58

Tabla 10 Características de Servidores ... 59

Tabla 11 Características de equipos de escritorio del usuario 59

Tabla 12 Cuadro de la Plataforma de Software ... 59

Tabla 13 RRHH indispensables para desarrollar el proyecto 61

Tabla 14 Cronograma Mensual de revisión del servicio TI 73

Tabla 15 Software y Hardware más usados en el departamento de TI de Tecsup .. 74

Tabla 16 Leyenda del Nivel de Criticidad / Urgencia .. 77

Tabla 17 Gestión de Incidencia – Nivel de Criticidad de Actividades 78

Tabla 18 Equipos Hardware ... 79

Tabla 19 Incidencias de Software .. 79

Tabla 20 Matriz RACI de los Roles de la Gestión de Incidencias en la empresa

Tecsup ... 84

Tabla 21 Matriz RACI de los Roles en el Service Desk para la empresa Tecsup 86

Tabla 22 Comparación entre Proceso existente y Proceso con ITIL 88

Tabla 23 Identificando y seleccionando las características del Software Open

Source ... 95

Tabla 24 Descripción de los Software Open Source .. 96

Tabla 25 Puntuación de los Software Libres .. 97

Tabla 26 Resultados específicos ... 104

Tabla 27 Estadística descriptiva del KPI 1 ... 106

Tabla 28 Estadística descriptiva del KPI 2 ... 108

Tabla 29 Estadística descriptiva del KPI 3 ... 110

Tabla 30 Estadística descriptiva del KPI 4 ... 113

Tabla 31 Prueba de normalidad del Tiempo promedio para reportar incidentes

antes y después de La implementación de buenas prácticas, basada

en ITIL ... 116

Tabla 32 Estadística Inferencial prueba w– Wilcoxon del Tiempo promedio para

reportar incidentes ... 117

Tabla 33 Prueba de normalidad del Tiempo promedio para analizar incidentes

antes y después de La implementación de buenas prácticas, basada

en ITIL. .. 118

Tabla 34 Estadística Inferencial prueba w – Wilcoxon del tiempo promedio para

analizar incidentes ... 120

Tabla 35 Prueba de normalidad del Porcentaje promedio de incidentes

solucionados antes y después de La implementación de buenas

prácticas, basada en ITIL ... 121

Tabla 36 Estadística Inferencial prueba w– Wilcoxon del Porcentaje promedio

de incidentes solucionados ... 122

Tabla 37 Prueba de normalidad de la Tiempo promedio para gestionar

incidentes antes y después de la implementación de buenas prácticas,

basada en ITIL .. 123

Tabla 38 Estadística Inferencial prueba w – Wilcoxon de la exactitud de la

información .. 124

ÍNDICE DE FIGURAS

Figura 1 Cuadrante Mágico de Gartner IT Service Support Management. 16

Figura 2 Ubicación de la empresa TECSUP. ... 19

Figura 3 Proceso de Gestión de Incidencias de TI en la empresa Tecsup

(AS – IS) .. 21

Figura 4 Proceso de Gestión de incidencias de TI en la empresa Tecsup

 (TO – BE) .. 24

Figura 5 Proceso de Gestión de Incidencias .. 40

Figura 6 Diagrama de prioridades. ... 42

Figura 7 Gráfica de proceso escalado de la Gestión de Incidencias. 43

Figura 8 Gráfica del Proceso de la Gestión de Incidencias. 43

Figura 9 Funcionamiento de ITIL ... 47

Figura 10 Ciclo de Vida del Servicio ITIL V3. ... 50

Figura 11 Organigrama General de la Empresa. ... 65

Figura 12 Organigrama del Departamento de Informática.. 66

Figura 13 Proceso actual de la Gestión de Incidencias en la Empresa TECSUP.. . 71

Figura 14 Modelo de Servicios TI de Tecsup. .. 77

Figura 15 Clasificación de Prioridades para la empresa Tecsup 80

Figura 16 Escalamiento propuesto para Tecsup. ... 81

Figura 17 Flujograma del proceso de Gestión de Incidencias de la empresa

Tecsup. .. 88

Figura 18 Rediseño del Proceso de Gestión de Incidencias de la empresa Tecsup.

 .. 91

Figura 19 Arquitectura de la herramienta Open Source – iTOP.. 92

Figura 20 Etapas para la seleccionar el software. .. 93

Figura 21 Implementación de la Gestión del Servicio (Parte I). 97

Figura 22 Implementación de la Gestión de la Servicio (Parte II). 98

Figura 23 Gráfica de Incidencias por Estatus. .. 99

Figura 24 Tabla de Incidencias Abiertas por Estatus. .. 99

Figura 25 Gráfica de Incidencias Abiertas por Analista. ... 100

Figura 26 Tabla de Incidencias Abiertas por Analistas... 100

Figura 27 Gráfica de Incidencias por Prioridad .. 101

Figura 28 Tabla de Incidencias por Prioridad. .. 101

Figura 29 Promedio del Tiempo promedio para reportar incidentes antes y

después de la implementación de buenas prácticas, basada en ITIL. .. 107

Figura 30 Media del Tiempo promedio para analizar incidentes antes y después

de la implementación de buenas prácticas, basada en ITIL. 110

Figura 31 Promedio del Porcentaje promedio de incidentes solucionados antes y

después de La implementación de buenas prácticas, basada en ITIL .. 112

Figura 32 Promedio de la Tiempo promedio para gestionar incidentes antes y

después de La implementación de buenas prácticas, basada en ITIL. . 114

Figura 33 Promedio del Nivel de satisfaccion del usuario final antes y después de

la implementación de buenas prácticas, basada en ITIL 115

INTRODUCCIÓN

El presente trabajo de investigación tiene como objetivo principal, implementar

buenas prácticas, basada en ITIL, para mejorar el Proceso de Gestión de Incidencias

en la empresa Tecsup

Esta investigación, parte desde la implementación y puesta en marcha de las

funcionalidades de las buenas prácticas, con el único fin de mejorar el Proceso de

Gestión de incidencias, los cuales son constantemente reportados por alumnos,

docentes y el resto del personal que labora dentro de las instalaciones de la empresa

Tecsup.

Las buenas prácticas de ITIL, permitirán que se pueda agilizar la solución de

incidentes debido a que los usuarios podrán tener al alcance en cualquier momento y

lugar la información que necesitan, ya que se extraerá toda información de la base de

datos del actual sistema que maneja Tecsup y se mostrará a través de la Herramienta

Open Source que se implantará.

La hipótesis que se demuestra es que, si se implementa las buenas prácticas,

basadas en ITIL, entonces mejorará significativamente el Proceso de Gestión de

incidencias en la empresa Tecsup.

Para la Implementación de buenas prácticas se utilizó ITIL, debido a que es un

marco idóneo para la gestión de servicios de TI, propicia para asignar funciones y

actividades dentro de una empresa, puesto que permite un trabajo en base a las

buenas prácticas de manera eficiente y que cumpla con las necesidades que el

usuario final requiera.

Con el propósito de llegar a conocer un poco más de la presente tesis, se

determinó la división de esta por capítulos, los cuales serán mostrados a continuación:

En el primer capítulo: Planteamiento Metodológico. - Se define el problema que

se deberá solucionar gracias a la tecnología a utilizar como medio de apoyo al área

de informática. Además, en la justificación se detallará las razones por las cuales se

hace esta investigación. Se determinará los tipos, niveles y objetivos de la

investigación. Así también se establecerá la hipótesis ante la interrogante del

problema. Se sabrá cuáles son las variables e indicadores que participan en el tema

planteado, las limitaciones y diseño que ayudarán a implementar buenas prácticas de

calidad y, finalmente las técnicas e instrumentos a utilizar en todo el periodo de la

investigación.

En el segundo capítulo: Marco Referencial. - Se definen los antecedentes que

se relacionan con la presente investigación, así también, en el Marco Teórico, se

conceptualiza todas las variables del tema planteado, indicando paso a paso la

relación que tienen con la investigación que se realiza.

En el tercer capítulo: Implementación de buenas prácticas para el proceso de

gestión de incidencias. - Se procede a definir la factibilidad de la investigación de

manera económica, técnica y operativa. Así también, el modelamiento del negocio,

requerimientos, análisis del sistema, elección e implementación de las buenas

prácticas de ITIL y la herramienta Open Source, las cuales permitirán mejorar el

proceso de gestión de incidencias.

En el cuarto capítulo: Análisis de resultados y contrastación de la Hipótesis. -

Se define la población y la muestra que tomaremos como referencia para esta

investigación, el nivel de confianza, tamaño de la muestra representativa, análisis de

interpretación de resultados y finalizaremos con la contrastación de la hipótesis de la

investigación.

En el quinto capítulo: Conclusiones y Recomendaciones. - Se darán a conocer

los puntos trascendentales tocados dentro de la investigación y las recomendaciones

posibles ante las dificultades que se manifiesten en el desarrollo de la presente tesis.

Y finalmente en la última parte de la tesis se mostrará la bibliografía, anexos,

apéndices y el glosario de términos que tiene la investigación.

CAPÍTULO I

PLANTEAMIENTO METODOLÓGICO

16

1.1. EL PROBLEMA

1.1.1. Situación Problemática

MUNDO

En el Mundo, el proceso de gestión de incidencias de TI en las

organizaciones es de vital importancia, es por esa razón, que de una selección

de marcas dedicadas a brindar soluciones de TI se ha considerado a HP como

una solución versátil de calidad, tal como lo muestra la Figura 1, que

permite a sus clientes mejorar áreas de gestión de incidencias y gestión del

conocimiento, a diferencia de otras herramientas del mercado ITSSM.

(Hernández, 2014).

 Figura 1. Cuadrante Mágico de Gartner IT Service Support Management.

 Adaptado de “Cuadrante Mágico de Gartner” por PMO partners, 2014.

La calidad en la oferta del servicio es importante para la gestión de

servicios de TI en todo el mundo. En los últimos años han surgido numerosas

prácticas que se centran fundamentalmente en la calidad y la provisión de

17

servicios y que están basadas en las demandas de los clientes y el negocio.

(Llumiquinga, 2012).

Según el artículo publicado por la Universidad EAN de Colombia,

Cultura Informática y Empresa de Orlando Salinas Gómez, indica que la

informática es un movimiento que estremece todas las áreas del conocimiento.

Su incursión ha adquirido una gran importancia que actualmente se presenta

en varios terrenos y sectores, no obstante, debido a su significancia asombrosa

en el mundo contemporáneo es capaz de infundir por sí sola en casi todas las

consecuencias de su uso ya que el único responsable de todo lo que sucedió

es por el hombre. (Babini, 2015).

PERÚ

En el Perú, las grandes empresas dedicadas al rubro de TI o no, tienden

a trabajar con sistemas de Gestión de Incidencias pero que no satisfacen las

necesidades reales de los inconvenientes que presentan. Pueden darse un sin

número de incidencias en una determinada organización, pero estas no son

resueltas de la forma en que se espera debido a que los sistemas que las

empresas adquieren de terceros no se acoplan a los procesos de una

determinada organización. Por lo general se tiene paradigmas de que el uso

de las soluciones de Tecnología de Información se realiza con altos recursos

de tiempo, costo e inversión. Más aun sabiendo que estos recursos son

escasos en países en vías de desarrollo, por ello es vital el uso óptimo y la

mejor asignación de los mismos. Las soluciones de TI dadas en estos casi

dos años de gestión para el caso presentado, fueron estructuradas,

elaboradas y ejecutadas para dar soporte a las estrategias de la empresa y

atender sus necesidades de información y servicios de TI. (Bustos, 2012).

SECTOR INFORMÁTICO

En un ambiente tan competitivo como las telecomunicaciones, muchas

organizaciones deben esforzarse mucho en satisfacer las múltiples

necesidades de sus clientes. Una herramienta fundamental para este tipo de

18

situaciones, son los sistemas "trouble ticketing" o también conocidos como los

sistemas de gestión de incidencias y averías.

Cuando un cliente realiza la contratación de un servicio, lo que

realmente hace es abrir las puestas de una gran relación, la cual es necesaria

extenderla y mejorarla. Es por esa razón que se debe asegurar un servicio de

calidad a través del monitoreo de resolución de incidencias. Se debe tener en

cuenta que por más pequeña que sea la avería, esta debe ser solucionada lo

más rápido posible. Debemos considerar que esta información luego será

tomada como referencia cuando ocurra un futuro inconveniente.

Es necesario recordar que un cliente satisfecho incrementa su relación

con la organización, mientas que un cliente no satisfecho puede recurrir a

múltiples opciones que ofrece la competencia. Es por esa razón que éste es

uno factores que más peso tiene al momento de adquirir un servicio para la

solución de reclamaciones y averías. (Campoamor, 2010).

EMPRESA

Tecsup es una organización educativa privada sin fines de lucro que se

especializa en la capacitación y capacitación de profesionales, así como en el

suministro de aplicaciones de consultoría, investigación y tecnología. Su

fundador, Luis Hochschild Plaut, ha intentado hacer de Tecsup un trabajo

valioso en beneficio de los jóvenes y profesionales de empresas y

organizaciones del país. (Tecsup, 2015).

También brinda a los profesionales de la industria la oportunidad de

actualizar o especializarse en diversos procesos de desarrollo tecnológico a

través de programas cortos. Desde 1984, Tecsup ha brindado a los jóvenes la

oportunidad de seguir una carrera profesional que implica la aplicación de

tecnología en la operación y el mantenimiento de actividades industriales.

(Tecsup, 2015).

19

Tecsup actualmente tiene tres ubicaciones: una en Lima, que ha estado

en operación desde 1984, una en Arequipa desde 1993 y la sede de Trujillo,

inaugurada en 2008, está equipada con modernos talleres y laboratorios. Con

sede en Lima y su ubicación se muestra en la Figura 2. (Tecsup, 2015).

Las características importantes de la organización son, su estrecha

asociación con las necesidades de las empresas y la oportunidad para

cualquier joven con una carrera y talento, aunque sus recursos económicos no

les permiten pagar la investigación y su orientación a la excelencia en el

servicio. (Tecsup, 2015)

La empresa TECSUP, tal como lo muestra la Figura 2, se encuentra

ubicada en Av. Cascanueces nro. 2221 (Km. 2.7 Carretera Central) Santa

Anita, Lima, Lima, Perú.

 Figura 2. Ubicación de la empresa TECSUP. Adaptado de “Ubicación Google
 Maps” Google MAPS, 2016.

20

1.1.2. Definición del Problema

El proceso de Gestión de Incidencias es uno de los procesos de la fase

de operación de ITIL la cual se desea implementar debido a la falta de

administración eficiente de las múltiples incidencias que se presentan en la

empresa Tecsup.

Los tiempos que se utilizan para la atención de un incidente son

excesivos, debido a que no se cuenta con las herramientas informáticas que

permitan agilizar estos pasos, como la utilización de un software, por ejemplo.

Cada integrante del departamento de Informática no tiene una forma

establecida ni un marco que le permita gestionar estos incidentes.

Conocen muy poco acerca de la forma adecuada de administrar

inconvenientes y solo se guían de experiencias de otros casos, pero no tienen

mapeado el registro de incidencias para tenerla como guía de apoyo. Este

mapeo de incidencias puede ser también de utilidad para el personal nuevo

que se integre a la empresa u otro personal que desea darle seguimiento al

incidente reportado.

Por esta razón, se hará uso de las Buenas Prácticas de ITIL para

mejorar el actual Proceso de Gestión de Incidencias de la empresa Tecsup.

(ITIL Foundation, 2015).

1.1.3. Enunciado del Problema

¿En qué medida la Implementación de buenas prácticas, basada en

ITIL, mejorarán el Proceso de Gestión de Incidencias en la empresa Tecsup?

Para dar respuesta de forma general a la pregunta planteada se muestra

en la Figura 3, el actual proceso de gestión de Incidencias.

21

 Figura 3. Proceso de Gestión de Incidencias de TI en la empresa Tecsup (AS – IS).
 Elaboración propia.

22

El proceso mostrado anteriormente indica problemas en:

 Tiempo promedio para reportar incidencias.

 Tiempo promedio para analizar las incidencias.

 Porcentaje promedio de incidentes solucionados por día.

 Tiempo promedio para gestionar incidencias por día.

 Nivel de satisfacción del usuario final.

Esto se muestra de forma más detallada en la Tabla 1.

 Tabla 1
 Datos actuales de los indicadores

Indicador Datos de Pre-Prueba (Promedio)

Tiempo promedio para reportar incidencias. 40 minutos

Tiempo promedio para analizar las

incidencias.

1 hora

Porcentaje promedio de incidencias

solucionados.

40 %

Tiempo promedio para gestionar incidencias. 1 hora

Nivel de satisfacción del usuario final. Regular

 Elaboración propia.

23

A continuación, se muestra en la Tabla 2, el comparativo entre Situación Actual y la

Situación Propuesta.

Tabla 2
Cuadro Comparativo entre la Situación Actual (AS – IS) y la Situación Propuesta (TO – BE)

AS – IS TO – BE

Tiempo innecesario en reportar

inconveniente al Jefe de Área.

Tiempo necesario para reportar al nivel

de Soporte indicado.

Descoordinación en la designación de

Actividades.

Coordinación en la designación de

Actividades.

Inexactitud en la atención de

inconvenientes.

Exactitud en la solución de

Inconvenientes.

Extensos tiempos en derivar las

incidencias a Soporte de Nivel 1.

Tiempos precisos en la derivación de

incidencias al nivel indicado.

Demasiado tiempo en solucionar

inconvenientes.

Tiempo apropiado para solucionar

inconvenientes.

Descoordinación en el seguimiento de

las incidencias.

Coordinación en el seguimiento de las

incidencias.

3 trabajadores. 2 trabajadores.

Elaboración propia.

Para dar respuesta de forma general a la pregunta planteada se muestra en la Figura

4, el proceso de gestión de Incidencias mejorado.

24

 Figura 4. Proceso de Gestión de incidencias de TI en la empresa Tecsup (TO – BE).
 Elaboración propia.

25

1.2. JUSTIFICACIÓN DE LA INVESTIGACIÓN

Una de las razones por las cuales se plantea realizar la presente tesis es

porque se planea reducir el tiempo de atención a las múltiples incidencias que

presenta el área de Informática de la empresa Tecsup. Así también se busca

asegurar que cada miembro del equipo tenga la capacidad de resolver

exitosamente cada solicitud y problema planteado, gracias al acceso fácil que

podrá tener cada miembro del equipo de Informática.

Justificación Teórica

Esta investigación se justifica teóricamente, mediante la aplicación de

teorías y conceptos básicos de ITIL, buscando despejar cualquier inconveniente

que no requiera de la atención del soporte de mesa de ayuda, debido a que el

usuario podrá solucionar problemas menores gracias a las guías de apoyo que

estarán a su alcance en cualquier momento. Ello conlleva a que otras

organizaciones también deseen contar con esta nueva idea de mejora de

atención de incidencias y posteriormente dedicarse a lo que en si se dedica el

negocio. (Méndez, 2010).

Justificación Metodológica

Esta investigación se justifica metodológicamente al establecer un

conjunto de procesos que permitan orientar la Gestión de incidencias,

proporcionando información en KPI o regímenes instruccionales que permiten el

control de la atención y el debido proceso, permitiendo así la satisfacción del

usuario. (Méndez, 2010).

Justificación Práctica

Al implementar las buenas prácticas de ITIL, lo que se busca es disminuir

la carga de trabajo para los que conforman el área de Informática, haciendo que

únicamente se concentren en los temas que son de esencial importancia para el

correcto funcionamiento de la empresa. (Llumiquinga, 2012).

26

1.3. TIPO Y NIVEL DE INVESTIGACIÓN

1.3.1. Tipo de Investigación

Aplicada: Debido a que se aplicará una solución a un problema, en este

caso se implementará las buenas prácticas de ITIL, para dar solución al

Proceso de Gestión de Incidencias en la empresa Tecsup.

1.3.2. Nivel de Investigación

Explicativa: El presente trabajo trata de buscar el porqué de los hechos

(actividades, procesos, y personas que participan en el Proceso de Gestión de

Incidencias), no son eficientes y eficaces en la empresa Tecsup, mediante el

establecimiento de relaciones de causa-efecto.

1.3.3. Tipo de Muestreo

No aleatorio, esta técnica implica el hecho de que la muestra se

selecciona intencionalmente y no al azar, es decir la cantidad, sus categorías

y características de la población, serán decididas por el investigador.

1.4. OBJETIVOS DE LA INVESTIGACIÓN

1.4.1. Objetivo General

Determinar en qué medida la implementación de buenas prácticas,

basada en ITIL, mejoran el Proceso de Gestión de Incidencias en la empresa

Tecsup

1.4.2. Objetivos Específicos

 Reducir el tiempo promedio que los usuarios utilizan para reportar

incidencias.

 Disminuir el tiempo promedio del soporte informático utiliza para analizar

las incidencias reportadas por los usuarios.

 Maximizar el porcentaje promedio de incidencias solucionados a un 80%.

 Minimizar el tiempo promedio utilizado para atender incidencias.

27

 Mejorar el nivel de satisfacción de los usuarios finales con la solución

eficiente y eficaz de las incidencias.

1.5. HIPÓTESIS

Si se implementa las buenas prácticas, basadas en ITIL, entonces

mejorará significativamente el Proceso de Gestión de Incidencias en la empresa

Tecsup.

1.6. VARIABLES E INDICADORES

1.6.1. Variables

a) Variable Independiente: Buenas prácticas.

b) Variable Dependiente: Proceso de Gestión de incidencias.

1.6.2. Indicadores

a) Conceptualización

Variable Independiente: Buenas Prácticas.

A continuación, se muestra en la Tabla 3 la Descripción de los indicadores

Presencia-Ausencia:

 Tabla 3
 Descripción de los Indicadores Presencia-Ausencia

Indicador Descripción

Presencia -

Ausencia

Cuando indique NO, es porque no ha sido Implementada las Buenas

Prácticas en la empresa Tecsup, y aún se encuentra en situación

actual del problema. Cuando indique SI, es cuando se ha

Implementado las Buenas Prácticas en la empresa Tecsup esperando

obtener mejores resultados.

 Elaboración propia.

b) Variable Dependiente: Proceso de Gestión de Incidencias.

A continuación, se muestra en la Tabla 4 los Indicadores de

Conceptualización:

28

 Tabla 4
 Indicadores de Conceptualización

Indicador Descripción

Tiempo promedio para reportar

incidencias.

Es el tiempo utilizado para reportar los

inconvenientes.

Tiempo promedio para validar

las incidencias.

Es el tiempo utilizado para validar las

incidencias.

Porcentaje promedio de

incidencias solucionados.

Es el indicador expresado en porcentaje para

atender inconvenientes.

Tiempo promedio para

gestionar incidencias.

Es el tiempo utilizado para gestionar las

incidencias.

Nivel de satisfacción del usuario

final.

Es el indicador que muestra si se satisface o

no, las necesidades del usuario final

 Elaboración propia.

1.6.3. Operacionalización

a) Variable Independiente: Implementación de Buenas Prácticas.

A continuación, se muestra en la Tabla 5 el Cuadro de Indicador e índice:

Tabla 5

Cuadro de Indicador e Índice.

Indicador Índice

Presencia - Ausencia NO, SI

 Elaboración propia.

b) Variable Dependiente: Proceso de Gestión de Incidencias.

29

Tabla 6
Indicadores de Operacionalización

Indicador Índice Unidad de Medida Unidad de

Observación

Tiempo promedio para

reportar incidencias.

[1-60] Minutos Reloj

Tiempo promedio para

analizar las incidencias.

[1-24] Días Reloj

Porcentaje promedio de

incidencias solucionados.

[1-100] % promedio de

incidencias

solucionados.

Reloj

Tiempo promedio para

gestionar incidencias.

[1-24] Días Reloj

Nivel de satisfacción del

usuario final.

Malo, Regular,

Bueno Excelente

 Usuario

Cuestionario

Elaboración propia.

La Tabla 6 muestra los indicadores de operacionalización, donde se detallan los

índices, unidad de medida y unidad de observación para cada indicador.

1.7. LIMITACIONES DE LA INVESTIGACIÓN

 Espacio

El estudio se limitará al Área de Informática de la empresa Tecsup.

 Tiempo

Cubrirá el periodo de mayo del 2016 a noviembre del 2017.

 Circunstancia

30

El móvil de este trabajo radica en el hecho de averiguar cómo es que se

podría mejorar el Proceso de Gestión de Incidencias en base a las buenas

prácticas que plantea ITIL.

1.8. DISEÑO DE LA INVESTIGACIÓN

A continuación, en la Tabla 7, se muestra el Diseño Pre-Experimental:

Tabla 7
Diseño Pre-Experimental

G O1 X O2

Proceso de

Gestión de

Incidencias.

Pre-prueba o medición

previa al estímulo o

tratamiento experimental.

Buenas

Prácticas

Post-prueba o medición

posterior al estímulo o

tratamiento experimental.

Elaboración propia.

Dónde:

G = Grupo pre-experimental: conformada por el número representativo al Proceso de

Gestión de Incidencias.

O1 = Son los valores de los indicadores de la variable dependiente en la Pre-prueba.

X = Buenas prácticas.

O2 = Son los valores de los indicadores de la variable dependiente en la Post-prueba

(después de implementar la solución).

Descripción

Se trata de la confrontación de un Grupo Pre-experimental (G) conformada por el

número representativo de actividades del Procesos de Gestión de Incidencias, al cual

a sus indicadores de Pre-prueba (O1), se le administra un estímulo o tratamiento pre-

experimental, las buenas prácticas como estímulo (X) para solucionar el problema de

dicho proceso, luego se espera que se obtenga (O2).

1.9. TÉCNICAS E INSTRUMENTOS PARA RECOLECCIÓN DE

INFORMACIÓN

31

Tabla 8
Cuadro de Técnicas e Instrumentos de la Investigación

TÉCNICAS USO INSTRUMENTOS

Observación Reportes de atenciones mensuales

Fichas de

Observación.

Encuesta Colaboradores internos del área de Informática y

colaborares de otras áreas

Cuestionario.

Entrevista Jefaturas del área de Informática y analistas Guía de entrevista.

Elaboración propia.

Las técnicas que se muestran en la Tabla 8, son necesarias para la recolección

de información de la investigación y se muestran en el apéndice II y apéndice

V de la investigación.

CAPÍTULO II

MARCO REFERENCIAL

33

2.1. ANTECEDENTES DE LA INVESTIGACIÓN

A) Autor: Vilma Crist Palli Apaza

Título: Modelo de Gestión de Incidencias basado en ITIL para reducir el tiempo

de diagnóstico de incidencias del Servicio de Soporte Técnico en la

Universidad Nacional del Altiplano Puno – 2014

Correlación:

La presente tesis se relaciona con el tema que se realizará, en que

también muestra un Modelo de Gestión que mejora la Gestión de Incidencias

gracias a la creación de un Sistema Web. El antecedente indica que el

desarrollo de Modelo ofrece a la Universidad Nacional del Altiplano Puno un

Sistema completo de HelpDesk desarrollado en una plataforma web.

El manejo insuficiente de la administración de incidentes es la causa de

muchos diagnósticos con tiempos largos, de acuerdo con procedimientos

documentados. (Palli, 2014)

Es necesario mejorar el proceso actual de gestión de problemas

estandarizándolo de acuerdo con el modelo ITIL propuesto para reducir el

tiempo dedicado al diagnóstico del problema, las pruebas correspondientes y

los datos recopilados. (Palli, 2014) A través de la tarjeta de observación, se

aplicó una verificación preliminar y una prueba posterior para probar la

hipótesis de la declaración; Preparando un diseño de investigación pre

experimental. (Palli, 2014) Los resultados son claros cuando los minutos de

caída promedio disminuyen. (Palli, 2014)

Finalmente, una vez realizada la prueba de hipótesis, a través de los

resultados de las fichas de observación, se demuestra empíricamente y

estadísticamente, que el desarrollo de un “Modelo de Gestión de Incidencias

basado en ITIL redujo en un 77% el tiempo promedio de diagnóstico de

incidencias del Servicio de Soporte Técnico en la Universidad Nacional del

Altiplano Puno. (Palli, 2014)

34

B) Autor: Daniel Castro Larefors

Título: Aplicación web para la gestión de incidencias en entornos virtuales.

Correlación:

La presente tesis se relaciona con el tema que se realizará, en que

mediante la Aplicación Web lo que se busca es mejorar el proceso de Gestión

de Incidencias dentro de la Organización a la cual trabaja en entornos virtuales

y ello se describe en lo planteado por el autor de la tesis.

La página web de la UOC es uno de los más usados diariamente por los

usuarios pertenecientes a esta institución, los cuales están dados por

estudiantes y consultores. Al igual que otras páginas web de instrucciones

educativas, está también se enfrenta diariamente a las múltiples consultas o

dudas, las cuales deben ser resueltas eficazmente. (Castro, 2012)

El autor de la tesis comenta que siendo este un trabajo de fin de carrera

tuvo como tarea crear una herramienta que sea capaz de atender las múltiples

consultas de los usuarios, con la finalidad de que puedan informar a través del

campus virtual las incidencias que tenían al departamento correspondiente.

(Castro, 2012)

También indica que a pesar de que esta herramienta ya la tiene la UOC,

es posible mejorar ya que existen otras herramientas mucho más eficientes y

más actualizadas que pueden ser mucho más eficaces que la que ya tienen.

(Castro, 2012).

No dice también que el usuario, después de haber reportado la

incidencia y ésta luego haya sido resuelta por el departamento

correspondiente, tendrá la posibilidad de ver los resultados de su incidencia a

través de la aplicación a implementar. (Castro, 2012).

Menciona que, a nivel de software, la satisfacción es la que se esperaba

ya que la aplicación es sencilla y ágil, la interfaz es cómoda, y esta carga

rápidamente. Tiene un diseño muy amigable para el usuario. Esta aplicación

únicamente tiene las opciones necesarias para lo que requiere una atención

35

de incidencias y no otras opciones que confundan al usuario como lo tenía la

versión anterior. (Castro, 2012).

C) Autor: Lenin Jonathan Huerta Julca

Título: Implantación de un Sistema HelpDesk para el Proceso de Atención de

incidencias de hardware y software bajo la modalidad Open Source en la

Empresa Mixercon S.A.

Correlación:

La presente tesis se relaciona con el tema que se realizará, en que al

implantar un Sistemas HelpDesk lo que se busca es mejorar el proceso de

atención de incidencias que es lo que también se busca con la Implementación

de buenas prácticas.

El autor nos dice que uno de los objetivos más importantes de la

empresa Mixercon S.A. es dar servicios de soporte y apoyo en tecnologías de

información, realizando esto en el mínimo tiempo posible. Es por ello que lo

que se busca es que el área de Sistemas pueda tener el control de todas estas

incidencias que se dan en la organización, así también en los demás servicios

que se prestan en la empresa. Con la finalidad de gestionar todos los recursos

y monitorear todos los servicios controlados por el equipo de sistemas. (Huerta,

2014)

Teniendo en cuenta, estos déficits del área de sistemas, es que se da la

idea de implementar un sistema HelpDesk para el proceso de atención de

incidencias tanto de hardware como de software, utilizando una herramienta

Open Source en la empresa Mixercon SA. Ello permitirá la mejora de los

procesos señalados líneas atrás. Para su creación se ha utilizado la

metodología RUP y UML. (Huerta, 2014)

Es por esta razón que este método fue una pieza fundamental para el

trabajo con sistemas de información ya que ha demostrado ser propicia para la

construcción de sistemas, gracias a las múltiples características que presenta.

(Huerta, 2014)

36

En conclusión, la creación de esta aplicación web se basó en Open

Source en la cual se utilizó el lenguaje de programación PHP y el gestor de

base de datos de Oracle. (Huerta, 2014)

D) Autor: Roberto Rosas Miguel

Título: Implementación de un Sistema Service Desk Basado en ITIL.

Correlación:

La presente tesis se relaciona con el tema que se realizará, en que la

implementación de un sistema de HelpDesk implica la utilización de toda la

información que posee la organización y el historial de incidencias de un

determinado tiempo, sin duda algo que también se necesitará para el desarrollo

del aplicativo web.

Hoy en día, las empresas buscan soluciones de información que les

permitan competir en el mercado global. Por lo tanto, el uso de IT Information

Technologies tiene como objetivo encontrar métodos eficientes para ser parte

de la estrategia competitiva de la compañía y así aumentar la eficiencia

productiva, la calidad en los productos y servicios de la empresa, así como la

disminución de los tiempos de respuesta a las necesidades del cliente. Por ello

las TI son herramienta para la gestión empresarial, que tienen un efecto

positivo. En el desarrollo y el conjunto de la organización, tendrán las

herramientas necesarias para poder competir. (Rosas, 2013)

Sin embargo, se debe considerar que TI requiere una administración

completa de los indicadores identificados y, por lo tanto, puede medir el

verdadero rendimiento y el valor que están aportando a fines comerciales

Existen diferentes estándares para implementar el gobierno de TI y la elección

de uno depende de las necesidades de cada organización. (Rosas, 2013)

Teniendo en cuenta la información anterior, este estudio aborda los

problemas que existen en las organizaciones para desarrollar procesos

ordenados y gobierno de TI, que se proponen como una solución para

37

desarrollar un sistema. Los sistemas de gestión se basan en uno de los

estándares más comúnmente utilizados en estos días. (Rosas, 2013)

E) Autor: Juan Manuel Ramírez Rodríguez

Título: Aplicación web para la gestión de incidencias en un supermercado

Correlación:

La presente tesis se relaciona con el tema que se realizará, en que con

la Aplicación Web se busca minimizar los tiempos y aumentar el número de

incidencias resueltas en el área de soporte, algo que también se busca hacer

con el desarrollo de la aplicación web que se menciona en la presente tesis.

Es por eso que "este proyecto consiste en una solución web que maneje

el control de averías en cualquier supermercado de una empresa de

distribución". (Rosas, 2013).

Los errores que se pretende controlar son errores que afectan a

cualquier dispositivo de hardware en el repositorio. Desde POS (punto de

venta) hasta el módem permita tener una comunicación de respaldo. Tanto

dentro como fuera del departamento de ventas. (Rosas, 2013)

Además, "El sistema apoyará a todos sus empleados involucrados en la

resolución de problemas: gerentes de almacén y usuarios de soporte de TI"

(Rosas, 2013).

Los gerentes de las tiendas tendrán acceso a la aplicación a través de

pantallas simples, intuitivas y, por lo tanto, eficientes. Estas pantallas serán

especialmente para ellos. Con esta aplicación, se les permitirá controlar todo

el proceso de resolución del incidente, así como su participación, desde el

registro del caso hasta el cierre. (Rosas, 2013)

Los usuarios de soporte técnico rastrearán problemas. En otras

palabras, gracias a los datos proporcionados por la aplicación, se pondrán en

contacto con la tienda y tratarán de resolver el problema y, si no lo consiguen,

38

podrán enviar el problema a cualquier empresa de soporte externo que quieran

contratar. (Ramírez, 2012).

2.2. MARCO TEÓRICO

2.2.1. Buenas Prácticas de ITIL

(Cabré, 2010) Generalmente el término "buena práctica" se refiere a

nosotros en dos interpretaciones:

 Buenas prácticas como forma de hacer recta, en el sentido moral y ético del

término y, por tanto, contrapuesto a “malas prácticas” o “prácticas

perversas”, “malintencionadas”, “engañosas”, etc (Cabré, 2010).

 Buenas prácticas como forma de actuar siguiendo sistemáticamente unas

pautas establecidas, reconocidas y aceptadas por un colectivo profesional

o social suficientemente representativo (Cabré, 2010).

La unidad de "Buenas prácticas" es un término que se usa comúnmente

por muchas personas y en un sentido colectivo, que incluye un nombre

(Prácticas) y un adjetivo (buenas). Si bien el nombre no explica el problema (es

actuar, escenificar, lograr, el comportamiento y no la idea o la teoría), el adjetivo

"bueno" para la crítica puede conducir a otras interpretaciones algo distintas.

Lo que se considera "bueno" depende del quien sea el juez, el objeto al que se

aplica, dónde y con qué fin, o desde qué posición o comportamiento ideológico,

considerando algunas posibilidades claro.

Primero, y con el primer significado de la frase, el término "buena

práctica" es ética, moralidad. La palabra "bueno" expresa juicio moral. El

adjetivo "buena" asume que no hay formas prácticas, y esto puede ser por

alguna razón. Desde este punto de vista, se interpreta como una manera

honesta y directa, consistente con principios morales consistentes con la ley

natural. Desde esta perspectiva, la práctica se considera "buena" en términos

de su aspecto intrínseco. Como es predecible es imposible, excepto en casos

extremos, hacer objetivo lo que queremos decir con "bueno", niega que nuestro

juicio dependa de las variables culturales e ideológicas.

En segundo lugar, el término "buena práctica" nos lleva a la aplicación

adecuada de reglas predefinidas o predefinidas, según corresponda, en un

39

campo dado y orientación para una actividad particular. A partir de esta

definición, las prácticas se consideran "buenas" por su simplicidad y

sistematicidad. En la práctica, se han establecido actividades que cumplen con

las normas que permiten el logro de los objetivos iniciales que se planean como

"buenos".

Factores para clasificar "buenas prácticas" en diferentes áreas de

actividad

El promotor de buenas prácticas puede ser: un laboratorio, una

empresa, un gobierno o una entidad comercial y objeto en un proyecto que

puede ser un proceso, una técnica, una relación, un concepto o información

Las opciones para cada una de las variables anteriores y la información

que hemos obtenido de la investigación en Internet sobre las mejores prácticas

en diferentes áreas pueden establecer una visión general de los tipos de

buenas prácticas.

2.2.2. Procesos de Gestión de Incidencias de TI

(Ortiz, 2010) Definición: Los objetivos principales de la Gestión de Incidencias

son:

 Asignar el personal encargado de restaurar el servicio según se define en

el SLA correspondiente.

 Registrar y clasificar estas alteraciones.

 Detectar cualquier alteración en los servicios TI (Ortiz, 2010).

Esta actividad requiere un estrecho contacto con los usuarios, tal como

lo muestra la Figura 5, es por esta razón que el centro de servicios tendrá una

actuación importante en este tipo de casos (Ortiz, 2010).

El siguiente diagrama resume el proceso de Gestión de Incidencias:

40

Figura 5. Proceso de Gestión de Incidencias. Adaptado de “Proceso de Gestión Incidentes”
por ITIL Foundation”, 2015.

(Ortiz, 2010) A pesar de que el concepto de esta relación se asocia de

forma natural con cualquier falla de los sistemas de hardware y software, el

libro ITIL® Service Support establece:

Sin importar la incidencia y además que no forma parte de la operación

estándar de un servicio y causa o puede causar interrupciones o deterioro.

(Ortiz, 2010).

Es por eso, que casi cualquier llamada al Centro de Servicio se puede

categorizar como un mal funcionamiento, a excepción de una Solicitud de

Servicio, como una nueva licencia, cambio de información de acceso, etc.

(Ortiz, 2010)

Todo tipo de cambio que requiera modificación de infraestructura no se

considera un servicio estándar y la solicitud para iniciar una solicitud de cambio

(RFC) debe manejarse de acuerdo con los Principios de Gestión del Cambio.

(Ortiz, 2010).

Los principales beneficios del manejo adecuado de incidentes son:

 Observe los niveles de servicio acordados en el SLA.

 Procesos y monitorización del servicio mucho más controlados.

 Productividad de cualquier usuario mejorado.

 Recursos disponibles optimizados.

 Una CMDB que sea más precisa porque el incidente se registra en relación

con el factor de configuración.

41

 Y sobre todo, mejora la satisfacción general de todos los clientes y usuarios

(Ortiz, 2010).

Por otro lado, la administración incorrecta de problemas puede generar efectos

adversos, como:

 Se desperdician recursos valiosos: demasiadas personas o personas con

grados desproporcionados trabajan simultáneamente en la resolución del

caso.

 Se pierde información valiosa sobre la causa y las consecuencias del

incidente para la reestructuración y el desarrollo futuros.

 Los clientes y usuarios no están satisfechos debido a la mala gestión y / o

el retraso en la gestión de sus incidentes.

 Nivel de servicio Reducido. (Ortiz, 2010).

Conceptos básicos

Clasificación y Registro

Es frecuente que existan múltiples incidencias concurrentes, por lo que

es necesario determinar un nivel de prioridad para la resolución de las mismas

(Ortiz, 2010).

La priorización se basa esencialmente en dos parámetros:

 Impacto: determina la importancia de la incidencia dependiendo de cómo

ésta afecta a los procesos de negocio y/o del número de usuarios

afectados.

 Urgencia: depende del tiempo máximo de demora que acepte el cliente para

la resolución de la incidencia y/o el nivel de servicio acordado en el SLA

(Ortiz, 2010).

Así “también se deben tener en cuenta factores auxiliares tales como el

tiempo de resolución esperado y los recursos necesarios: las incidencias

“sencillos” se tramitarán cuanto antes” (Ortiz, 2010).

Además, un incidente puede variar en su ciclo de vida. Es decir, es

posible encontrar soluciones capaces de restaurar temporalmente los niveles

42

de servicio y disminuir el tiempo de cierre del incidente sin problemas mayores

(Ortiz, 2010).

Es por esta razón, que es conveniente utilizar una normativa para

determinar, antes que cualquier otro suceso, el nivel de prioridad de un

determinado incidente, tal como lo nuestra la Figura 6. De acuerdo a la

urgencia e impacto de un determinado incidente, el siguiente diagrama nos

enseña claramente un posible diagrama de prioridades (Ortiz, 2010).

Figura 6. Diagrama de prioridades. Adaptado de “Prioridades” por
 ITIL Foundation”, 2015.

Escalado y Soporte

En ocasiones el centro de servicios no es capaz de resolver los

inconvenientes que puedan reportar los usuarios, es por ello que se debe dirigir

a un especialista o algún superior que sea capaz de tomar decisiones

oportunas. A todo lo mencionado anteriormente se le llama escalado, tal como

lo muestra la Figura 7.

Básicamente hay dos tipos de escalado:

 Escalado funcional: Se requiere el apoyo de un especialista de más alto

nivel para resolver la incidencia.

 Escalado jerárquico: Debemos acudir a un responsable de mayor autoridad

para tomar decisiones que se escapan de las atribuciones asignadas a ese

nivel, como, por ejemplo, asignar más recursos para la resolución de un

incidente específico.

El proceso de escalado puede resumirse gráficamente como sigue:

43

 Figura 7. Gráfica de proceso escalado de la Gestión de Incidencias. Adaptado de “Proceso

 escalado” ITIL Foundation”, 2015.

Proceso

La Figura 8, muestra los procesos implicados en la correcta
Gestión de Incidencias:

 Figura 8. Gráfica del Proceso de la Gestión de Incidencias. Adaptado de “Gestión
 de Incidencias” por ITIL Foundation, 2015.

Registro

Para que haya una correcta gestión de incidencia es necesaria su

recepción y registro.

44

Una incidencia puede llegar de cualquier fuente, estos pueden ser

usuarios, gestor de aplicación, soporte TI o el centro de Servicios, etc.

Realzar el registro de una incidencia puede llegar a ser muy engorrosa

si se posterga, ya que pueden en ese momento o después, presentarse otras

incidencias, por ello es recomendable hacerlo al instante.

 La recepción del incidente: en primera instancia lo que debe hacer el centro

de servicios es verificar si lo que se requiere está dentro del SLA, en caso

no, se debe escalar a la autoridad más pertinente.

 Verificar el no registro del incidente: es casi probable que un incidente sea

reportado varias veces, por ello es conveniente su verificación previa, de

esa forma se evita duplicidades.

 Referenciar el incidente: para que no haya complicaciones en la

identificación de un determinado incidente, lo que se realiza es

referenciarlo, de tal forma que se le identifique unívocamente, permitiendo

la fácil comunicación con el cliente.

 Registro principal: es necesario ingresar la información básica asociada a

la base de datos para la gestión de un incidente. (Sistemas dañados, horas

y descripción...).

 Datos de ayuda: Se considerar todo tipo de información de importancia para

la correcta solución de un determinado incidente mediante formulario, la

cual será obtenida de la CMDB.

 Alertas de la incidencia: para que no haya interferencia en el flujo de trabajo,

el proceso debe permitir dar alerta para así no afectar las funciones que

realizan los usuarios.

Clasificación

El objetivo principal de la clasificación es recopilar toda la información

que nos permite utilizarla en la solución del problema.

Lo que se requiere es como mínimo, tengan los pasos que se mencionan a

continuación:

45

 Categorización: un tipo específico (que se puede dividir en varios niveles)

dependiendo del tipo de incidente o grupo de tareas que es responsable de

resolverlo. Los servicios afectados por el incidente son identificados.

 Establecimiento del nivel de prioridad: según el impacto y el nivel de

prioridad, la prioridad se determina de acuerdo con criterios predefinidos.

 Asignación de recursos: si el Centro de servicios no puede resolver el caso

en primera instancia, designará al personal de soporte técnico responsable

de la resolución (segundo nivel).

 Monitorización del estado y tiempo de respuesta esperado: un estado

involucrado en el incidente (p. Ej., Registro, actividad, suspensión,

resolución, cierre) y tiempo para resolver el caso. basado en SLA y prioridad

respectivamente.

Análisis, Resolución y Cierre

En el primer caso, el caso se verifica con la ayuda del KB para

determinar si se puede identificar con cualquier incidente que se haya resuelto

y la aplicación del procedimiento asignado.

Si el incidente elude las capacidades del Centro de Servicio, lo

redirecciona a un nivel superior para que el especialista asignado lo investigue.

Si estos expertos no pueden resolver el problema, se seguirán los protocolos

escalados.

Durante todo el ciclo de vida del incidente, la información contenida en

la base de datos correspondiente debe actualizarse constantemente para que

los agentes participantes tengan suficiente información sobre el estado del

incidente.

Si es necesario, junto con la decisión del caso, la Solicitud de cambios

(RFC) puede emitirse y enviarse al Administrador de solicitudes. Por otro lado,

si se encuentra la tasa de recurrencia y no se encuentra una solución definitiva,

es necesario informar al administrador de casos para un estudio detallado de

las causas subyacentes.

46

Una vez que el caso se ha resuelto, quedará:

 Confirmar con el usuario la solución satisfactoria de la misma.

 Incorporar el proceso de resolución al SKMS.

 Recordar si es necesario.

 Actualizar la información de CMDB sobre los componentes de configuración

(CI) involucrados en el incidente.

 Cerrar el ticket o incidente.

2.2.3. ITIL

(ITIL® Foundation, 2015) Al hablar de ITIl, tenemos que mencionar que

su existencia se dio en Reino Unido, en donde se juntaron grandes

organizaciones gubernamentales, las cuales participaron y contribuyeron en la

formación de ITIL. Cuando no referimos a ITIl, nos estamos dirigiendo a un

marco de mejores prácticas en la mejora de la gestión de servicios de TI. Este

marco, está compuesto de diferentes publicaciones los cuales nos enseñan

cómo es que se trabaja con calidad en una organización de TI, así como las

múltiples actividades de ayuda. Esta guía educa al personal técnico en cómo

actuar ante una incidencia según el grado de prioridad y el buen trato a los

usuarios.

Su creación se dio debido al gran avance que dan las organizaciones en

cuanto a las tecnologías de información e informática. Por eso, ello requería un

trabajo de calidad. Su objetivo fue apoyar en la solución de incidencias y

satisfacer los requerimientos del cliente. (ITIL® Foundation, 2015).

Respecto a la parte legal, ITil pertenece a OGC, los diagramas,

elementos de trabajo, cuadros, etc. están de acuerdo a ley, respaldados por el

autor. Esto significa que ninguna persona o entidad puede realizar

modificaciones sin la autorización previa de la OGC. Pese a ello, los

comentarios y explicaciones si están permitidos para cualquier usuario. (ITIL®

Foundation, 2015).

 Combinación de Procesos

Si bien los libros de ITIL recomiendan que cada proceso deba tener su

47

dueño, a veces por el tamaño de las organizaciones esto no es posible. En

algunas organizaciones un individuo podría ser el dueño de más de un proceso

ITIL. En este concepto de procesos múltiples se debe tener cuidado en la

selección de los mismos, tal como lo muestra la Figura 9, para no crear un

conflicto de intereses basado en los objetivos de los procesos.

 Figura 9. Funcionamiento de ITIL. Adaptado de “Combinación de procesos” por ITIL
 Foundation”, 2015.

Paso I y II (a): Esto inicia con la participación de la organización como la

responsable de los servicios informáticos que hay en la misma y la que se

adquirirá en un futuro, es quien asigna el dinero a invertir. La organización en

si será la encargada de ver los acuerdos de servicios (SLA) en conjunto con la

dirección de informática. Por ello se desarrolla un catálogo de servicios,

presupuesto, entre otros factores que el área de informática condicionará a la

organización. (ITIL® Foundation, 2015).

Paso III (b): Habiendo ya comenzado a ejecutar los servicios, se

implementa el Service Desk el cual será el medio de comunicación entre el

usuario y el departamento de Informática. Es decir, será el único punto de

comunicación entre la persona que presenta el inconveniente con el área de

informática. Es el lugar donde se crearán las incidencias y los requerimientos

futuros. (ITIL® Foundation, 2015)

48

Paso III (c): Lo primero que realizara el encargado del Service Desk ,

luego de recibir y registrar un incidente es verificar en la base de datos de

errores si es que anteriormente se atendió aquel inconveniente, de esa forma

se garantiza la solución inmediata del caso.(ITIL® Foundation, 2015)

Paso III (d): Después de darse la gestión correspondiente y no haber

hallado la solución del incidente, el operador del Service Desk escalará al

personal apropiado para la solución inmediata. Es decir, se le pasará toda la

información obtenida con el apoyo del usuario a la nueva persona que atiende

el caso.

Paso IV (e): Después de haber estado por todas las áreas de gestión

necesarias como primera instancia se recurre a derivarlo área de gestión de

problemas para la solución definitiva del incidente. De ser posible se deriva a

los proveedores, ellos se encargarán de dar también solución inmediata al

problema y luego esta información pasará rápidamente a la base conocimiento.

(ITIL® Foundation, 2015)

Paso IV (f): Se da el caso, en que algunos usuarios piden cambios de

servicios a gerencia. Lo que el equipo de Servie ddesk en primera instancia

realiza es crear el nuevo caso como petición de servicio, luego este pasará a

Gestión de Cambios para que realice las observaciones correspondientes y

pueda determinar en un comité si se dará o no la implementación de lo

solicitado, ya que se debe tener en cuenta que un cambio afectará toda la

infraestructura tecnológica de la organización. (ITIL® Foundation, 2015)

Paso IV (g): Hablar de la gestión de versiones, es hablar como su mismo

nombre lo indica, de las versiones de los distintos softwares que hay en la

organización, Es decir tener todas estas al día. Y llevar un control total de todas

y así evitar problemas futuros en la empresa con una determinada aplicación,

por ejemplo. (ITIL® Foundation, 2015)

Paso IV (h): Debemos tener en cuenta que una CMDB, almacena toda

la información referente a computadoras u otros equipos tecnológicos que

49

tenga la organización, así como de software. Esta es actualizada

constantemente por todos los procesos que conforman ITIL en la en la

empresa. (ITIL® Foundation, 2015).

Paso V (i); (j); (k) y (l): Son muy importante porque permiten mantener

operativo los servicios informáticos. Y hace uso del concepto CMDB como

medio de consulta a los elementos que tiene una determinada infraestructura

tecnológica.

Ciclo de Vida del Servicio

La palabra contiene el "ciclo de vida" general como una fase diferente

por la cual el ser viviente o servicio va a la derecha de la evolución de la

expiración.

ITIL v3 tiene se manifiesta en su totalidad en el ciclo de vida del servicio,

ya que tiene un sistema de gestión de vida útil. (ITIL® Foundation, 2015)

Esto incluye algunos requerimientos como por ejemplo el diseño, la

implementación, la construcción, la operación y optimización. Esto también

incluye conceptos tales como la recuperación, el diagnostico, la respuesta, y la

restauración. En el caso del servidor, puede hablarse de conceptos tales como

la prueba, recepción, peticiones, disposición en directo etc. (ITIL® Foundation,

2015)

En la primera edición de ITIL, se incluían diversos temas con las

operaciones que tenía una infraestructura de TI. Para la V2. lo que se hizo fue

reducir todo ello en 10 libros apuntando directamente a los procesos en las

operaciones de servicio. Ahora en la versión 3 de ITIL se enfatiza mucho más

en el ciclo de vida del servicio, comenzado desde la solicitud que pueda hacer

un determinado usuario hasta finalmente concluir con la entrega. (ITIL®

Foundation, 2015).

Etapas del ciclo de vida del Servicio ITIL V3

50

La V3 está conformada por cinco etapas, tal como lo muestra la Figura 10, que

buscan facilitar su aplicación.

 Estrategia de Servicio.

 Diseño del Servicio.

 Transición del Servicio.

 Operaciones del Servicio.

 Mejora Continua del Servicio.

 Figura 10. Ciclo de Vida del Servicio ITIL V3. Adaptado de “Etapas del ciclo de vida del servicio
 ITIL V3” por ITIL Foundation”, 2015.

2.2.4. COBIT

COBIT es un marco de trabajo y un conjunto de herramientas de

Gobierno de Tecnología de Información (TI) que permite a la Gerencia cerrar

la brecha entre los requerimientos de control, aspectos técnicos y riesgos de

negocios. COBIT habilita el desarrollo de políticas claras y buenas prácticas

para el control de TI a lo largo de las organizaciones. (Cobit 4.1, 2008).

Características de COBIT:

• Orientado el negocio.

• Orientado a los procesos.

• Basado en controles.

• Dirigido por las mediciones.

• Control de objetivos para información y la tecnología relacionada. (Cobit

4.1, 2008)

Aplicaciones:

COBIT se aplica a los sistemas de información de toda la empresa,

incluyendo las computadoras personales, mini computadoras y ambientes

distribuidos. Está basado en la filosofía de que los recursos de TI necesitan ser

administrados por un conjunto de procesos naturalmente agrupados para

51

proveer la información pertinente y confiable que requiere una organización

para lograr sus objetivos. (Cobit 4.1, 2008)

Misión:

“Investigar, desarrollar, publicar y promover un conjunto internacional y

actualizado de objetivos de control para tecnología de información que sea de

uso cotidiano para gerentes y auditores”. (Cobit 4.1, 2008)

COBIT se divide en 3 niveles:

 Dominio: Agrupación natural de procesos, normalmente corresponden a un

dominio o una responsabilidad organizacional.

 Procesos: Conjuntos o series de actividades unidas con delimitación o

cortes de control.

 Actividades: Acciones requeridas para lograr un resultado medible (Cobit

4.1, 2008).

Requerimientos:

Para satisfacer los objetivos del negocio, la información necesita

concordar con ciertos criterios a los que Cobit hace referencia como

requerimientos de negocio para la información. Al establecer la lista de

requerimientos, Cobit combina los principios contenidos en los modelos

referenciales existentes y conocidos:

Requerimientos de calidad

 Calidad

 Costo

 Entrega (de servicio)

Requerimientos Fiduciarios (COSO)

 Efectividad & eficiencia de operaciones

 Confiabilidad de la información

 Cumplimiento de las leyes & regulaciones

52

Requerimientos de Seguridad

 Confidencialidad

 Integridad

 Disponibilidad

Actividades:

Acciones requeridas para lograr un resultado medible.

 Existen 4 dominios:

 Planificación y Organización:

Esta área incluye estrategias, tácticas y direcciones que determinan

cómo la tecnología de la información puede contribuir mejor al logro de los

objetivos comerciales. Además, lograr una visión estratégica debe planificarse,

comunicarse y administrarse desde diferentes perspectivas. Finalmente, es

necesario establecer una organización y una infraestructura tecnológica

apropiadas.

 Adquisición e Implementación:

Para implementar una estrategia de TI, las soluciones de TI deben

identificarse, desarrollarse o adquirirse, así como implementarse e integrarse

en el proceso comercial. Además, este dominio incluye cambios y

mantenimiento realizados para los sistemas existentes.

 Provisión y Soporte

En esta área, se hace referencia a proporcionar los servicios necesarios,

incluidas las actividades tradicionales a la capacitación, a través de aspectos

de seguridad y continuidad. Para proporcionar el servicio, es necesario

configurar los procesos de soporte necesarios. Este dominio incluye el

procesamiento de datos por sistemas de aplicación, generalmente clasificados

como control de aplicaciones.

 Supervisión

53

Este es el dominio de este dominio. Todos los procesos en una

organización necesitan ser evaluados regularmente a lo largo del tiempo para

verificar su calidad y la integridad de los requisitos de control, integridad y

seguridad.

COBIT permite el uso de otros marcos más específicos (CMMI, ITIL,

etc.) sin pérdida de compatibilidad debido a la generalidad de COBIT. Por otro

lado, proporciona un tutorial avanzado completo para definir y evaluar los

procesos comerciales relacionados con los sistemas de información.

2.2.5. Herramienta Open Source (Software libre)

(Factor, 2015) El término software libre (o programas gratuitos) se refiere

a la libertad, según Richard Stallman según su definición. Específicamente, se

refiere a cuatro libertades:

 Libertad para mejorar el programa y publicar mejorado. También requiere

código fuente.

 Libertad para estudiarlo y adaptarlo a nuestras necesidades. Esto requiere

acceso al código fuente.

 Libertad para ejecutar el programa en cualquier lugar, para cualquier

propósito y para siempre.

 Redistribución gratuita, por lo que se nos permite cooperar con vecinos y

amigos.

. Se han formalizado más definiciones de software libre, al igual que las

instrucciones para distribuir Debian. También permiten que el autor solicite que

el código fuente no se modifique directamente, pero que el original se

acompañe de parches separados y programas binarios creados con un nombre

diferente al original. Además, requieren licencias no contaminantes para otros

programas distribuidos en el mismo entorno

Estas libertades pueden ser garantizadas por la ley actual a través de

una licencia. Donde se refleja la libertad, pero existen restricciones que son

compatibles con ellos, como permitir a los autores originales si los

redistribuimos. Incluso puede obligarnos a hacer que los programas de terceros

54

mejoren por nosotros de forma gratuita, promoviendo así la creación de más

software libre

Entonces, no hablamos de software libre, y el software libre se puede

vender si lo desea. Pero debido a la tercera libertad, cualquiera puede volver a

emitirla sin pedir dinero a cambio o permitir a nadie, lo que hace prácticamente

imposible obtener dinero mediante su distribución, excepto pequeñas

cantidades que pueden cobrarse quemando el hardware y enviándolo, algo

que rara vez se ha demandado. Excepto gran volumen, como el caso de la

distribución.

Términos relacionados

El equivalente del software libre es el término Open Source Software

('fuente abierta'), promovido por Eric Raymond y Open Source Initiative.

Filosofía, el término es muy diferente porque enfatiza la disponibilidad del

código fuente, no es gratuito, pero su definición es en realidad la misma que

Debian. Este nombre es políticamente neutral y enfatiza un aspecto técnico

que puede conducir a ventajas técnicas, como mejores modelos de negocios y

desarrollo, mayor seguridad, etc. Fuertemente criticado por Richard Stallman y

la Free Software Foundation, ha encontrado resonancia en los negocios de la

compañía y documentos estratégicos de una forma u otra que respaldan el

modelo.

Los otros términos implicados con varias formas de software libre son:

 Freeware

Software gratuito: Mayormente se transfieren en derechos binarios y de

redistribución. A veces, sin embargo, solo pueden obtenerse en un sitio web

oficial, generalmente para promocionar otros programas o servicios, como

el kit gratuito de Java proporcionado por Sun Microsystems.

 Shareware

Ni siquiera es un software libre, sino un método de distribución, porque

los programas, por lo general sin fuentes, se pueden copiar libremente pero

no se pueden usar continuamente sin pagarlos. La demanda de pago puede

justificarse por una funcionalidad limitada o mensajes incomodos, o una

55

simple apelación a la moral del usuario, excepto que los términos legales

de la licencia pueden usarse contra el infractor.

 Charityware, Careware

Por lo general shareware, el con este software es que la paga se solicita

para una entidad caritativa que tenga un patrocinio. Se han dado casos,

donde el pago no se ha exigido, pero si se pide un apoyo voluntario. Existen

softwares libres como vim que pide apoyo voluntario de este tipo.

 Dominio público

El dueño decide desprenderse de todos los derechos que le

corresponde, a favor de toda la comunidad interesada. Esto debe estar

declarado en el software, ya que, de no estarlo, el programa sigue siendo

propiedad de la persona que lo creo. Pero para este caso, además de tener

lo permisos y tener los códigos fuentes, el programa es libre.

 Copyleft

Casos en los que el software la cual tiene una licencia libre exige que

los futuros cambios que se realicen sean también libres.

 Propietario, cerrado, no libre

Es uno de los términos que comúnmente se utilizados para referirse a

un software que no es libre ni tampoco de una fuente abierta.

CAPÍTULO III

 IMPLEMENTACIÓN DE BUENAS PRÁCTICAS PARA

EL PROCESO DE GESTIÓN DE INCIDENCIAS

57

3.1. ESTUDIO DE FACTIBILIDAD

3.1.1. Factibilidad Económica

Esta tesis es factible económicamente, ya que se piensa contar con el

financiamiento de la organización y del autor de la tesis, debido a la importancia

que se le da al proceso de Gestión de Incidencias en el área de Informática.

La realización de este proyecto busca mejorar el Proceso de Gestión de

Incidencias y descartar las posibilidades de fracaso.

Para la realización de esta tesis se determinaron, de manera referencial,

los costos que generaría la realización de la Implementación de buenas

prácticas propuesta, las cuales son las siguientes:

a) Costo de Hardware y Software

Debido a las herramientas y equipos con los que cuenta la organización

no se requirió de gastos por ellos, ya que estos me fueron facilitados. Sin

embargo, se estableció el presupuesto que se hubiese utilizado en ese caso,

tal como lo muestra la Tabla 9. De esta forma se le ahorro el uso de estos

recursos para que puedan ser invertidos en el crecimiento de la organización.

b) Costos de Recursos Humanos

La implementación de Buenas Prácticas implica la inversión de una

suma de dinero la cual es necesaria para los gastos de RRHH y materiales

adicionales que se requieran para su correcta implementación. A continuación,

en la Tabla 9, se muestra el Consolidado de costos:

58

Tabla 9
Consolidado de costos

RECURSOS VALOR UNITARIO CANTIDAD VALOR MENSUAL TOTAL

HUMANOS

S/. 17,800.00

Jefe de Área S/. 4,000.00 1 S/. 4,000.00

Analista de Mesa de

Ayuda
S/. 1,200.00

4 S/. 4,800.00

Soporte Informático S/. 1,500.00 4 S/. 9,000.00

SOFTWARE

S/. 9,900.00

Plataforma iTop S/. 1,000.00

Windows Server

2008 R2

Standard SP1

S/. 2,500.00

SQL Server 2008 R2

Standard Edition

10.5

S/. 4,000.00

Windows 7

professional
S/. 700.00

Ms Office 2013

Profesional Plus
S/. 1,700.00

HARDWARE

S/. 13,000.00

Servidor de iTop y

Reportes
S/. 6,500.00

Servidor de BD S/. 6,500.00

 Elaboración propia.

3.1.2. Factibilidad Técnica

Esta tesis es factible técnicamente, debido a que se contará con todos

los materiales y recursos necesarios para su realización, dado al acuerdo

previo con la organización antes de proceder a implementar las Buenas

Prácticas de ITIL. Así también, contará con los conocimientos del autor

encargado de realizar la tesis.

A continuación, en la

Tabla 10, se mencionarán los aspectos técnicos utilizados para la

implementación de Buenas Prácticas:

a) Servidor

59

Tabla 10
Características de Servidores

ROL DISCO DURO MEMORIA PROCESADOR

Servidor de iTop

y Reportes
500 GB 8GB 4 Cores de 3.17 Ghz

Servidor de BD 500 GB 8GB 2 Cores de 2.67 Ghz

 Elaboración propia.

b) Equipos de Usuario

Los requerimientos que deben poseer los equipos de los usuarios para

hacer uso del Open Source serán los siguientes. A continuación, en la Tabla

11, se muestra las características de equipos de escritorio del usuario.

Tabla 11
Características de equipos de escritorio del usuario

CARACTERÍSTICAS MÍNIMO INTERMEDIO ÓPTIMO

Procesador
Dual Core G3220

/ LGA1150
Core i3 3.4Ghz Core i5 3.4Ghz

Memoria RAM 1GB 2GB 4GB

Disco Duro 500GB 500GB 500GB

Monitor LED 14’’ LED 18.5’’ LED 19.5’’

Tarjeta de red 10/100Mbps 10/100Mbps 10/100Mbps

 Elaboración propia.

En esta parte se muestra las tablas correspondientes a las

características mínimas y óptimas de los equipos de escritorio y móviles que

los usuarios deberán poseer para hacer uso de herramienta Open Source sin

dificultad alguna. A continuación, en la Tabla 12, se muestra el cuadro de la

Plataforma de Software.

c) Plataforma de Software

60

Tabla 12
Cuadro de la Plataforma de Software

N° SOFTWARE

1 Plataforma iTop

2 Windows Server 2008 R2 Standard SP1

3 SQL Server 2008 R2 Standard Edition 10.5

4 Windows 7 professional

5 Ms Office 2013 Profesional Plus

 Elaboración propia.

En el caso de los Sistemas Operativos, los usuarios podrán trabajarlo

desde equipos de escritorio en un entorno Windows 7, todo lo mencionado

anteriormente apoya al desarrollo de la tesis planteada.

3.1.3. Factibilidad Operativa

Es operativamente factible, ya que se conoce el proceso de gestión de

incidencias del departamento de Informática, además se tiene el conocimiento

previo respecto a la implementación de buenas prácticas en función de la

Herramienta Open Source que apoyará en la mejora de la actual gestión de

incidencias que se maneja dentro de la empresa.

La carencia de una herramienta eficaz y eficiente que facilite el acceso

a la información necesaria, el alto grado de tiempo en solucionar las múltiples

incidencias dentro del área hicieron que se tuviera conversaciones con la

jefatura del departamento de Informática y se llegara a la conclusión de que la

implementación de Buenas Prácticas facilitaría las tareas al personal técnico

del área, debido al rápido y fácil uso que implicaría el tener este gran aporte al

equipo de trabajo.

a) Recursos Humanos

61

A continuación, en la Tabla 13, se muestran los Recursos Humanos los

cuales son indispensable para desarrollar un buen proyecto.

Tabla 13
RRHH indispensables para desarrollar el proyecto

N° CARGO FUNCIONES

1
Jefe de Área Encargado de controlar las funciones de los Analistas de Mesa

de Ayuda y de Soporte Informático.

2
Analista de Mesa de

Ayuda
Encargado de realizar el análisis, gestión y brindar soporte al

Software Libre, velando por su correcto funcionamiento.

3
Soporte Informático Encargado de dar soporte asistencial a los usuarios de la

empresa Tecsup.

 Elaboración propia.

62

3.2. FASES PARA LA IMPLEMENTACIÓN

 ANÁLISIS DE LOS PROCESOS DE NEGOCIO

o Descripción de la Organización y el Negocio

o Definición de los Procesos del Negocio

o Transición del Servicio

o Operación del Servicio

 ANÁLISIS DE LOS SERVICIOS DE NEGOCIO

 ANÁLISIS DE LOS SERVICIOS TI

 MODELO DE SERVICIOS TI

 DEFINICIÓN DE SLA Y OLA

 SIMULACIÓN DE LA GESTIÓN DE INCIDENCIAS

o Propuestas de acuerdo con lo presentado por ITIL v.3 para la

Gestión de Incidencias.

o Roles a ser utilizados en la Gestión de Incidencias en la empresa

Tecsup.

o Propuestas de acuerdo con lo presentado por ITIL v.3 para el Service

desk.

o Roles a ser utilizados por el Service desk en la empresa Tecsup.

o Propuesta de procesos a ser considerados para Service desk.

o Propuesta del flujo del proceso de Gestión de Incidencias.

o Implementar un modelo de gestión de incidencias.

63

3.3. ANÁLISIS DE LOS PROCESOS DE NEGOCIO

3.3.1. Descripción de la Organización y el Negocio

Historia

Tecsup fue fundada en 1982 por Luis Hochschild Plaut como una

asociación privada sin fines de lucro con el apoyo de un grupo de empresarios

peruanos interesados en el desarrollo del país. Progresivo, Tecsup ha estado

desplegando laboratorios e infraestructura principalmente gracias a la

contribución de empresas privadas en el país. La contribución de los donantes

del exterior también es muy importante, con una donación total de más de 38

millones de dólares.

Del mismo modo, la asistencia del estado alemán de Baden

Württemberg es particularmente importante, a través de la contribución de

grupos, la formación de profesores y el asesoramiento profesional en el diseño

de organizaciones y programas, educación. Además, se ha recibido apoyo

financiero y técnico del Banco Interamericano de Desarrollo, la Agencia de los

Estados Unidos para el Desarrollo Internacional, la Unión Europea, Canadá,

Suecia y el País Vasco de España.

En 1984, Tecsup inició sus actividades educativas en el primer campus

construido en la ciudad de Lima para brindar capacitación a través de

profesionales de carrera orientados a brindar una capacitación profesional

integral. En 1993, las actividades comenzaron en el campus de Tecsup

Arequipa, con el objetivo de contribuir a la descentralización del país. La sede

de Trujillo se agregó al segundo lugar en 2008 para proporcionar un desarrollo

económico regional orientado a la carrera profesional.

 Paralelamente a las actividades de capacitación de Tecsup, se han

creado programas de extensión profesional; CPE - Programas y Programas -

y PEP - Programas de Extensión para Profesionales. Hasta la fecha, Tecsup

ofrece una variedad de productos y servicios a través de varios métodos que

destacan Tecsup Virtual entregado en 1999 y hasta el momento ha tenido más

de 25,000 entradas.

64

Dentro de cada campus, se ofrecen Programas de Extensión que

ofrecen cursos cortos y programas especializados e integrados. Los institutos

han introducido gradualmente una gama de servicios educativos, como

programas de capacitación de un año en asignaturas o cursos impartidos en la

misma empresa y cursos en línea. (Hochschild, 2016).

Misión

“Desarrollar personas y empresas mediante la formación, capacitación

y asesoría en tecnología”.

Visión

Ser una institución de educación superior líder en Latinoamérica, que

crece anticipándose a las necesidades de los clientes, reconocida por su

excelencia académica y compromiso con sus colaboradores, clientes y

estudiantes.

Principios

Éxito

Está definido por el aprendizaje de nuestros alumnos. Este se sustenta en una

base conceptual sólida y enormes dosis de experimentación, donde la

tecnología siempre jugará un rol preponderante.

Aptitud y Actitud

Define a quienes pertenecen a nuestra comunidad y no las características

sociales, físicas o económicas.

La ética, el respeto, la calidad y la seguridad

No son negociables y forman parte de nuestra definición de éxito.

La educación

Es el elemento más poderoso en el cambio de una sociedad.

El futuro de los estudiantes

Será mejor que su presente. Su impacto en la comunidad será trascendente y

memorable.

65

Organigrama General de la Empresa

El organigrama de la Figura 11, corresponde a todas las Jefaturas de la

empresa Tecsup.

 Figura 11. Organigrama General de la Empresa. Adaptado de “Organigrama Tecsup”, Tecsup 2015.

66

Departamento de Informática

El Departamento más sensible para la Gestión de Incidencias en Tecsup

es el Departamento de Informática, los cuales pasarán a mostrarse a

continuación:

 Un Jefe del Departamento de Informática.

 Un Administrador de Cómputo y Comunicaciones.

 Un Administrador Informático.

 Un Administrador de Base de Datos.

 Un Responsable de Soporte Técnico.

 Un Analista de Mesa de Ayuda.

Organigrama del Departamento de Informática

El Departamento de Informática cuenta con un organigrama, tal como se muestra en

la Figura 12.

Figura 12. Organigrama del Departamento de Informática. Elaboración propia.

a) Jefe del Departamento de Informática

El Jefe de Informática en Tecsup es la persona encargada de la

administración, el control, verificar la pertinente ejecución de actividades del

67

área de Informática, teniendo en cuenta la arquitectura e infraestructura

tecnológica de la organización. Así también tiene como función buscar nuevas

maneras de resolver inconvenientes de la mano con la tecnología y presentar

proyectos que mejoren la empresa.

b) Administrador de Cómputo y Comunicaciones

Encargado de gestionar, resolver, crear, cambiar, todo lo relacionado

con la administración de incidencias y requerimientos, controlado por el

personal del área de TI para así conseguir las metas del departamento y de la

organización.

c) Administrador de Desarrollo Informático

Encargado de supervisar diariamente al personal y las actividades del

departamento bajo su responsabilidad, planificar, organizar y controlar el

desarrollo e implementación de los sistemas de información, Así también,

evaluar el avance de los proyectos y asegurar que los mismos cuenten con los

controles y estándares de seguridad.

d) Administrador de Base de Datos

Es el encargado de velar por el diseño, implementación y mantenimiento

del sistema de base de datos; el establecimiento de políticas y procedimientos

relativos a la gestión, la seguridad, el mantenimiento y el uso del sistema de

gestión de base de datos; y la capacitación de los empleados en la gestión y el

uso de las bases de datos.

e) Responsable de Soporte Informático

Es el encargado de dar soporte, mantenimiento a las máquinas de

computación, implementación y/o adecuación del software, puntos de red LAN

e inalámbrico.

f) Analista de Mesa de Ayuda

Es el encargado de recibir y atender incidentes, requerimientos o

consultas que presentan los usuarios, tales como problemas con el correo,

problemas con equipos informáticos, problemas con sus aplicativos,

incidencias con red, WIFI, seguimiento y escalamiento de tickets.

68

3.3.2. Definición de los Procesos del Negocio

Situación Actual de la Gestión de Incidencias en la atención al Usuario

Tecsup no contaba con un sistema de trabajo o procedimiento que le

permitiera trabajar ordenadamente, todos los usuarios realizaban sus

solicitudes de la siguiente forma:

a) Mediante llamadas telefónicas

Esto de da mediante llamadas telefónicas al área de informática,

comunicándose directamente con el personal del área de TI y el resto del

personal de las demás áreas de la empresa.

b) Mediante Mails

Esto se realiza a través del envío de correo electrónico al personal

encargado de resolver una determinada inconveniencia, con copia al resto del

personal involucrado, y si es necesario con copia al jefe de área.

c) Presencialmente

Dando soporte a las áreas afectadas o realizando reuniones con las

áreas afectadas con el fin de encontrar la solución de los inconvenientes

presentados lo más rápido posible.

Pese al actual manejo de las incidencias mencionadas anteriormente, aun no

se tiene clara la manera en la que las incidencias deben ser registradas y no

se tiene un documento de la incidencia ni de la solución como evidencia del

trabajo realizado.

Problemas de la Gestión de incidencias en la actualidad.

69

No se tenía una cultura en la forma de como reportar una queja al

personal de Informática, sino a las áreas de quejas y reclamos, de tal forma

que no obtenían la solución que ellos querían, es decir que les proporcionen

satisfacción, debido a la falta de conocimiento de estas áreas.

Sucede que cuando no se da solución al usuario este no estará

satisfecho en consecuencia seguirá presentando el inconveniente y lo seguirá

reportándolo, ya sea con el mismo u otro personal informático, causando

confusión y duplicidades en el proceso.

No existía un registro de incidencias, un registro de soluciones, por

tanto, si se repetía la incidencia debían entender nuevamente cual era el

problema y solucionarlo. No existía un control de toda esa información

generado la insatisfacción de los usuarios.

Está claro que el deber de ayudar al usuario es en primera instancia el

trabajo del personal de TI, pero para ello existe un orden, si se quiere hacer

esto. Este orden no era respetado y muchas veces el personal tuvo que dejar

sus funciones para resolver una incidencia, retrasando sus funciones de

muchísima importancia para la organización.

Situación actual de la Mesa de Ayuda

Tecsup no contaba con una Mesa de Ayuda, por lo que si un área

presenta un inconveniente en algún servicio informático lo que hace es ubicar

algún personal informático e indicar el problema, claro dependiendo de la

afinidad que éste tenga. Generalmente buscan al personal que lo ayudo con

anterioridad a solucionar el problema que en ese momento presentaban.

Problemas con relación a mesa de ayuda en la actualidad.

 Las tareas que son encomendadas al personal de TI, no tienen un orden,

por lo cual, si alguien tiene un inconveniente, luego de haber sido redirigidos

finalmente al área de soporte informático, se dirigen nuevamente hacia el

70

empleado que ya le ayudó anteriormente, cargándole de mucho más

trabajo durante el día.

 En algunos casos, el trabajo que realiza el personal técnico llega a ser

engorroso, haciendo que el usuario se impaciente al no tener una pronta

solución al inconveniente que para ellos en ese momento es muy

importante, cuando en muchos casos este problema puede ser muy sencillo

de resolver.

 Luego de solucionar una incidencia, no se tiene un medio donde pueda

registrase el trabajo realizado, haciendo que no sea posible hacer reportes

como por ejemplo el número de incidencias resueltas durante el día o

semana.

 Luego de que el Personal del Departamento de Informática da solución al

problema no tenía la cultura de registrar la incidencia, haciendo que no se

pueda tener la ubicación de la inconveniente, en caso se lo necesite para

solucionar un inconveniente que ya ha atendido con anterioridad.

Análisis de procesos existentes

El principal objetivo fue conocer lo puntos débiles de los procesos

relacionados a la gestión de incidencias, por ello se efectuaron reuniones para

dar a conocer esas debilidades y buscar la solución inmediata. El departamento

de Informática contaba con el proceso de gestión de incidencias que le permitía

administrar funcionamiento del flujo por el que pasa una incidencia, desde que

es reportado hasta que se llega a la solución, pero este no era el más

adecuado. (Evangelista, 2014)

Este proceso de iniciaba con la recepción de las incidencias al jefe de

TI, luego estos eran derivadas a nivel 1 para que éste lo analice y

posteriormente si se llegaba a la solución se cerraba el incidente, en caso no,

se procedía a derivar a nivel 2. En este último nivel se tenía que dar una

solución definitiva, luego estos pasaban el reporte al jefe de Ti y este notifica

al usuario la solución del problema. Era un proceso bastante engorroso tal

como se muestra en la Figura 13. (Evangelista, 2014).

71

Figura 13. Proceso actual de la Gestión de Incidencias en la Empresa TECSUP. Elaboración propia.

El proceso “Gestión de Incidencias” en la empresa Tecsup, presentó algunas

debilidades:

 No se tenía un control de todos los cambios y soluciones que se hacían por

parte del personal de TI.

 No había un inventario con el registro detallado de todas sus características,

ya sea tipo de equipo, fechas de solución, personal encargado o

departamento.

 Cuando se daban los cambios de equipo existía un gran problema respecto

al conocimiento que estos tenían por cambio que se les estaba destinado a

realizar por ende se tomaba mucho más tiempo del necesario para efectuar

alguna modificación. (Evangelista, 2014).

Es necesario recalcar que el proceso de “Gestión de Incidencias” también tenía

muchas oportunidades de mejora:

 Tener un mejor control respecto a la gestión de incidencias en la empresa

TECSUP, el recuadro amarillo representa al pool que serán retirados de

72

diagramo de flujos de procesos de Gestión de Incidencias y el recuadro rojo

representa a los todos los pools que serán reajustados por la Gestión de

incidencias de ITIL Normal de ITIL. (Evangelista, 2014).

3.3.3. Transición del Servicio

Es el tiempo designado para las gestiones que se implementen antes del

término de un servicio propuesto el cual comprende desde su periodo desde

su inicio hasta el fin de su implementación.

En esta fase se inicia la prestación de los servicios, pero sin medición de los

SLA, ya que se considera un periodo de Marcha Blanca (ensayo) y será la

etapa durante la cual se ajusten los procesos y procedimientos establecidos

entre las áreas de TI dentro de Tecsup.

a) Se implementará los cambios necesarios para el cumplimiento de los niveles

de servicio propuestos.

b) Tecsup, en coordinación con el área de RRHH capacitará a los usuarios

sobre el funcionamiento del iTOP y los servicios que pueden tener acceso.

Fuera de estas capacitaciones, el área de Informática ofrecerá y dictará

diferentes entrenamientos a sus empleados dentro de su plan de capacitación,

a fin de mejorar y aumentar la calidad y rapidez de las incidencias reportadas

por los usuarios.

3.3.4. Operación del Servicio

En esta fase comienzan a medirse los niveles de servicio (SLA’s).

a) Se llevan a cabo reuniones periódicas de análisis de los procesos de la

administración del servicio.

Nota: Las revisiones periódicas se realizarán en base a un calendario

previamente acordado.

73

b) Las revisiones de los niveles de servicio se realizarán mensualmente,

pudiéndose incluir nuevos niveles de servicio y de contingencia de mutuo

acuerdo justificable en costo.

A continuación, la Tabla 14, muestra el Cronograma Mensual de revisión del servicio

TI:

Tabla 14
Cronograma Mensual de revisión del servicio TI

Setiembre 2017

Lun Mar Mie Jue Vie Sab Dom

28 29 30 31 1 2 3

4 5 6 7 8 9 10

11 12 13 14 15 16 17

18 19 20 21 22 23 24

25 26 27 28 29 30 1

 Reunión de personal N1 y N2.

 Reunión de Supervisores.

Elaboración propia.

3.4. ANÁLISIS DE LOS SERVICIOS DE NEGOCIO

Tecsup es una empresa dedicada a brindar servicios de educación y

consultoría por ello presenta los siguientes programas:

 Cursos y Programas de Extensión

o Administración y Evaluación de Proyectos Agrícolas y Agroindustriales.

o Desarrollo de Aplicaciones Móviles.

o Gestión de la Cadena de Suministros.

o Habilidades de Supervisión.

o Implementación de la Gestión Total de la Calidad – TQM (Tecsup, 2016)

 Tecsup Virtual

o E-learning - 100% Virtual.

o B-learning – Semipresencial.

o eMOOC – Cursos especializados (Tecsup, 2016).

 Carreras Profesionales (3 años)

74

o Operación de Planta de Procesamiento de Minerales.

o Diseño y Desarrollo de Videojuegos.

o Diseño e Innovación Industrial.

o Mecatrónica Industrial.

o Tecnología Mecánica Eléctrica (Tecsup, 2016).

 Carreras Técnicas (2 años)

o CTEX.

o Egresados de colegio (Tecsup, 2016).

 Consultoría y Asistencia Técnica

o Implementación de sistemas de definición, desarrollo y certificación de

competencias.

o Implantación de metodologías activas para el aprendizaje.

o Consultoría en gestión del mantenimiento.

o Desarrollo de modelos para el aseguramiento de la calidad educativa.

o Investigación Aplicada (Tecsup, 2016).

3.5. ANÁLISIS DE LOS SERVICIOS TI

Infraestructura Tecnológica

La empresa Tecsup, a pesar de tener el déficit que ya hemos explicado,

se esmera en cubrir todo el manejo de equipos informáticos, el licenciamiento

pertinente y todo respecto a la actualización de software, posee una

infraestructura de Software y Hardware de punta. Esto le permite cumplir con

todos los requerimientos logrando en muchas ocasiones el objetivo de la

organización, tal como lo muestra la Tabla 15:

 Tabla 15
 Software y Hardware más usados en el departamento de TI de Tecsup

Hardware Software

 200 Computadoras con sistema
operativo Ms Windows 7

 OpenProj

 109 Computadoras con sistema
operativo Ms Windows 8

 Sage CRM

 12 Servidores IBM, cinco con
sistema operativo AIX y 7 con

 Minitab Statistical Software

75

Sistema Operativo Ms Windows
2008 Server

 4 Servidores HP DL380 con
sistema operativo Debian 7

 4 Servidores HP ML110 con
sistema operativo Ms Windows
2002 Server

 Minitab Statistical Software

 Elaboración propia.

a) OpenProj

(Gallardo, 2014) OpenProj es un software que permite una excelente

organización y planificación de un proyecto mediante el uso de diagramas de

Gantt, del mismo modo ayuda a que se defina y se realice los horarios de

trabajo de cada uno de los integrantes del plan; es de gran ayuda para las

personas que deciden usarlo en la realización de sus propósitos. Esté

programa permite el uso de diagramas de Pert, que benefician en la

consecución del proyecto y por ende en la fácil ejecución y control del mismo.

b) Sage CRM

(Sage, 2015) Sage CRM es un software que te permite crecer aún más,

al sacar partido de las redes sociales y de los últimos desarrollos móviles.

Además, puede complementar tu software de gestión, al integrarse con

cualquier solución integral de Sage. Un software Sage te permite

 Aumentar la productividad al controlar toda la información de tus clientes

actuales y potenciales.

 Evitar suposiciones en la toma de decisiones al contar con los datos de

tu negocio en tiempo real.

 Realizar campañas de marketing y de redes sociales específicas para

cada tipo de cliente.

 Agilizar la atención a tus clientes y fidelizarles al reducir el tiempo de

espera de sus consultas.

c) Minitab Statistical Software

(Minitab, 2015) Minitab es un Software diseñado para ejecutar funciones

estadísticas básicas y avanzadas. Combina lo amigable del uso de Microsoft

76

Excel con la capacidad de ejecución de análisis estadísticos. En 1972,

instructores del programa de análisis estadísticos de la Universidad Estatal de

Pensilvania (Pennsylvania State University) desarrollaron MINITAB como una

versión ligera de OMNITAB, un programa de análisis estadístico del Instituto

Nacional de Estándares y Tecnología (NIST) de los Estados Unidos. Como

versión completa en el 2006 cuesta $1195 USD, pero una versión para

estudiantes y académicos se ofrece como complemento de algunos libros de

texto.

Este Software te permite realizar:

 Importación inteligente de datos

Corrija fácilmente discrepancias de mayúsculas/minúsculas, represente

adecuadamente datos faltantes, elimine espacios adicionales y haga que las

longitudes de las columnas sean iguales al importar datos de Excel y otros tipos

de archivos.

 Actualización automática de gráficas

Las gráficas y las gráficas de control se actualizan automáticamente

cuando agrega o edita datos, por lo que no debe preocuparse por mantener

sus gráficas sincronizadas.

 Manipulación de datos sin interrupciones

Explore sus datos directamente en la hoja de trabajo. Dé el formato a

las columnas para identificar instantáneamente y crear subconjuntos de los

valores más frecuentes, valores atípicos, mediciones fuera de especificación y

más.

 Presentaciones sin esfuerzo

Exporte gráficas y salida directamente a Microsoft Word o PowerPoint

para crear presentaciones y compartir sus resultados con sus colegas

fácilmente.

77

3.6. MODELO DE SERVICIOS TI

La empresa Tecsup, presenta un modelo de servicios de TI, según lo describe

la Figura 14.

Figura 14. Modelo de Servicios TI de Tecsup. Adaptado de “Modelo de Servicios” por ITIL

Foundation”, 2015.

3.7. DEFINICIÓN DE SLA Y OLA

A continuación, la Tabla 16 y la Tabla 17, definirán la Leyenda del Nivel de

Criticidad / Urgencia y la Gestión de Incidencia – Nivel de Criticidad de Actividades

respectivamente:

Tabla 16
Leyenda del Nivel de Criticidad / Urgencia

LEYENDA: NIVEL DE CRITICIDAD Descripción

ALTO 0% - 33% Incidencias con Nivel de Urgencia Alto

78

MEDIO 34%- 66% Incidencias con Nivel de Urgencia Medio

BAJO 67% - 100% Incidencias con Nivel de Urgencia Bajo

 Elaboración propia.

Tabla 17
Gestión de Incidencia – Nivel de Criticidad de Actividades

DESCRIPCIÓN
PORCENTAJE NIVEL DE

CRITICIDAD

Se registra todas las incidencias reportadas 40% MEDIO

Se clasifica y prioriza la incidencia 20% ALTO

Se define el impacto en la incidencia. 20% ALTO

Se asigna un especialista técnico para cada incidencia.

60% MEDIO

…continuación

Se maneja un registro oportuno del tiempo de atención de

incidencia.

0% ALTO

Se realiza acciones de seguimiento en el ciclo de vida de la

incidencia

10% ALTO

Se maneja información de incidencia ante cualquier consulta del

usuario.

10% ALTO

Se cuenta con un inventario de hardware y software 60% MEDIO

Se almacena información enviada por usuario en forma de archivo

acerca de su incidencia que ayude al especialista técnico.

30% ALTO

Se evita duplicar incidencias ante múltiples incidencias reportadas 30% ALTO

Se maneja un repositorio de soluciones a incidencias conocidas (BD

de errores conocidos)

0% ALTO

Gestión de Incidencia – Nivel de Criticidad de Actividades. Adaptado de “Mejora de los procesos de
gestión de incidencias y cambios aplicando ITIL en la facultad de administración - USMP”, USMP,
2014.

3.8. SIMULACIÓN DE LA GESTIÓN DE INCIDENCIAS

3.8.1. Propuestas para la Gestión de Incidencias de acuerdo a lo presentado

por ITIL v.3.

Aproximadamente Tecsup, cuenta con 735 trabajadores siendo 300 los

que llamaremos usuarios internos debido a que estos cuentan con software y

hardware que utilizan diariamente para realizar las funciones que les han sido

designadas por sus superiores, esto les permite realizar un trabajo de calidad,

con buenos resultados y el cumplimento de metas, los demás empleados no

79

serán considerados para este estudio, ya que se está evaluando únicamente a

aquellas que frecuentemente participan en el proceso de gestión de

incidencias.

Clasificación de la incidencia

Con el fin de clasificar los inconvenientes que se dan en la empresa

Tecsup, lo que se realizo fue tomar en cuenta aquellos eventos que se suscitan

diariamente en la empresa Tecsup.

 Incidencia de Hardware.

Estos son los eventos o problemas relacionados con el hardware

mencionado en la Tabla 18, que se utilizan en la empresa o se utilizan para las

actividades diarias. Las siguientes subsecciones se registrarán:

 Tabla 18
 Equipos Hardware

Ítem Hardware

1 PCs.

2 Monitores

3 Impresoras.

4 Proyectores

5 Laptop.

6 Otros

 Elaboración propia.

 Incidencia de Software.

Estos son los eventos o problemas relacionados con el hardware

mencionado en la Tabla 19, que se utilizan en la empresa o se utilizan para las

actividades diarias. Las siguientes subsecciones se registrarán:

Tabla 19
Incidencias de Software

Ítem Hardware

1 Ms Office

2 Minitab

3 AutoCAD

4 Android Studio

5 SPSS

6 Otros

80

 Elaboración propia.

 Prioridades.

Con respecto al impacto y urgencia de la incidencia o evento, tal como

lo muestra la Figura 15, se pasará a mostrar la prioridad según la clasificación

mostrada a continuación:

o Baja: Si la afectación al desenvolvimiento del trabajo del empleado y el

funcionamiento de la empresa puede esperar de 8 horas a 20 horas o

más, dando un tope de 72 horas. (Evangelista, 2014)

o Media: Si la afectación al desenvolvimiento del trabajo del empleado y

el funcionamiento de la empresa puede esperar entre 4 horas y 8 horas.

(Evangelista, 2014)

o Alta: Si la afectación al desenvolvimiento del trabajo del empleado y el

funcionamiento de la empresa puede esperar entre 1 hora y 4 horas.

(Evangelista, 2014)

o Crítica: Si la afectación al desenvolvimiento del trabajo del empleado y

el funcionamiento de la empresa no puede esperar más de 1 hora.

(Evangelista, 2014)

 Figura 15. Clasificación de Prioridades para la empresa Tecsup. Elaboración propia.

 Escalamiento.

Con respecto al escalamiento o derivación de incidencias se hizo uso de

3 niveles que permitieron clasificar la solución de estos incidentes de acuerdo

al nivel de importancia o complejidad:

81

o Primer Nivel

Aquí podemos encontrar a los analistas de Service Desk o

Analista de Gestión los cuales serán los encargados de dar solución a

las múltiples incidencias que pueden presentar en su área de trabajo,

en el caso de que no puedan solucionar estas, se procederá derivarlas

a un área mucho más especializada, que haya manejado el tema con

anterioridad, es decir Nivel 2.

o Segundo Nivel

En este nivel se da la participación del Gestor Técnico de la

Gestión de Incidencias y Service Desk, quien será el cargado de dar

solución rápidamente con el apoyo de la base de datos, donde se ubican

todas las incidencias resueltas con anterioridad, en caso no puedan

resolver el problema se procederá a pasar a nivel 3.

o Tercer Nivel

Finalmente, en este nivel se tendrá la participación del supervisor

de la Gestión de Incidencia y del Service Desk, los cuales serán los

encargados de dirigir la solución del incidente hasta lograr la solución

de un determinado incidente en caso no pueda resolverlo pues deberá

ser reportado a los proveedores de un determinado servicio. Los 3

Niveles se muestran en la Figura 16.

 Figura 16. Escalamiento propuesto para Tecsup.
 Elaboración propia.

82

3.8.2. Roles que se utilizarán en la Gestión de Incidencias en la empresa

Tecsup

Seguidamente se procederá a explicar las actividades que desarrollará

cada personal del área de informática, los cuales en algunos casos tendrán

varias funciones de acuerdo con las limitaciones con las que cuenta la

organización, pero sin afectar el resultado final y el flujo de procesos. Estos

serán los encargados de dar la satisfacción de los usuarios:

 Usuario interno

Es aquella persona que labora en la empresa y que hace uso del

software o hardware los cuales presentaran problemas o incidencias y

posteriormente se dará solución.

 Usuario externo

Son aquellos que no trabajan en la empresa pero que, si guardan

relación por algún tema comercial, proyectos u otra actividad que implique su

participación como clientes, por ejemplo, etc.

El usuario externo será aquella persona que reportará el incidente al

encargado de Gestionar las incidencias mediante correos electrónicos, de

forma presencial o por llamadas telefónicas, diariamente con área de Gestión

de Incidencias. El tipo de atención que recibirán los usuarios externos será que

aquella atención que está relacionado al de un cliente, por ende, se le deberá

brindar la satisfacción. En esta atención se deberá tener en cuenta que “el

cliente siempre tiene la razón”.

 Gestor de incidencias (GI)

Es el encargado de dar por iniciado el proceso de gestión de incidencias

dados por los usuarios será el gestor de incidencias.

Se propuso que el Asistente de informática sea el Gestor de incidencias

ya que es quien siempre se encuentra en las instalaciones del Departamento

de Informática y por ello las funciones que tendrá serán:

o Empezar el proceso de Gestión de incidencias

83

o Poner un número de incidencia o caso para el evento que estará a

cargo de nivel 1 del proceso de Gestión de Incidencias.

o Considerando que los primeros datos ingresados vienen a ser

esenciales, se deberá poner estos datos: Nombre, departamento,

hora y fecha, clasificación del incidente, detalle de la incidencia

reportado por el usuario externo. Se debe registrar el incidente que

ha sido reportado por el usuario externo o usuario interno.

o En caso la incidencia no sea real se procederá a registrarlo y cerrar

el ticket.

 Analista de la Gestión de Incidencias (AGI).

Quien se encuentra en el primer nivel del área de soporte al usuario es

el Analista de Gestión de Incidencias. Será el que apoye al usuario en los

inconvenientes que presente, entre esos analistas se encuentran:

o AGI de Mesa de Ayuda => Analista de Mesa de Ayuda

o AGI de Cómputo y Comunicaciones => Administrador de Cómputo y

Comunicaciones AGI de Informática => Administrador Informático

 Técnico de la Gestión de Incidencias (TGI)

Es el encargado que posee muchos conocimientos respecto a la gestión

de incidencias, conocimiento acerca de los procesos y productos los cuales

son esenciales para una excelente elaboración, el papel lo asumirá en este

caso el Responsable de Soporte Técnico.

 Supervisor de la Gestión de incidencias (SGI).

Son los que tiene un mayor conocimiento de los temas a tratar, además

de ser los responsables de una determinada función hacia un grupo de trabajo.

Son quienes deben hacer seguimiento a una incidencia hasta su solución. Por

ello en la empresa Tecsup seleccionó a los siguientes:

o SGI de Equipo Pesado => Jefe de Dpto. de Equipo Pesado

84

o SGI de Operación y Mantenimiento Industrial => Jefe de Dpto. de

Operación y Mantenimiento Industrial

o SGI de Química, Minería y Metalurgia => Jefe de Dpto. Química, Minería

y Metalurgia

o SGI de Electrotécnica Industrial => Jefe de Dpto. de Electrotécnica

Industrial

o SGI de Servicios Educativos => Jefe de Dpto. de Servicios Educativos

o SGI de Estudios Generales => Jefe de Dpto. de Estudios Generales

o SGI de Electrónica y Automatización => Jefe de Dpto. de Electrónica y

Automatización

A continuación, la Tabla 20, mostrará la asignación de responsabilidades respecto a

la Gestión de Incidencias, mediante la matriz RACI:

Tabla 20
Matriz RACI de los Roles de la Gestión de Incidencias en la empresa Tecsup

Actividad / Recurso Usuario
Interno

Usuario
Externo

Gestor de
Incidencias

Analista de
la Gestión
de
Incidencias

Técnico de
Gestión de
Incidencias

Supervisor
de la
Gestión de
Incidencias

Detectar R R I

Registrar C C R

Clasificar C C I R I

Investigar y
Diagnosticar

C C I R I

Resolver/
Recuperar

I I I/R R

Cerrar C C R

Monitorear,
Seguimiento y
Comunicar

I I I R

Proceso de Mejora I/C I/C I/C I/C I/C I/C

Clave: R = Responsable A = Encargado C = Consultado I = Informado

Elaboración propia.

3.8.3. Propuestas de acuerdo a lo presentado por ITIL v.3 para el Service desk

La organización Tecsup, cuenta con 735 trabajadores siendo 300 los

que llamaremos usuarios internos debido a que estos cuentan con software y

hardware que utilizan diariamente para realizar las funciones que les han sido

designadas por sus superiores, esto les permite realizar un trabajo de calidad,

85

con buenos resultados y el cumplimento de metas, los demás empleados no

serán considerados para este estudio, ya que se está evaluando únicamente a

aquellas que frecuentemente participan en el proceso de Service desk.

3.8.4. Roles a ser utilizados el Service desk en la empresa Tecsup

Seguidamente se procederá a explicar las actividades que desarrollará,

en el Service Desk, cada personal del área de informática, los cuales en

algunos casos tendrán varias funciones de acuerdo con las limitaciones con

las que cuenta la organización, pero sin afectar el resultado final y el flujo de

procesos. Estos serán los encargados de dar la satisfacción de los usuarios:

 Gestor de Service desk (GSD)

Es el encargado de dar por iniciado el proceso de Service Desk

dados por los usuarios será el Gestor de Service Desk.

Se propuso que Recepción sea el Gestor de Service Desk ya que

es quien siempre se encontrará en las instalaciones del Departamento

de Informática y será el que derive las incidencias a nivel 1.

 Analista del Service desk (ASD)

Quien se encuentra en el primer nivel del área de soporte al

usuario es el Analista de Gestión de Service Desk. Será el que apoye al

usuario en los inconvenientes que presente, entre esos analistas se

encuentra.

ASD -> Técnico Hardware.

 Técnico de Service desk (TSD)

Es el encargado que posee muchos conocimientos respecto a la

gestión de incidencias, conocimiento acerca de los procesos y productos

los cuales son esenciales para una excelente elaboración, el papel lo

asumirá en este caso el Administrador de Sistemas.

 TSD -> Administrador de Sistemas.

 Supervisor del Servise desk (SSD)

86

Son los que tiene un mayor conocimiento de los temas a tratar,

además de ser los responsables de una determinada función hacia un

grupo de trabajo. Son quienes deben hacer seguimiento a una

incidencia hasta su solución. Por ello en la empresa Tecsup seleccionó

a los siguientes.

SSD -> Jefe de Sistemas.

Las tareas del Supervisor de Service desk serán:

o Administrar los recursos del Service desk.

o Realizar reportes para Gerencia General.

o Capacitar al personal del Service desk.

A continuación, la Tabla 21, mostrará la asignación de responsabilidades respecto al

Service Desk, mediante la matriz RACI:

Tabla 21
Matriz RACI de los Roles en el Service Desk para la empresa Tecsup

Actividad / Recurso Gestor de
Service desk
(GSD)

Analista del
Service desk
(ASD)

Técnico de
Service desk
(TSD)

Supervisor del
Servise desk
(SSD)

Detectar I
Registrar R
Clasificar I R I
Investigar y Idagnósticar I R I
Resolver/ Recuperar I/R R
Cerrar R
Monitorear, Seguimiento
y Comunicar

I R

Proceso de Mejora I/C I/C I/C I/C

Clave: R = Responsable A = Encargado C = Consultado I = Informado

Elaboración propia.

Propuesta de procesos a ser considerados para Service desk

a) Soporte al usuario.

La inspección técnica se dará siempre que un usuario registre un

incidente. Ello se iniciará en el Help Desk, donde recibirá un problema o evento

por correo electrónico, comunicación telefónica o cuando el usuario acceda a

los módulos de servicio al cliente de la Mesa de ayuda.

3.8.5. Propuesta del flujo del proceso de Gestión de Incidencias

87

 El usuario realiza una llamada, envía correo o accede al módulo de usuario

de la mesa de ayuda.

 Los usuarios de la mesa de ayuda abren mensajes, responden llamadas o

asisten a usuario.

 El usuario explica qué pasó con el usuario de la mesa de ayuda.

 Se graban los detalles.

 Se clasifica según el incidente.

 Se crea un ticket.

 Se asigna un ticket.

 Se atienden tickets en el primer nivel.

 Se verifica en la base de conocimiento.

 Si no se puede encontrar una solución, se procede a registrarlo para su

atención en el segundo nivel, en caso si se realiza solución y el ticket se

cierra.

 Si no se resuelve, se atenderán el ticket en el segundo nivel.

 Se procede a revisar en la base de conocimiento.

 En caso no se halle solución, se registra para su asistencia por parte del

soporte externo. Pero si se halla respuesta, se toma la solución y se cierra

el ticket.

 Si no se resuelve, el ticket se envía a soporte externo.

 Si no se puede resolver el incidente por la asistencia externa, procederemos

a registrarla para que sea atendida por otro proveedor si la solución no se

efectúa y el ticket se cierra.

 Si no se resuelve, se registra como sin solución a menos que se realice la

solución, en este punto da por finalizado el ticket y se cierra.

Flujograma del proceso de Gestión de Incidencias

A continuación, la Figura 17 mostrará el Flujograma del proceso de

Gestión de Incidencias de la empresa Tecsup.

88

 Figura 17. Flujograma del proceso de Gestión de Incidencias de la empresa Tecsup.
 Elaboración propia.

b) Definición de la Estructura de Procesos

Lo que se hizo primero fue mapear todos los procesos existentes y lo

procesos de ITIL y seguidamente se definieron los puntos a tratar en los

procesos de ITIL. A continuación, en la Tabla 22, se muestra la comparación

entre proceso existente y Proceso con ITIL:

Tabla 22
Comparación entre Proceso existente y Proceso con ITIL

PROCESO EXISTENTE PROCESO ITIL

Proceso de Reportes de

Incidencias.

Proceso de Gestión de incidencias con ITIL

Proceso de Análisis de

Incidencias.

Proceso de Gestión de incidencias con ITIL

Proceso de Gestión de

Incidencias.

Proceso de Gestión de incidencias con ITIL

 Elaboración propia.

Definición de interfaces de procesos ITIL

En este paso se definió las interfaces de los procesos para las incidencias:

Entrada:

89

o Llamar solicitud de servicio al cliente.

o Actualizar el elemento de configuración.

Salidas:

o Avisar el cierre de una incidencia.

o Solicitar cambio.

• Estableciendo controles de procesos

En este paso, los metadatos para la gestión de incidentes se determinan

utilizando el método Meta-Question-Metric (GQM). GQM sugiere que un

programa de medición puede ser más satisfactorio si está diseñado para

recordar los objetivos de búsqueda del negocio. Del proceso GQM, se tomaron

los primeros tres pasos, en el sentido de que los indicadores se alinearon con

el objetivo.

• Descripción de métricas:

o Tiempo promedio para reportar incidencia.

Objetivo: Esta métrica permitirá conocer el tiempo que el usuario

utilizado para reportar los inconvenientes.

Formula: ∑ Incidencia (Estado = Cerrado)

o Tiempo promedio para analizar las incidencias.

Objetivo: Esta métrica permitirá conocer el tiempo utiliza el personal

técnico para validar las incidencias.

Formula: ∑ Incidencia (Estado – Cerrado)

o Porcentaje promedio de incidencias solucionados.

Objetivo: Esta métrica permitirá conocer el indicador expresado en

porcentaje para atender inconvenientes.

Formula: ∑ Incidencia (Estado – Cerrado)

o Tiempo promedio para gestionar incidencias.

Objetivo: Esta métrica permitirá conocer el tiempo que utiliza el personal

técnico para gestionar las incidencias.

Formula: ∑ Incidencia (Estado = Nuevo, Asignado)

90

o Nivel de satisfacción del usuario final.

Objetivo: Esta métrica permitirá conocer si se satisface o no, las

necesidades del usuario final.

Formula: ∑ Incidencia (Estado = Conforme, Cerrado)

• Diseñando los procesos en detalle

Seguidamente se da en este paso, el proceso de cambio y gestión de

incidentes se rediseñó para cumplir con ITIL.

El proceso de gestión de incidentes con ITIL tiene por función recuperar

todas las interrupciones del servicio informadas la Figura 18.

91

Figura 18. Rediseño del Proceso de Gestión de Incidencias de la empresa Tecsup. Elaboración
propia.

3.8.6. Implementar un modelo de gestión de incidencias

La elección de software y la integración de procesos de solución de

incidentes y cambio incluyen los siguientes pasos:

92

a) Arquitectura de la Herramienta Open Source – iTOP

A continuación Figura 19, mostrará la Arquitectura de la herramienta Open

Source – iTOP.

Figura 19. Arquitectura de la herramienta Open Source – iTOP. Elaboración propia.

b) Selección e Implementación de la Herramienta Open Source

Aquí se hará la selección e implementación del software para la gestión

de incidencias.

Selección del software ITIL libre

La selección de software consiste en elegir el software que más se

adecue a las necesidades que requiere el negocio. Es decir, elegir aquello que

tenga o cumpla con lo que los usuarios necesitan. En el mundo de las

aplicaciones Open Souce existen muchas de muy buena calidad, pero que se

adecuan al perfil de una estructura compleja. Por ello para este caso, la

selección fue muy rigurosa con el único objetivo de encontrar lo más adecuado

y óptimo para el negocio. Aquel software que cumpla con los alcances y se

93

adecue a los objetivos de la organización será el que tome lugar el proyecto a

implementar. (Evangelista, 2014)

Como medio de ayuda se ha utilizado un método publicado por la

Universidad Politécnica de Madrid, este método consta de 4 etapas las cuales

serán suficiente para elegir al software más adecuado (Bayona, Calvo,

Manzano, Cuevas, & Feliu, 2012). Se tomará como referencia ello, y la

adecuaremos a las necesidades que debe de cumplir este modelo de acuerdo

con las características que tiene la aplicación que solucionará el problema que

surge en la empresa Tecsup. (Evangelista, 2014)

Figura 20. Etapas para la seleccionar el software.
Elaboración propia.

Ahora se procederá a describir las etapas seguidas para seleccionar el

software:

 Sub etapa 1: Identificar el área y los objetivos del estudio

La finalidad de toda esta elección es seccionar área que se va a estudiar,

así como su alcance. Nuestro campo de estudio es el departamento de

Informática, un proceso de estudio del campo de Tecnología de Información de

la empresa Tecsup. Las finalidades de estudio serán:

o Identificar información adicional de otro software. (Evangelista, 2014)

o Identificar software libre en el mercado que soporte gestión de

incidentes y gestión de cambios basado en ITIL. HO ORC Elija un

software gratuito. o Identificar información adicional de otro software.

(Evangelista, 2014)

o Elija un software gratis. (Evangelista, 2014).

94

Las disposiciones de los productos para este proceso son:

o .Aplicación de Gestión de incidentes para implementarse (Evangelista,

2014).

o En el ranking de software más utilizados se obtuvo de foros y periódicos

especiales, las últimas versiones de software y documentos de revisión

que permiten aplicaciones para nuestro software. (Evangelista, 2014).

 Sub etapa 2: Establecimiento de criterios de selección basados en

negocios.

Los criterios de selección de categoría deben establecerse en función

de las necesidades y características del negocio. Para establecer los procesos

de selección, se siguen los siguientes pasos (Evangelista, 2014).

o Formular las preguntas,

Considerando las necesidades del departamento de informática

y el alcance de la tesis: para el análisis de una comparación de las

incidencias de la elección de la Gestión de Incidencias, se requieren las

siguientes preguntas para ser respondidas:

P1: ¿Qué características de las aplicaciones relevantes respaldan

nuestros principios?

P2: ¿Qué software permite el mercado para las características que se

desean? (Evangelista, 2014).

o Identificar las características y selecciónalas

Para ir reconociendo las características, las siguientes se consideran

como una base:

 Peticiones de los usuarios.

 Enfocada en la gestión de incidente estas las mejores prácticas

de ITIL.

 Medidas para una mejor gestión de Incidencias.

 Basados en la ISO 9126 están las características de calidad de

softwares. (Evangelista, 2014).

95

A continuación, en la Tabla 23, se muestran algunas preguntas que nos ayudarán a

seleccionar el software libre ideal:

Tabla 23
Identificando y seleccionando las características del Software Open Source

CARACTERÍSTICA PREGUNTAS

 ASPECTOS GENERALES

Popularidad ¿Es popular el software?

Ámbito de Aplicación ¿Se ha usado en área de sistemas para proveer

servicios?

Tecnología ¿El software es de tecnología web?

Roles ¿Maneja roles de especialista técnico y

administrador?

ITIL ¿La aplicación está basada en ITIL?

ITIL

Gestión de Incidencias

Registro ¿Permite registrar incidencias?

Categorización ¿Maneja Categoría y Subcategorías?

Asignación/Escalamiento ¿Permite la asignación de especialistas?

Priorización ¿Permite priorización de incidencias?

Solución ¿Permite el registro de la solución?

Base de Datos de errores conocidos ¿Permite hacer algún registro de problemas y

posibles soluciones?

Relaciona las incidencias con

Requerimiento y cambio

¿Permite manejar relación con Gestión de

requerimiento y cambio?

Registra comentarios durante el proceso

de gestión de incidencias

¿Permite registrar comentarios durante el

proceso de gestión de incidencias?

Características adicionales

Gestión de Niveles de Servicio ¿Permite gestionar los niveles de servicios?

Gestión de Elementos de Configuración ¿Permite llevar el control de los elementos de

configuración?

MÉTRICAS

Gestión de Incidencia

Gestión de Incidencia ¿Tiene métricas de cantidad de incidencias

solicitados por estado dentro de un periodo?

Incidencias en proceso por Estado ¿Tiene métricas de cantidad de incidencias en

proceso diferenciado por estado?

Incidencias abiertas por especialista ¿Tiene métricas de cantidad de incidencias

abiertos por especialista?

Incidencias abiertas por Prioridad ¿Tiene métricas de cantidad de incidencias

abiertos por Prioridad?

Tiempo promedio de resolución de

incidencias

¿Tiene métricas de tiempo promedio de atención

por subcategoría en un determinado periodo?

Identificando y seleccionando las características del Software Open Source. Adaptado de “Mejora de
los procesos de gestión de incidencias y cambios aplicando ITIL en la facultad de administración –
USMP”, USMP. 2014.

96

Como resultado de la revisión de documentación y páginas oficiales de

los softwares libres basados en ITIL, como se muestra en la Tabla 24, se creó

un repositorio para organizar la documentación completa.

Tabla 24
Descripción de los Software Open Source

SOFTWARE DESCRIPCIÓN

Itop

(Evangelista, 2014) Es una herramienta Open Source que nos permite la

gestión del inventario,

gestión de incidencias, gestión del cambio, gestión del servicio (SLAs,

contratos con clientes y proveedores), así como la importación de datos a

partir de ficheros CSV además de mostrar cuadros de mando.

GLPI

(Evangelista, 2014) Es una herramienta Open Source, se centra

principalmente en el inventario de activos IT (como son servidores, PCs,

impresoras, software, etc.) y en la gestión de problemas, incidencias,

proveedores, presupuestos y contratos. La aplicación es multi-idioma.

GMF

(Evangelista, 2014) Es una herramienta Open Source que implementa las

recomendaciones de ITIL y que se distribuye bajo licencia GPL (GPU Public

License). Incluye módulos de gestión de incidencias, gestión de inventario,

gestión del cambio.

OTRS

(Evangelista, 2014) Es una herramienta open source que incluye Help Desk,

una solución para la

gestión de servicios de IT compatible con ITIL, aplicación para iPhone, El

grupo OTRS ofrece consultoría global, desarrollo a la medida y servicio de

capacitación.

OneCMDB

(Evangelista, 2014) Es una herramienta orientada a implementar ITIL en

pequeña y mediana empresa. Nos permite realizar la gestión de activos, así

como sus relaciones. Dispone de una API que lo proporciona flexibilidad,

creación automática de mapas de red, mecanismos de importación de datos.

CMDBuild

(Evangelista, 2014) Es una herramienta Open Source que implementa las

recomendaciones de ITIL y que se distribuye bajo licencia GPL (GPU Public

License). Es una aplicación web completamente configurable por el usuario

para modelar y administrar su base de datos activos informáticos (CMDB) y

para soportar la gestión del flujo de trabajo.

Spiceworks

(Evangelista, 2014) Es una herramienta Open Source de gestión,

monitorización y resolución de

problemas, creación automática de mapas de red, helpdesk), inventario

automático de hardware y software (gestión de licencias…) y gestión de

compras

TI.

Descripción de los Software Open Source. Adaptado de “Mejora de los procesos de gestión de
incidencias y cambios aplicando ITIL en la facultad de administración – USMP”, USMP, 2014.

97

o Establecer los criterios de selección:

Dadas las preguntas preestablecidas, se definirán aquellos

criterios a ser utilizados para las comparaciones de software y

seleccionar el software que más satisfaga el inventario generado:

Tabla 25
Puntuación de los Software Libres

CARACTERÍSTICA

iT

OP

GL

PI

G

MF

OT

RS

CMD

BUILD

ONE

CMDB

SPICE

WORKS

SOFTWARE

IDEAL

Valor por criterio de

Características 19

16.

5 12 11.5 4 4 10.5 20

Elaboración propia.

Toda la información requerida para la configuración se tuvo que

ordenar, tabular y alinearlo a los formatos de carga de la herramienta iTop

(Evangelista, 2014), según lo muestra la Figura 21 y Figura 22.

Figura 21. Implementación de la Gestión del Servicio (Parte I). Adaptado de "iTop

implementation guide” por Flaven, 2013.

98

Figura 22. Implementación de la Gestión de la Servicio (Parte II). Adaptado de " iTop

implementation guide” por Flaven, 2013.

Es así como se da la Implementación de la Herramienta Open Source,

en base a las buenas prácticas de ITIL, para mejorar el Proceso de Gestión de

Incidencias. Todo lo mencionado anteriormente con respecto a la instalación

de Top puede ser visualiza a mayor detalle en:

 http://linoxide.com/tools/setup-itop-centos-7/

http://linoxide.com/tools/setup-itop-centos-7/

99

c) Resultados finales de la Implementación de iTop

PANEL DE CONTROL PARA LA GESTIÓN DE INCIDENCIAS DE LA EMPRESA

TECSUP

Finalmente se obtiene como resultado la gráfica que muestra la Figura 23,

Figura 24, Figura 25, Figura 26, Figura 27 y Figura 28.

 Figura 23. Gráfica de Incidencias por Estatus. Elaboración propia.

 Figura 24. Tabla de Incidencias Abiertas por Estatus. Elaboración propia.

100

 Figura 25. Gráfica de Incidencias Abiertas por Analista. Elaboración propia.

 Figura 26. Tabla de Incidencias Abiertas por Analistas. Elaboración propia.

101

 Figura 27. Gráfica de Incidencias por Prioridad. Elaboración propia.

 Figura 28. Tabla de Incidencias por Prioridad. Elaboración propia.

CAPÍTULO IV

ANÁLISIS DE RESULTADOS Y CONTRASTACIÓN

DE LA HIPÓTESIS

103

4.1. POBLACIÓN Y MUESTRA

4.1.1. Población

Se identifica como todos los Procesos de Gestión de Incidencias en la Tecsup

desde su creación hasta la actualidad, en el cual existen una cantidad indeterminada

de elementos por analizar.

N= indeterminado

4.1.2. Muestra

Para la presente investigación se realizó un muestreo intencional (no aleatorio)

y se tomó una muestra del registro de incidentes mensuales al considerarse una

cantidad razonable y manejable. Se establece la muestra utilizando la metodología

Six Sigma. (Pande, 2010).

n= 40 Incidencias

4.2. NIVEL DE CONFIANZA

Para esta investigación se consideró y trabajó con un nivel de confianza del

95%, por lo que tendremos un margen de error de 5%.

4.3. RESULTADOS ESPECÍFICOS

Resultados de Pre-Prueba y Post para los KPI1, KPI2, KPI3, KPI4 y KPI5, son

mostrados en la Tabla 20:

104

Tabla 26
Resultados específicos

Elaboración propia.

Numero Pre-Prueba
Post-

Prueba
Pre-Prueba

Post-

Prueba
Pre-Prueba

Post-

Prueba
Pre-Prueba

Post-

Prueba
Pre-Prueba

Post-

Prueba

1 12 3 15 3 40 80 12 3 Regular Excelente

2 11 3 16 2 30 70 14 2 Regular Excelente

3 10 3 14 2 30 90 13 2 Bueno Excelente

4 12 4 15 3 20 70 13 3 Bueno Excelente

5 10 3 14 1 40 80 12 2 Malo Regular

6 9 4 16 2 20 80 14 3 Bueno Excelente

7 10 4 14 2 30 90 13 2 Regular Bueno

8 8 2 15 3 40 80 12 3 Bueno Excelente

9 11 3 16 2 20 70 14 2 Malo Bueno

10 12 4 14 3 30 60 14 2 Malo Regular

11 10 5 15 2 40 80 13 3 Regular Bueno

12 9 3 16 1 20 80 13 2 Regular Bueno

13 8 4 15 2 30 90 12 3 Bueno Excelente

14 10 5 16 2 30 80 13 2 Malo Bueno

15 10 3 14 3 20 80 12 2 Bueno Excelente

16 11 4 14 2 30 90 14 3 Malo Bueno

17 12 4 15 2 40 80 12 2 Bueno Excelente

18 11 3 15 3 20 80 12 2 Malo Bueno

19 12 5 16 2 30 70 14 3 Bueno Bueno

20 11 4 16 3 30 70 13 2 Bueno Excelente

21 12 3 14 2 20 80 12 3 Bueno Excelente

22 11 4 14 1 30 70 14 2 Malo Regular

23 10 3 15 2 40 80 14 2 Bueno Bueno

24 10 4 16 2 20 90 13 3 Bueno Excelente

25 11 4 14 3 30 90 13 2 Bueno Excelente

26 12 2 15 2 30 90 12 3 Malo Regular

27 9 3 16 2 20 70 13 2 Bueno Excelente

28 8 4 15 3 30 80 12 2 Malo Bueno

29 10 5 16 2 40 80 14 2 Bueno Excelente

30 11 3 14 3 20 90 12 3 Bueno Excelente

31 11 4 15 2 30 80 12 2 Bueno Excelente

32 10 5 16 2 30 80 13 2 Malo Bueno

33 10 3 14 2 20 90 12 3 Bueno Excelente

34 11 4 15 3 30 80 14 2 Bueno Excelente

35 12 4 16 2 40 80 13 3 Malo Regular

36 9 3 15 3 20 80 12 2 Bueno Excelente

37 8 5 16 2 20 80 14 2 Malo Regular

38 10 4 14 1 30 80 12 3 Bueno Excelente

39 11 3 14 2 40 80 12 2 Bueno Bueno

40 9 4 15 2 20 90 13 2 Bueno Excelente

KPI: Tiempo

promedio para

reportar incidentes

(min)

KP2: Tiempo promedio

para analizar incidentes

(min)

KP3: Porcentaje

promedio de incidentes

solucionados (min)

KP4: Tiempo promedio

para gestionar

incidentes (min)

KP5: Nivel de

Satisfacción del usuario

final (min)

105

4.4. RESULTADOS GENÉRICOS

FASE 1: ANÁLISIS DE LOS PROCESOS DE NEGOCIO

o Descripción de la Organización y el Negocio.

o Definición de los Procesos del Negocio.

o Transición del Servicio.

o Operación del Servicio.

FASE 2: ANÁLISIS DE LOS SERVICIOS DE NEGOCIO

FASE 3: ANÁLISIS DE LOS SERVICIOS TI

FASE 4: MODELO DE SERVICIOS TI

FASE 5: DEFINICIÓN DE SLA Y OLA

FASE 6: SIMULACIÓN DE LA GESTIÓN DE INCIDENCIAS

o Propuestas de acuerdo a lo presentado por ITIL v.3 para la Gestión

de Incidencias.

o Roles a ser utilizados en la Gestión de Incidencias en la empresa

Tecsup.

o Propuestas de acuerdo a lo presentado por ITIL v.3 para el Service

desk.

o Roles a ser utilizados el Service desk en la empresa Tecsup.

o Propuesta de procesos a ser considerados para Service desk.

o Propuesta del flujo del proceso de Gestión de Incidencias.

o Implementar un modelo de gestión de incidencias.

4.5. ANÁLISIS DE INTERPRETACIÓN DE RESULTADOS

106

En las siguientes tablas, se muestra los resultados de la estadística descriptiva

de la Pre Prueba y Post Prueba. Además, se resalta los valores de los KPI medidos,

en la Post Prueba, que son mejores (menores o mayores) que los KPI promedio en la

Post Prueba. A continuación, se realiza un análisis detallado de los datos de cada una

de las tablas.

4.5.1. Indicador 1: Tiempo promedio para reportar incidentes: KPI1

Estadística descriptiva de Pre Prueba y Post Prueba para el KPI1.

 Tabla 27
 Estadística descriptiva del KPI 1

Descriptivos

 Estadístico

Error

estándar

KPI 1

Tiempo

promedio para

reportar

incidentes

Media 10,35 min ,195

95% de intervalo de

confianza para la

media

Límite inferior 9,96

Límite superior 10,74

Media recortada al 5% 10,39

Mediana 10,00

Varianza 1,515

Desviación estándar 1,231

Mínimo 8

Máximo 12

Rango 4

Rango intercuartil 1

Asimetría -,373 ,374

Curtosis -,640 ,733

 Coeficiente de variación 11,83%

KPI 1 Media 3,68 min ,126

Límite inferior 3,42

107

Tiempo

promedio para

reportar

incidentes

95% de intervalo de

confianza para la

media

Límite superior

3,93

Media recortada al 5% 3,69

Mediana 4,00

Varianza ,635

Desviación estándar ,797

Mínimo 2

Máximo 5

Rango 3

Rango intercuartil 1

Asimetría ,028 ,374

Curtosis -,463 ,733

 Coeficiente de variación 21,66%

 Elaboración propia.

Teniendo en cuenta la Tabla 27, mostrada anteriormente, se procede a

obtener el gráfico de la Figura 29.

 Figura 29. Promedio del Tiempo promedio para reportar incidentes antes y después
 de la implementación de buenas prácticas, basada en ITIL. Elaboración propia.

108

Interpretación

Se obtuvo como media del tiempo promedio para reportar incidentes, en el pre

test de la muestra el valor de 10,35 min, mientras que para el post test el valor fue de

3,68 min; esto indica una gran diferencia antes y después de la implementación de

buenas prácticas, basada en ITIL; asimismo, los valores mínimos del tiempo promedio

para reportar incidentes fueron 8 min antes y 2 min después.

Como la dispersión del tiempo promedio para reportar incidentes, en el pre test

fue de 11,83% y en el post test de 21,66%, se demuestra que la variabilidad con

respecto a los datos no difiere en gran medida, por lo tanto, la comparación de medias

se considera adecuada, ya que los datos no son muchos mayores y menores con

respecto a la media, es decir no son muy dispersos.

4.5.2. Indicador 2: Tiempo promedio para analizar incidentes: KPI2

 Estadística descriptiva de Pre Prueba y Post Prueba para el KPI2.

 Tabla 28
 Estadística descriptiva del KPI 2

 Estadístico
Error

estándar

KPI 2

Tiempo

promedio para

analizar

incidentes

antes

Media 15,00 min ,129

95% de intervalo de

confianza

para la media

Límite inferior 14,74

Límite superior
15,26

Media recortada al 5% 15,00

Mediana 15,00

Varianza ,667

Desviación estándar ,816

Mínimo 14

Máximo 16

Rango 2

Rango intercuartil 2

109

Asimetría ,000 ,374

Curtosis -1,496 ,733

Coeficiente de variación 5,44%

KPI 2

Tiempo

promedio para

analizar

incidentes

después

Media 2,20 min ,197

95% de intervalo de

confianza

 para la media

Límite inferior 2,01

Límite superior
2,39

Media recortada al 5% 2,22

Mediana 2,00

Varianza ,369

Desviación estándar ,608

Mínimo 1

Máximo 3

Rango 2

Rango intercuartil 1

Asimetría -,115 ,374

 Curtosis -,339 ,733

 Coeficiente de variación 27,64%

 Elaboración propia.

Teniendo en cuenta la Tabla 28, mostrada anteriormente, se procede a

obtener el grafico de la Figura 30.

110

Figura 30. Media del Tiempo promedio para analizar incidentes antes y después de la
implementación de buenas prácticas, basada en ITIL. Elaboración propia.

Interpretación

Se obtuvo como media del tiempo promedio para analizar incidentes, en el pre

test de la muestra el valor de 15,00 min.; mientras que para el post test el valor fue de

2,20 min.; esto indica una gran diferencia antes y después de la implementación de

buenas prácticas, basada en ITIL; asimismo, los valores mínimos de tiempo promedio

para analizar incidentes fueron 14 min. antes y 1 min. después.

Como la dispersión del tiempo promedio para analizar incidentes, en el pre test

fue de 5,44% y en el post test de 27,64%, se demuestra que la variabilidad con

respecto a los datos no difiere en gran medida, por lo tanto, la comparación de medias

se considera adecuada, ya que los datos no son muchos mayores y menores con

respecto a la media, es decir no son muy dispersos.

4.5.3. Indicador 3: Porcentaje promedio de incidentes solucionados: KPI3

 Estadística descriptiva de Pre Prueba y Post Prueba para el KPI3.

Tabla 29
Estadística descriptiva del KPI 3

111

 Estadístico Error

estándar

KPI 3

Pre Prueba:

Porcentaje

promedio de

incidentes

solucionados

Media 28,75 % 1,198

95% de intervalo de

confianza

para la media

Límite inferior 26,33

Límite superior 31,17

Media recortada al 5% 28,61

Mediana 30,00

Varianza 57,372

Desviación estándar 7,574

Mínimo 20

Máximo 40

Rango 20

Rango intercuartil 10

Asimetría ,215 ,374

Curtosis -1,189 ,733

Coeficiente de variación 26,35%

KPI 3

Post Prueba:

Porcentaje

promedio de

incidentes

solucionados

Media 80,25 % 1,160

95% de intervalo de

confianza

 para la media

Límite inferior 77,90

Límite superior 82,60

Media recortada al 5% 80,56

Mediana 80,00

Varianza 53,782

Desviación estándar 7,334

Mínimo 60

Máximo 90

Rango 30

Rango intercuartil 8

Asimetría -,450 ,374

 Curtosis ,227 ,733

 Coeficiente de variación 9,14%

 Elaboración propia.

Teniendo en cuenta la Tabla 29, mostrada anteriormente, se procede a

obtener el grafico de la Figura 31.

112

Figura 31. Promedio del Porcentaje promedio de incidentes solucionados antes y después de la
implementación de buenas prácticas, basada en ITIL. Elaboracion propia.

Interpretación

Se obtuvo como media del porcentaje promedio de incidentes solucionados,

en el pre test de la muestra el valor de 28,75 % mientras que para el post test el valor

fue de 80,25 %; esto indica una gran diferencia antes y después de la implementación

de buenas prácticas, basada en ITIL; asimismo, los valores mínimos del porcentaje

promedio de incidentes solucionados fueron 20 % antes y 60 % después.

Como la dispersión del porcentaje promedio de incidentes solucionados, en el

pre test fue de 26,35% y en el post test de 9,14%, se demuestra que la variabilidad

con respecto a los datos no difiere en gran medida, por lo tanto, la comparación de

medias se considera adecuada, ya que los datos no son muchos mayores y menores

con respecto a la media, es decir no son muy dispersos.

4.5.4. Indicador 4: Tiempo promedio para gestionar incidentes: KPI4

 Estadística descriptiva de Pre Prueba y Post Prueba para el KPI4.

113

 Tabla 30
 Estadística descriptiva del KPI 4

 Estadístico Error

estándar

KPI 4

Tiempo

promedio

para gestionar

incidentes

Media 12,88 min ,130

95% de intervalo de

confianza

para la media

Límite inferior 12,61

Límite superior 13,14

Media recortada al 5% 12,86

Mediana 13,00

Varianza ,676

Desviación estándar ,822

Mínimo 12

Máximo 14

Rango 2

Rango intercuartil 2

Asimetría ,241 ,374

Curtosis -1,480 ,733

Coeficiente de variación 6,38%

KPI 4

Tiempo

promedio

para gestionar

incidentes

Media 2,38 min ,078

95% de intervalo de

confianza

 para la media

Límite inferior 2,22

Límite superior 2,53

Media recortada al 5% 2,36

Mediana 2,00

Varianza ,240

Desviación estándar ,490

Mínimo 2

Máximo 3

Rango 1

Rango intercuartil 1

Asimetría ,537 ,374

 Curtosis -1,805 ,733

 Coeficiente de variación 20,59%

 Elaboración propia.

Teniendo en cuenta la Tabla 30, mostrada anteriormente, se procede a

obtener el grafico de la Figura 32.

114

Figura 32. Promedio de la Tiempo promedio para gestionar incidentes antes y después de la
implementación de buenas prácticas, basada en ITIL. Elaboración propia.

Interpretación

Se obtuvo como media de tiempo promedio para gestionar incidentes, en el pre

test de la muestra el valor de 12,88 min mientras que para el post test el valor fue de

2,38 min; esto indica una gran diferencia antes y después de la implementación de

buenas prácticas, basada en ITIL; asimismo, los valores mínimos de tiempo promedio

para gestionar incidentes fueron 12 min. antes y 2 min. después.

Como la dispersión de tiempo promedio para gestionar incidentes, en el pre

test fue de 6,38% y en el post test de 20,59%, se demuestra que la variabilidad con

respecto a los datos no difiere en gran medida, por lo tanto, la comparación de medias

se considera adecuada, ya que los datos no son muchos mayores y menores con

respecto a la media, es decir no son muy dispersos.

115

4.5.5. Indicador 5: Nivel de satisfaccion del usuario final: KPI5

La Figura 33 muestra la Estadística descriptiva de Pre Prueba y Post Prueba para el

KPI5.

Figura 33. Promedio del Nivel de satisfaccion del usuario final antes y después de la
implementación de buenas prácticas, basada en ITIL. Elaboración propia.

Interpretación

Se obtuvo como frecuencia de la satisfacción del usuario, en el pre test, 12

malo y en el post test la frecuencia fue 0; esto indica una gran diferencia antes y

después de la implementación de buenas prácticas, basadas en ITIL. Así mismo se

obtuvo como frecuencia de la satisfacción del usuario, en el pre test, 5 regular y en el

post test la frecuencia fue 6; esto indica una pequeña diferencia antes y después de

la implementación de buenas prácticas, basadas en ITIL. También se obtuvo como

frecuencia de la satisfacción del usuario, en el pre test, 23 bueno y en el post test la

frecuencia fue 12; esto indica una gran diferencia antes y después de la

implementación de buenas prácticas, basadas en ITIL, puesto que los empleados no

tuvieron una buena reacción ante los cambios efectuados con el nuevo sistema de

trabajo. Finalmente se obtuvo como frecuencia de la satisfacción del usuario, en el

pre test, 0 y en el post test la frecuencia fue 22 excelentes; esto indica una gran

diferencia antes y después de la implementación de buenas prácticas, basadas en

116

ITIL; lo cual reafirma que la solución fue pertinente y mejoro significativamente el

proceso de gestión de incidencia.

4.6. Contrastación de las hipótesis

4.6.1. Contrastación para el Indicador 1: Tiempo promedio para reportar

incidentes

a. Prueba de Normalidad

 Con el objetivo de seleccionar la prueba de hipótesis; los datos fueron

sometidos a la comprobación de su distribución, específicamente si los datos de

tiempo promedio para reportar incidentes contaban con distribución normal; para ello

se aplicó la prueba de Shapiro-Wilk a ambos indicadores porque las muestras son

menores a 50.

Ho=Los datos tienen un comportamiento normal.

≥ P=0.05

Ha=Los datos no tienen un comportamiento normal.

< P=0.05

Tabla 31
Prueba de normalidad del Tiempo promedio para reportar incidentes antes y después de la
implementación de buenas prácticas, basada en ITIL

 Shapiro - Wilk

 Estadístico gl Sig.

Tiempo promedio

para reportar

incidentes antes

,903 40 ,002

Tiempo promedio

para reportar

incidentes después

,860 40 ,000

 Elaboración propia.

 Los resultados de la prueba, mostrados en la Tabla 31, indican que el Sig. de

la muestra del tiempo promedio para reportar incidentes antes fue de ,002 antes y de

,000 después cuyos valores son menores que 0.05 (nivel de significancia alfa),

entonces se rechaza la hipótesis nula, por lo que indica que el tiempo promedio para

reportar incidentes no se distribuyen normalmente.

117

Lo que confirma la libre distribución de los datos de la muestra, por lo que se usará:

w – Wilcoxon.

b. Planteamiento de la hipótesis:

 Hipótesis Alterna

La implementación de buenas prácticas, basada en ITIL disminuye el tiempo

promedio para reportar incidentes (Post Prueba) con respecto a la muestra a la que

no se aplicó (Pre Prueba).

 Hipótesis Nula

Ho. La implementación de buenas prácticas, basada en ITIL aumenta el tiempo

promedio para reportar incidentes (Post Prueba) con respecto a la muestra a la que

no se aplicó (Pre Prueba).

µ1 = Media del tiempo promedio para reportar incidentes en la Pre Prueba.

µ2 = Media del tiempo promedio para reportar incidentes en la Post Prueba

Ha: µ2<µ1

H0: µ2≥µ1

c. Nivel de significación: 5%

d. Estadístico de prueba: “w” de Wilcoxon

A continuación, la Tabla 32 mostrará a detalle el Estadístico de prueba “w” de

Wilcoxon:

Tabla 32
Estadística Inferencial prueba w– Wilcoxon del tiempo promedio para reportar
incidentes

Medición Media N

Desviación

Típica

Z Sig.

Antes 10,35 40 1,231 -5,542b 0,000

Después 3,68 40 0,797

 Elaboración propia.

Se basa en rangos positivos.

118

e. Decisión

Como p<0,05, se rechaza la Ho

f. Conclusión:

 Los resultados de la prueba w de Wilcoxon, aplicada porque los datos no se

distribuyen normalmente; demuestran que, como el resultado de la probabilidad

tiende a cero en relación a la probabilidad asumida de 0.05, se rechaza la hipótesis

nula, porque el tiempo promedio para reportar incidentes antes es mayor al tiempo

promedio para reportar incidentes después, luego de la implementación de buenas

prácticas, basada en ITIL.

 Por consiguiente, la implementación de buenas prácticas, basada en ITIL,

disminuye el tiempo promedio para reportar incidentes de manera significativa,

mejorando el proceso de gestión de incidencias en la empresa TECSUP. Lo que se

confirma con los resultados de la muestra.

4.6.2. Contrastación para el Indicador 2: Tiempo promedio para analizar

incidentes.

a. Prueba de Normalidad

 Con el objetivo de seleccionar la prueba de hipótesis; los datos fueron

sometidos a la comprobación de su distribución, específicamente si los datos de

tiempo promedio para analizar incidentes contaban con distribución normal; para ello

se aplicó la prueba de Shapiro-Wilk a ambos indicadores porque las muestras son

menores a 50.

Ho=Los datos tienen un comportamiento normal.

≥ P=0.05

Ha=Los datos no tienen un comportamiento normal.

< P=0.05

Tabla 33
Prueba de normalidad del tiempo promedio para analizar incidentes antes y después de la
implementación de buenas prácticas, basada en ITIL

 Shapiro - Wilk

 Estadístico gl Sig.

119

Tiempo promedio

para analizar

incidentes antes

,798 40 ,000

Tiempo promedio

para analizar

incidentes después

,763 40 ,000

 Elaboración propia.

 Los resultados de la prueba, mostrados en la Tabla 33, indican que el Sig. de

la muestra del tiempo promedio para analizar incidentes fue de ,000 antes y de ,000

después cuyos valores son menores que 0.05 (nivel de significancia alfa), entonces

se rechaza la hipótesis nula, por lo que indica que el tiempo promedio para analizar

incidentes no se distribuye normalmente. Lo que confirma la distribución no normal

de los datos de la muestra, por lo que se usará: w – Wilcoxon.

b. Planteamiento de la hipótesis:

 Hipótesis Alterna

La implementación de buenas prácticas, basada en ITIL disminuye el tiempo

promedio para analizar incidentes (Post Prueba) con respecto a la muestra a la que

no se aplicó (Pre Prueba).

 Hipótesis Nula

La implementación de buenas prácticas, basada en ITIL aumenta el tiempo promedio

para analizar incidentes (Post Prueba) con respecto a la muestra a la que no se aplicó

(Pre Prueba).

µ1 = Media del tiempo promedio para analizar incidentes en la Pre Prueba.

µ2 = Media del tiempo promedio para analizar incidentes en la Post Prueba

Ha: µ2<µ1

H0: µ2≥µ1

c. Nivel de significación: 5%

d. Estadístico de prueba: “w” de Wilcoxon

120

A continuación, la Tabla 34 mostrará a detalle el Estadístico de prueba

“w” de Wilcoxon:

 Tabla 34
 Estadística Inferencial prueba w – Wilcoxon del tiempo promedio para analizar
 incidentes

Medición Media N

Desviación

Típica

Z Sig.

Antes 15,00 40 0,816 -5,562b 0,000

Después 2,20

73

40 0,608

 Elaboración propia.

Se basa en rangos positivos.

e. Decisión

Como p<0,05, se rechaza la Ho

f. Conclusión:

 Los resultados de la prueba w de Wilcoxon, aplicada porque los datos no se

distribuyen normalmente; demuestran que, como el resultado de la probabilidad

tiende a cero en relación a la probabilidad asumida de 0.05, se rechaza la hipótesis

nula, porque el tiempo promedio para analizar incidentes antes es mayor a el tiempo

promedio para analizar incidentes después, luego de la implementación de buenas

prácticas, basada en ITIL.

 Por lo tanto, la implementación de buenas prácticas, basada en ITIL, disminuye

el tiempo promedio para analizar incidentes de manera significativa, mejorando el

proceso de gestión de incidencias en la empresa TECSUP. Lo que se confirma con

los resultados de la muestra.

4.6.3. Contrastación para el Indicador 3: Porcentaje promedio de incidentes

solucionados.

a. Prueba de Normalidad

 Con el objetivo de seleccionar la prueba de hipótesis; los datos fueron

sometidos a la comprobación de su distribución, específicamente si los datos del

121

porcentaje promedio de incidentes solucionados contaban con distribución normal;

para ello se aplicó la prueba de Shapiro-Wilk a ambos indicadores porque las

muestras son menores a 50.

Ho=Los datos tienen un comportamiento normal.

≥ P=0.05

Ha=Los datos no tienen un comportamiento normal.

< P=0.05

Tabla 35
Prueba de normalidad del porcentaje promedio de incidentes solucionados antes y después
de la implementación de buenas prácticas, basada en ITIL

 Shapiro - Wilk

 Estadístico gl Sig.

Porcentaje promedio

de incidentes

solucionados antes

,804 40 ,000

Porcentaje promedio

de incidentes

solucionados después

,826 40 ,000

 Elaboración propia.

 Los resultados de la prueba, mostrados en la Tabla 35, indican que el Sig. de

la muestra del porcentaje promedio de incidentes solucionados fue de ,000 antes y

de ,000 después cuyos valores son menores que 0.05 (nivel de significancia alfa),

entonces se rechaza la hipótesis nula, por lo que indica que el porcentaje promedio

de incidentes solucionados no se distribuyen normalmente.

Lo que confirma la distribución no normal de los datos de la muestra, por lo que se

usará: w– Wilcoxon.

b. Planteamiento de la hipótesis:

 Hipótesis Alterna

La implementación de buenas prácticas, basada en ITIL aumenta el porcentaje

promedio de incidentes solucionados (Post Prueba) con respecto a la muestra a la

que no se aplicó (Pre Prueba).

 Hipótesis Nula

122

La implementación de buenas prácticas, basada en ITIL disminuye el porcentaje

promedio de incidentes solucionados (Post Prueba) con respecto a la muestra a la

que no se aplicó (Pre Prueba).

µ1 = Media del porcentaje promedio de incidentes solucionados en la Pre Prueba.

µ2 = Media del porcentaje promedio de incidentes solucionados en la Post Prueba

Ha: µ2>µ1

H0: µ2≤µ1

c. Nivel de significación: 5%

d. Estadístico de prueba: “w” de Wilcoxon

A continuación, la Tabla 36 mostrará a detalle el Estadístico de prueba “w” de

Wilcoxon:

Tabla 36
Estadística Inferencial prueba w– Wilcoxon del porcentaje promedio de incidentes
solucionados

Medición Media N

Desviación

Típica

Z Sig.

Antes 28,75 40 7,574 -5,565b 0,000

Después 80,25 40 7,334

 Elaboración propia.

Se basa en rangos positivos.

e. Decisión

Como p<0,05, se rechaza la Ho

f. Conclusión:

 Los resultados de la prueba w de Wilcoxon, aplicada porque los datos no se

distribuyen normalmente; demuestran que, como el resultado de la probabilidad

tiende a cero en relación a la probabilidad asumida de 0.05, se rechaza la hipótesis

nula, porque el porcentaje promedio de incidentes solucionados antes es menor al

123

porcentaje promedio de incidentes solucionados después, luego de la implementación

de buenas prácticas, basada en ITIL.

 Por lo tanto, la implementación de buenas prácticas, basada en ITIL, aumenta

el porcentaje promedio de incidentes solucionados de manera significativa,

mejorando el proceso de gestión de incidencias en la empresa TECSUP. Lo que se

confirma con los resultados de la muestra.

4.6.4. Contrastación para el Indicador 4: Tiempo promedio para gestionar

incidentes

a. Prueba de Normalidad

 Con el objetivo de seleccionar la prueba de hipótesis; los datos fueron

sometidos a la comprobación de su distribución, específicamente si los datos del

tiempo promedio para gestionar incidentes contaban con distribución normal; para ello

se aplicó la prueba de Shapiro-Wilk a ambos indicadores porque las muestras son

menores a 50.

Ho=Los datos tienen un comportamiento normal.

≥ P=0.05

Ha=Los datos no tienen un comportamiento normal.

< P=0.05

 Tabla 37
 Prueba de normalidad de la tiempo promedio para gestionar incidentes antes y después de la
 implementación de buenas prácticas, basada en ITIL

 Shapiro - Wilk

 Estadístico gl Sig.

Tiempo promedio

para gestionar

incidentes antes

,787 40 ,000

Tiempo promedio

para gestionar

incidentes después

,614 40 ,000

 Elaboración propia.

Los resultados de la prueba, mostrados en la Tabla 37, indican que el

Sig. de la muestra de tiempo promedio para gestionar incidentes antes fue de ,000

antes y de ,000 después cuyos valores son menores que 0.05 (nivel de significancia

124

alfa), entonces se rechaza la hipótesis nula, por lo que indica que el tiempo promedio

para gestionar incidentes no se distribuyen normalmente.

Lo que confirma la distribución no normal de los datos de la muestra, por lo que se

usará: w – Wilcoxon.

b. Planteamiento de la hipótesis:

 Hipótesis Alterna

La implementación de buenas prácticas, basada en ITIL aumenta el tiempo promedio

para gestionar incidentes (Post Prueba) con respecto a la muestra a la que no se

aplicó (Pre Prueba).

 Hipótesis Nula

La implementación de buenas prácticas, basada en ITIL disminuye el Tiempo

promedio para gestionar incidentes (Post Prueba) con respecto a la muestra a la que

no se aplicó (Pre Prueba).

µ1 = Media del tiempo promedio para gestionar incidentes en la Pre Prueba.

µ2 = Media del tiempo promedio para gestionar incidentes en la Post Prueba

Ha: µ2>µ1

H0: µ2≤µ1

c. Nivel de significación: 5%

d. Estadístico de prueba: “w” de Wilcoxon

A continuación, la Tabla 38, mostrará a detalle el Estadístico de prueba “w” de

Wilcoxon:

 Tabla 38
 Estadística Inferencial prueba w – Wilcoxon de la exactitud de la información

Medición Media N

Desviación

Típica

Z Sig.

125

Antes 12,88 40 0,822 -5,558b 0,000

Después 2,38

73

40 0,490

 Elaboración propia.

Se basa en rangos positivos.

e. Decisión

Como p<0,05, se rechaza la Ho

f. Conclusión:

 Los resultados de la prueba w de wilcoxon, aplicada porque los datos no se

distribuyen normalmente; demuestran que, como el resultado de la probabilidad

tiende a cero en relación a la probabilidad asumida de 0.05, se rechaza la hipótesis

nula, porque el tiempo promedio para gestionar incidentes antes es mayor al tiempo

promedio para gestionar incidentes después, luego de la implementación de buenas

prácticas, basada en ITIL.

 Por lo tanto, la implementación de buenas prácticas, basada en ITIL, disminuye

el tiempo promedio para gestionar incidentes de manera significativa, mejorando el

proceso de gestión de incidencias en la empresa TECSUP. Lo que se confirma con

los resultados de la muestra.

CAPÍTULO V

 CONCLUSIONES Y RECOMENDACIONES

127

5.1. CONCLUSIONES

 Siguiendo los procesos establecidos para la correcta gestión de incidencias se

ayudó en un 64% a mejorar el reporte de incidencias disminuyendo el tiempo

promedio para reportarlos y aumentando la productividad de cara a las

incidencias reportadas en las diferentes áreas con las que cuenta la empresa.

 Se concluyó que, mediante la implementación de buenas prácticas, el tiempo

promedio que soporte informático utilizaba para analizar las incidencias

reportados por los usuarios, disminuyo en un 85%, facilitándoles el trabajo al

personal de TI gracias al marco de trabajo ITIL.

 Se concluyó que el porcentaje promedio de incidencias solucionados fue

incrementando a un 80% gracias a la implementación de buenas prácticas en

mejora de la Gestión de Incidencias Basada en ITIL.

 Se concluyó que el tiempo que el área de Informática utilizaba para gestionar

las incidencias disminuyó en un 82% y a la vez mejoró la calidad de atención

al usuario, de acuerdo con lo establecido por ITIL.

 Se concluyó que el nivel de satisfacción de los usuarios finales aumento en

92% con la solución eficiente y eficaz de las incidencias, por parte del personal

de TI, mejoró notablemente la empatía con el usuario y las relaciones con el

personal de la empresa, gracias a las buenas prácticas de servicio que nos

brinda ITIL.

128

5.2. RECOMENDACIONES

 Se recomienda seguir mejorando los tiempos de atención de incidencias de

implementando los demás procesos acuerdo a los estándares que brinda la

Metodología ITIL.

 Se recomienda que los tiempos de análisis de las incidencias se alineen aún

más a la Metodología ITIL, ya que ésta, es la que mejor se acopla a sus

necesidades.

 Se recomienda presentar propuestas racionadas a las nuevas formas de

incrementar el número de incidencias solucionadas, lo cual puede ser logrado

mediante las capacitaciones constantes del personal del área.

 Se recomienda realizar el desarrollo de un manual de tipos y soluciones para

ayudar al proceso de gestión de incidencias, según los datos almacenados en

la herramienta Open Source.

 Se recomienda manejar adecuadamente los múltiples inconvenientes de

acuerdo a los requerimientos que sean necesarios, para de esta forma mejorar

aún más el nivel de satisfacción de los usuarios.

129

REFERENCIAS BIBLIOGRÁFICAS

130

Tesis

Evangelista, J. & Uquiche, L. (2014). Mejora de los procesos de gestión de

incidencias y cambios aplicando ITIL en la Facultad de Administración –

USMP (Tesis para optar el título de Ingeniero de Computación y Sistemas).

Recuperado de

http://www.repositorioacademico.usmp.edu.pe/bitstream/usmp/1158/1/evan

gelista_c.pdf

Gallardo, C. (2014). El software OpenProj como herramienta para el manejo de la

gestión de proyectos. (Tesis para optar el título de Ingeniero Comercial).

Recuperado de http://repositorio.utc.edu.ec/handle/27000/1863

Terán, D. (2013). Implementación de un sistema de respaldo para los servidores

de la carrera de Ingeniería en Sistemas Computacionales con tecnología

Open Source, utilizando Bacula. (Tesis para optar el título de Ingeniero en

Sistemas Computacionales). Recuperado de

http://repositorio.ug.edu.ec/handle/redug/2543

Artículos Científicos

Meza Medellin, G. (abril, 2017). La Gestión de Servicios un enfoque de ITIL,

Revista de Tecnología de la Información, 2 (3). Recuperado de

http://www.ecorfan.org/bolivia/researchjournals/TecnologiasdelaInformacio

n/vol2num3/Tecnologias_de_la_Informacion_V2_N3_1.pdf

Hortigüela, C., Fernández, R., & Fernández, M. (mayo, 2017). Catálogo de

servicios de la Gerencia de Informática de la seguridad social. Tecnimap

Sevilla, 60(1), 1-8.

http://www.repositorioacademico.usmp.edu.pe/bitstream/usmp/1158/1/evangelista_c.pdf
http://www.repositorioacademico.usmp.edu.pe/bitstream/usmp/1158/1/evangelista_c.pdf
http://www.ecorfan.org/bolivia/researchjournals/TecnologiasdelaInformacion/vol2num3/Tecnologias_de_la_Informacion_V2_N3_1.pdf
http://www.ecorfan.org/bolivia/researchjournals/TecnologiasdelaInformacion/vol2num3/Tecnologias_de_la_Informacion_V2_N3_1.pdf

131

Sitios Web

Babini, P. (julio, 2017). Inteligencia de Negocios. Lima: Gestión. Recuperado de

https://es.scribd.com/document/280271455/Inteligencia-de-Negocios

Bustos, M. (mayo, 2017). Tecnologia de la Información como soporte a una

empresa de producción. Lima: UNMSM. Recuperado de

http://www.acorn-

redecom.org/papers/proceedings2012/021BustosDiaz_Espanol.pdf

Cabré, M. (mayo, 2016). Terminología y buenas prácticas. Catalunya: Universitat

Oberta de Catalunya. Recuperado de

http://www.publifarum.farum.it/ezine_articles.php?art_id=161

Campoamor, P. (mayo, 2017). Sistemas de «trouble ticketing»: La gestión de

reclamaciones, incidencias y averías. Lima: Telefónica. Recuperado de

http://mundoazul.ignaciogavilan.com/doc/publicaciones/Art_TroubleTicketi

ng_Sept-2001.pdf

Castro, D. (junio, 2017). Aplicación web para la gestión de incidencias en entornos

virtuales. Catalunya: Universitat Oberta de Catalunya. Recuperado de

http://hdl.handle.net/10609/11085

Cibertec (mayo, 2017). Gestión de Servicios TI cibertec. Lima: Cibertec.

Recuperado de https://www.cibertec.edu.pe/extension-

profesional/certificaciones-itil/track-itil-foundations-v3/ Corona, D. (julio,

2017). Catálogo de servicios, una herramienta imprescindible en la entrega

de valor para el negocio. Mexico D.F.: ManageEngine. Recuperado de

https://www.manageengine.com/latam/service-desk/webinar-catalogo-

servicios.html#form

Cobit 4.1. (2008). COBIT 4.1. ISACA. 4ta. ed. Recuperado de

http://www.isaca.org/knowledge-center/cobit/pages/downloads.aspx

http://www.acorn-redecom.org/papers/proceedings2012/021BustosDiaz_Espanol.pdf
http://www.acorn-redecom.org/papers/proceedings2012/021BustosDiaz_Espanol.pdf
http://www.publifarum.farum.it/ezine_articles.php?art_id=161
http://mundoazul.ignaciogavilan.com/doc/publicaciones/Art_TroubleTicketing_Sept-2001.pdf
http://mundoazul.ignaciogavilan.com/doc/publicaciones/Art_TroubleTicketing_Sept-2001.pdf
https://www.manageengine.com/latam/service-desk/webinar-catalogo-servicios.html#form
https://www.manageengine.com/latam/service-desk/webinar-catalogo-servicios.html#form

132

ITIL V3 Foundations. (julio, 2017). Ontario .3a ed. Recuperado de

https://www.pinkel pha n t .com/en-us/Products/FreeITIL

Factor, E. (julio, 2017). Richard Stallman- Software Libre. Estados Unidos:

LINUX. Recuperado de http://www.linuxparatodos.net/software-libre/-

/asset_publisher/9QmTf5T5rgVn/content/richard-stallman-estados-unidos-

1953-?inheritRedirect=true

 Franco, D. (julio, 2017). Comparativa Similitudes. Modelos de Referencia ITIL –

COBIT - ISO 20000. Recuperado de http://modelos-itil-cobit-

iso20000.blogspot.pe/

Hernández, I. (julio, 2017). Cuadrante Mágico de Gartner ITSSM 2014 |

PMOpartners. Recuperado de http://pmopartners.es/cuadrante-magico-

de-gartner-itssm-2014/

Hochschild, L. (julio, 2017). Historia | Tecsup | Page Array. Lima: TECSUP.

Recuperado de http://www.tecsup.edu.pe/home/nosotros/historia-y-video-

institucional/

Huerta, L. (julio, 2017). Implantación de un sistema heló desK para el proceso

de atención de incidencias de hardware y software bajo la modalidad

open source en la empresa Mixercon s.a. Lima: UPIG. Recuperado de

https://cazova.files.wordpress.com/2015/01/tesis-help-desk.pdf

ITIL Foundation. (julio, 2017). El ciclo de vida de los servicios TI. Curso ITIL®

Foundation. Mexico: ITIL® Foundation. Recuperado de

http://faquinones.com/gestiondeserviciosit/itilv3/ciclo_vida_servicios_TI.ph

p

Llumiquinga, L. (junio, 2017). Propuesta para la gestión de servicios TI de los

laboratorios generales del Departamento de Ciencias de la Computación,

http://modelos-itil-cobit-iso20000.blogspot.pe/
http://modelos-itil-cobit-iso20000.blogspot.pe/

133

aplicando ITIL V3. Recuperado a partir de

http://repositorio.espe.edu.ec/handle/21000/5846

Méndez, C. (mayo, 2017). Metodología: Diseño y desarrollo del proceso de

investigación con énfasis en ciencias empresariales. Lima: Editorial

Limusa. Recuperado de: https://www.casadellibro.com/libro-metodologia-

diseno-y-desarrollo-del-proceso-de-investigacion-con-enfasis-en-ciencias-

empresariales-4-ed-incluye-cd/9789589666982/1255269

Minitab. (julio, 2017). Look Inside. Mexico: Minitab. Recuperado de

https://www.minitab.com/es-mx/products/minitab/look-inside/

Ortiz, P. (mayo, 2017). ITIL: Una nueva alternativa en el aprovechamiento de

los recursos informáticos para las empresas colombianas. Recuperado de

http://www.redalyc.org/articulo.oa?id=75040603

Palli, V. (julio, 2017). Modelo de Gestión de Incidencias Basado en ITIL.pdf.

Recuperado de

http://repositorio.unap.edu.pe/bitstream/unappuno/104/1/Modelo%20de%

20Gesti%C3%B3n%20de%20Incidencias%20Basado%20en%20ITIL.pdf

Pande, P. (mayo, 2017). Alianza SIDALC. Córdoba: Universidad Católica de

Córdoba. Recuperado de http://www.sidalc.net/cgi-

bin/wxis.exe/?IsisScript=UCC.xis&method=post&formato=2&cantidad=1&

expresion=mfn=065996

Ramírez, J. (julio, 2017). Aplicación web para la gestión de incidencias en un

supermercado. Barcelona: Universitat Politecnica de Catalunya.

Recuperado de http://upcommons.upc.edu/handle/2099.1/5761

134

Rosas, M. (mayo, 2017). Implementación de un sistema Service Desk basado

en ITIL. Mexico: Universidad Nacional Autónoma de México. Recuperado

de 132.248.52.100:8080/xmlui/handle/132.248.52.100/2749

Sage, C. (julio, 2017). CRM - Programa CRM para la gestión de clientes.

Barcelona: sage. Recuperado de http://www.sage.es/software/crm

Tecsup. (mayo, 2017). Acerca de TECSUP | Tecsup | Page Array.Lima:

TECSUP. Recuperado de de

http://www.tecsup.edu.pe/home/nosotros/acerca-de-tecsup/

Tecsup. (julio, 2017). Acerca de TECSUP | Tecsup | Page Array. Lima:

TECSUP. Recuperado de

http://www.tecsup.edu.pe/home/nosotros/acerca-de-tecsup/

ANEXOS Y APÉNDICES

136

APÉNDICE I: PLAN DE CAPACITACIÓN

1. Introducción

Lo que se hará es establecer todos los criterios que permitirán que se pueda

llevar a cabo la implementación de buenas prácticas en la empresa. Es por ello que

se mapearan todos los puntos que pueden afectar la mencionada implementación y

se pondrá un mayor empuje en los criterios que si fortalezcan la integración de las

buenas prácticas de ITIL. (Evangelista, 2014)

2. Justificación

Difundir por todas las áreas de la empresa ente nuevo enfoque respecto a las

buenas prácticas de ITIL. para así lora trabajar ordenadamente, logrando los tiempos

mínimos en solucionar incidencias. Pero sobre todo que el clima laboral se optimo y

permita que Tecsup pueda crecer rápidamente en el rubro educativo conservando su

prestigio y calidad. (Evangelista, 2014)

3. Alcance

Esto llegara para todos los trabajadores de la empresa, por un lado están los

que trabajan en el departamento de informática de Tecsup y por otro el resto de

empleados de las demás áreas de la empresa (Evangelista, 2014)

4. Objetivo del Plan de Capacitación

 Objetivo General:

o Hacer entender a los trabajadores de los altos tiempos en la atención

de incidencias correspondiente al alumno, docente y personal

administrativo, lo cual influye en la calidad que se ofrece como área de

Informática. (Evangelista, 2014)

137

 Objetivos Específicos:

o Informar al personal de TI acerca de los beneficios que ofrece ITIL y

apuntarlo a todo lo que se está trabajando dentro del área de informática

de la empresa Tecsup.

o Dar a conocer las funcionalidades del software iTop, las etapas que

comprende, así como las características del software que queremos

implementar.

o Ahondar en los temas relacionados a la información que nos permitirá

mejorar los procesos de Gestión de incidencias (Evangelista, 2014)

5. Población Objetivo

Dirigido a toda aquella persona que brinda apoyo en al empresa para

solucionar los problemas con tecnologías de información en la empresa Tecsup..

6. Estrategia

Utilizaremos como estrategia una exposición para comenzar y luego un taller práctico.

7. Acciones por tomar

Los temas a tratar serán aquellos que están relacionados a las actividades que se

desarrollar durante el periodo de implantación, los cuales son:

Tema Duración Presentador

ITIL 15 min. Jonhatan Pachao

Proceso: Gestión de Incidencias 20 min. Jonhatan Pachao

iTop 15 min. Jonhatan Pachao

Receso 10 min. Jonhatan Pachao

138

Temario Tiempo Expositor

Actividad Practica: Gestión de Incidente

- Crear

- Asociar elementos de configuración

- Asignar

- Reasignar

- Escalar

- Solucionar

- Cerrar

14 min. Jonhatan Pachao

Encuesta 10 minutos Jonhatan Pachao

8. Recursos

 Recursos Humanos: Serán todos aquellos que tengan una participación en la

“Implementación de Buenas Prácticas, basada en ITIL, para mejorar el Proceso

de Gestión de Incidencias en la empresa Tescup”.

 Materiales: Es necesario para llevar acabo toda esta implementación lo

siguiente:

o Documentación técnica: Materiales de presentación, manual de

instrucciones del Sistema de gestión de incidentes de iTop, formato de

soporte y encuestas para la evaluación.

o Muebles, equipos y otras cosas: Mesas con sillas, equipos

informáticos y proyectores multimedia. Es muy conveniente acceder a

sistema de red interno.

o Infraestructura: El entorno apropiado debe ser proporcionado por la

empresa y contar con un equipo informático como un laboratorio.

(Evangelista, 2014)

139

APÉNDICE II: FICHA DE OBSERVACIÓN

1. Open Source

a. Con Open Source b. Sin Open Source

2. Datos del Usuario

a. Nombres y Apellidos:

b. Código del trabajador:

c. Oficina en la que labora:

d. Descripción de la incidencia:

3. Fecha y hora de reportado la incidencia

Fecha: ____/_____/_____ Hora: ____:_____:______

4. Fecha y hora de diagnosticado la incidencia

Fecha: ____/_____/_____ Hora: ____:_____:______

5. Prioridad de la incidencia

a. Critica b. Alta c. Media d. Baja

6. Tipo de incidencia

a. Software

b. Hardware

c. Redes

7. Incidencia relacionada con servicio de:

a. Internet

b. Telefonía IP

140

APÉNDICE III: MATRIZ DE CONSISTENCIA

TÍTULO: IMPLEMENTACIÓN DE BUENAS PRÁCTICAS, BASADA EN ITIL, PARA MEJORAR EL PROCESO DE

GESTIÓN DE INCIDENCIAS EN LA EMPRESA TECSUP

PROBLEMA OBJETIVO

GENERAL

HIPÓTESIS VARIABLES INDICADORES ÍNDICES UNIDADES DE

OBSERVACIÓN

¿En qué medida la

implementación

de Buenas

Prácticas, basada

en ITIL,

mejorarán el

Proceso de

Gestión de

Incidencias en la

empresa Tecsup?

Determinar en

qué medida la

implementación

de Buenas

Prácticas, basada

en ITIL, mejoran

el Proceso de

Gestión de

Incidencias en la

empresa Tecsup.

Si se implementa

las Buenas

Prácticas, basadas

en ITIL, entonces

mejorará

significativamente

el Proceso de

Gestión de

Incidencias en la

empresa Tecsup.

Variable

Independiente

Buenas Practicas

Presencia-

Ausencia

NO, SI

TIPO DE

INVESTIGACIÓN

Aplicada

NIVEL DE

INVESTIGACIÓN

 Explicativa

MÉTODOS DE

INVESTIGACIÓN

 Documental

 Experimental

Variable

Dependiente

Proceso de

Gestión de

Incidencias.

 Tiempo

promedio

para reportar

incidencias.

40

minutos Soporte de 1

Nivel

 Tiempo

promedio

para analizar

las

incidencias.

1 hora
Soporte de 1

Nivel

 Porcentaje

promedio de

incidencias

solucionados.

40%
Soporte de 1

Nivel

 Tiempo

promedio

para

gestionar

incidencias.

1 hora
Soporte de 2

Nivel

 Nivel de

satisfacción

del usuario

final.

Regular
Soporte de 3

Nivel

141

APÉNDICE IV: CUESTIONARIO DE SATISFACCIÓN DE GESTIÓN DE

INCIDENCIAS

Responda las preguntas, de acuerdo a la atención brindada frente a su incidencia

reportada por el área de sistemas.

Fecha Encuesta: ___ / ___ / ___ Contacto:

Pregunta No. 1:

¿Logramos solucionar las incidencias que usted reporto?

a) Sí b) No

Pregunta No. 2:

¿Cómo evalúa el tiempo de atención frente a la incidencia que reporto?

a) Excelente b) Bueno c) Regular d) Malo

Pregunta No. 3:

¿Cómo evalúa el conocimiento de la persona responsable que lo atendió?

a) Excelente b) Bueno c) Regular d) Malo

Pregunta No. 4:

¿En general cómo califica el servicio recibido?

(Amabilidad, calidad y oportunidad basada en los acuerdos de niveles de servicios)

a) Excelente b) Bueno c) Regular d) Malo

Comentarios u Observaciones adicionales:

--

¡Gracias por ayudarnos a mejorar!

142

APÉNDICE V: CARACTERÍSTICAS DE LA HERRAMIENTA OPEN SOURCE

IDEAL

CRITE

RIO
CARACTERÍSTICAS ITOP GLPI GMF OTRS

CMD

BUILD

ONE

CMDB

SPICE

WORKS

SOFTWARE

IDEAL

C1 Popularidad Si Si Si Si NO NO Parcial Si

C2 Ámbito de Aplicación
Proveer

Servicios

Proveer

Servicios

Proveer

Servicios

Proveer

Servicios
Otro Otro Otro

Proveer

Servicios

C3 Tecnología Web Web Web Web Web Web Web Web

C4 Roles Si Si Si Si Si Si Si Si

C5 Basado en metodología ITIL ITIL ITIL ITIL ITIL ITIL ITIL ITIL

C6 Registro de Incidencia SI SI SI SI NO NO SI SI

C7 Categorización SI SI SI Parcial NO NO SI SI

C8 Asignación/Escalamiento SI SI SI SI NO NO SI SI

C9 Priorización SI SI SI SI NO NO SI SI

C10 Solución SI SI SI SI NO NO SI SI

C11 Base de Datos de errores conocidos SI SI NO NO NO NO SI SI

C12 Gestión de Niveles de Servicio SI NO NO SI NO NO NO SI

C13 Gestión de Elementos de Configuración SI SI SI SI SI SI SI SI

C14
Relación con otros

procesos

Requerimien

to y cambio
Parcial NO NO NO NO NO

Requerimiento y

cambio

C15 Comentarios SI SI SI NO NO NO NO SI

C16
Incidencias cerradas en un periodo por

subcategoría
SI SI NO NO NO NO NO SI

C17 Incidencias en proceso por estado SI SI NO NO NO NO NO SI

C18 Incidencias en proceso por especialista SI SI NO NO NO NO NO SI

C19 Incidentes en proceso por prioridad SI NO NO NO NO NO NO SI

C20
Tiempo promedio de resolución de

incidencias
NO NO NO NO NO NO NO SI

ASPECTOS GENERALES

ITIL

Gestión de Incidencia

Características adicionales

MÉTRICAS

Gestión de Incidencia

143

APÉNDICE VI: CASOS EN LA GESTIÓN DE INCIDENCIA DE TECSUP

Reservar Equipos Informáticos

144

Reservar Laboratorio

145

Reportar Inconveniente e Equipos

146

GLOSARIO DE TERMINOS

147

B

Backup, Se trata de almacenar toda la información de importancia para la empresa

ya sea de computadores o servidores. (Terán, 2013)

C

CMDB, es una base de datos que contiene toda información de la configuración de

los equipo de una determinada empresa..(Académico ITSM & Folgueras Marcos,

2010)

CMMI, nos referimos al acercamiento en la mejora de procesos que apoya a las

organizaciones con elementos muy importantes y eficaces para los procesos que

maneje. (Chrissis, 2010)

D

Dominio, Es un nombre que generalmente puede ser alfanumérico y comúnmente se

vincula a una dirección física que por lo general es una computadora o equipo

electrónico. (Cobit 4.1, 2008)

F

Flujo grama, Muy conocida en el mundo académico como diagrama de flujo, se

puede utilizar para representar a través de procesos de forma gráfica lo que queremos

demostrar. Se utiliza en diferentes áreas ya que cuenta con múltiples características

que te permiten hacer o diseñar los modelos que desees. (Definición MX, 2010)

G

Gestión de incidencias, Es la administración que se le da a un determinado

problema que se da reiteradas veces, es por ello que lo que se busca en ITIL es que

148

exista una correcta Gestión de incidencias y sea más productiva el área de TI. (ITIL®

Foundation, 2015)

H

HTTP, Del inglés Hypertext Transfer Protocol, Este es un protocolo orientado a las

transacciones que sigue el esquema de retroalimentación cliente-servidor. (Garcia,

2010) El cliente (un navegador web) es conocido como un "agente de usuario".

(Garcia, 2010) La información se denomina recurso y está determinada por un

localizador uniforme de recursos (URL). Resultados de ejecución de programas,

consultas a bases de datos, traducción automática de documentos, etc. (Garcia,

2010)

I

ISO, es una organización de normalización internacional, que actualmente está

compuesta por organismos nacionales de normalización de 91 países y tiene su sede

en Ginebra, Suiza. (Ramos, 2010) El Instituto de Racionalización de Materiales

(IRAM) es un organo que representa a Argentina. (Ramos, 2010) ISO es una

organización no gubernamental, fundada en 1947, fundada por unos 180 comités

técnicos. (Ramos, 2010)

M

MySQL, Este es un programa capaz de almacenar grandes cantidades de datos y

distribuirlos para satisfacer las necesidades de cualquier tipo de organización.

(Fabian, 2007) Este es un sistema de administración de bases de datos relacionales.

(Fabian, 2007)

