
UNIVERSIDAD NACIONAL MAYOR DE SAN MARCOS

FACULTAD DE INGENIERÍA DE SISTEMAS E INFORMÁTICA

UNIDAD DE POSGRADO

Madurez y planificación estratégica de proyectos BPM

en el sistema financiero peruano

TESIS

Para optar el Grado Académico de Magíster en Ingeniería de Sistemas con

mención en Dirección y Gestión de Tecnología de Información

AUTOR

Ernesto Calderón Alcalde

ASESOR

Carlos Alberto Pastor Carrasco

Lima – Perú

2013

Ernesto Calderón 2

Ernesto Calderón 4

© Ernesto Calderón Alcalde 2013
Todos los derechos reservados

Dedicatoria

Ernesto Calderón 5

DEDICATORIA:
A Dios por su protección y sus bendiciones que ha
esparcido en mi vida.
A Cecilia, la compañera de mi vida, por su apoyo y por
haberme dado parte de su espíritu, su corazón y su
tiempo.
A mis padres Julio y Carmen (por el cariño y constante
dedicación a sus seres queridos),
A mis hijos, Mateo y Sebastián, por ser mi motor y
motivo. Para Ellos queda el ejemplo que pese a que el
camino es arduo y largo el resultado es dignificante.

Agradecimientos

Ernesto Calderón 6

AGRADECIMIENTOS:

Una tesis de Maestría es un trabajo que no sólo es fruto del esfuerzo personal del
maestrista, sino que necesita de la ayuda de muchas personas, tanto en lo profesional
como en lo personal. Con estas líneas quisiera mostrar mi agradecimiento a todas
ellas:
A la Universidad Nacional Mayor de San Marcos y en especial a su Facultad de
Ingeniería de Sistemas e Informática por la oportunidad de desarrollar este trabajo.
Al Profesor Mg. Carlos Pastor, por la orientación objetiva y por la convicción que “
llegaríamos a terminar”.
Al Profesor Mg. Cayo León Fernández, Director (e) de la Unidad de Post Grado,
por el apoyo permanente para culminar esta tesis.
A los todos los docentes de la Unidad de Post Grado de la Facultad de Ingeniería
de Sistemas e Informática, por la convivencia y enseñanzas trasmitidas a lo largo
de la Maestría.
A mis jefes Carlos García, Carmen Iriarte, Edgard Deolazabal, subgerentes de mi
institución, por su apoyo incondicional, en la valoración y ajuste a la encuesta
aplicada en la presente investigación.
A mis colegas compañeros de la Maestría, por su amistad y el intercambio de
conocimientos permanente y desinteresado.
A todos los que lean esta Tesis, muchas gracias.

Resumen

Ernesto Calderón 7

RESUMEN:

La investigación se realizó a nivel nacional entre 2010 y 2012, participaron las

empresas financieras seleccionadas.

Muchas organizaciones en todo el mundo están adoptando la gestión de procesos

como una manera para aumentar su productividad y lograr resultados más eficaces

con un tiempo de menor respuesta como una forma de responder a las ofertas de la

competencia. Entre las empresas proveedores de servicios, se identificó debido a sus

normas de contratación complejos, el sector financiero que se destaca en el mercado,

además es el mayor crecimiento en los últimos años en el mercado Peruano. Con el

fin de medir el impacto de la ejecución de gestión de procesos en las organizaciones

e identificar su nivel de madurez, así como el impacto y sus beneficios, se busca

delimitar con once de los mayores entidades financieras del mercado peruano. El

trabajo se justificó por que posee valor teórico, uso metodológico y utilidad práctica,

por su conveniencia y los beneficios que genera a las empresas, además se sustentó

en las teorías administrativas y de sistemas, logrando consolidar y comprender si

estas prácticas son coherentes con lo que es propuesto por varios autores. Podemos

concluir que los resultados fueron positivos evaluados en las organizaciones, a fin de

demostrar la eficacia de las acciones, pero con limitaciones en cuanto al nivel de

madurez encontrados.

Palabras clave: Gestión de Procesos de Negocio, Financiero (Perú).

Abstract

Ernesto Calderón 8

ABSTRACT:

The research was conducted in Peru at the national level between 2010 and 2012,

the financials enterprises selected participated.

Many organizations around the world are adopting process management (BPM) as a

way to increase productivity and achieve more effective results with less response

time as a way to respond to competitive offerings, and with promises to reduce cost.

Among the companies service providers, was identified because of its complex

procurement rules, the financial sector that stands out in the market, and is the fastest

growing in recent years in the Peruvian market. To measure the impact of the

implementation of process management in organizations and identify their level of

maturity, as well as the impact and benefits, is looking delineate eleven of the largest

financial institutions in the Peruvian market. The work was justified because it has

theoretical value, methodological and practical use, for convenience and profit

generating companies, and was based on administrative theories and systems,

managing to consolidate and understand whether these practices are consistent with

which is proposed by several authors. We conclude that the positive and consistent

results in all financials companies that participate of this research, but with

limitations on the maturity level found.

Keywords: Business Process Management, Financials (Perú).

Índice

Ernesto Calderón 9

Índice

CAPITULO I .. 16
1.- INTRODUCCION ... 16

1.1. Situación Problemática: .. 19
1.2. Formulación del Problema: ... 21
1.3. Justificación Teórica: .. 22
1.4. Objetivos del Estudio ... 24
1.4.1. Objetivo General .. 25
1.4.2. Objetivos Específicos ... 25
1.5. Importancia del Problema ... 26
1.6. Naturaleza del Estudio .. 29
1.6.1. Marco Epistemológico ... 29
1.6.2. Diseño de la Investigación.. 29
1.7. Preguntas de Investigación .. 30
1.7.1. Problema General .. 30
1.7.2. Problemas Específicos.. 30
1.8. Hipótesis ... 33
1.8.1. Hipótesis General ... 33
1.8.2. Hipótesis Específicas .. 33
1.9. Aproximación Teórica del modelo de Investigación 34
1.9.1. Variables a investigar .. 34
1.9.2. El Modelo Conceptual, Las Variables de Investigación y los
Indicadores .. 35
1.9.2.1. Capacidades Empresariales... 37
1.9.2.2. Habilitadores de procesos .. 38
1.9.3. Proposiciones.. 38
1.9.4. Definición de la unidad de análisis .. 40
1.10. Definición de términos ... 40
1.11. Supuestos.. 40
1.12. Limitaciones ... 40
1.13. Delimitaciones .. 40
1.13.1. Temporal: ... 41
1.13.2. Espacial: ... 41
1.13.3. Teórica y/o Estructural: .. 41
1.14. Resumen ... 43

CAPITULO II ... 45
2.- MARCO TEORICO .. 46

2.1. Marco filosófico o epistemológico de la investigación: 47
2.2. Antecedentes de la Investigación .. 49
2.2.1. Sector Financiero ... 49
2.2.1.1. Antecedentes .. 49
2.2.1.2. Situación actual del Sector Financiero. ... 50
2.2.1.3. Perspectivas del Sector Financiero y retos. 53
2.2.1.4. Planes de Principales jugadores en el sistema financiero Peruano
 54
2.2.1.4.1. BBVA Banco Continental: ... 56
2.2.1.4.2. Banco Internacional del Perú- INTERBANK 56
2.2.1.4.3. Banco de Crédito del Perú ... 57
2.2.1.4.4. Scotiabank del Peru ... 58

Índice

Ernesto Calderón 10

2.2.1.5. Entes Reguladores y de Control del Sistema Financiero. 59
2.2.1.5.1. Banco Central de Reserva del Perú. .. 60
2.2.1.5.2. Superintendencia de Banca, Seguros y AFP’s (SBS). 61
2.2.1.5.3. Comisión Nacional Supervisora de Empresas y Valores
(CONASEV). ... 61
2.2.2. Antecedentes Históricos de BPM .. 62
2.2.3. Estudios Recientes de BPM. .. 64
2.3. Bases Teóricas .. 72
2.3.1. Organización Basada en Procesos: .. 74
2.3.2. BPM. ... 75
2.3.2.1. BPM en la banca .. 77
2.3.2.2. Gestión por procesos BPM .. 82
2.3.2.3. Importancia de adopción del BPM... 82
2.3.2.4. Proyectos BPM. .. 84
2.3.3. Proyectos: ... 86
2.3.4. Modelos de Madurez BPM .. 88
2.3.4.1. Process and Enterprise Maturity Model (PEMM™): 90
2.3.4.2. Business Process Maturity Model (BPMM) 91
2.3.5. Excelencia Operativa ... 94
2.3.6. Planificación Estratégica ... 96
2.3.6.1. Planificación Estratégica de Proyectos BPM 99
2.3.7. Gobierno Corporativo ... 100

CAPITULO III ... 102
3.- METODOLOGIA DE LA INVESTIGACION ... 102

3.1. Diseño de la investigación .. 106
3.2. Adecuación del Diseño ... 108
3.3. Preguntas de Investigación .. 110
3.3.1. Problema principal .. 110
3.3.2. Problemas Específicos.. 110
3.4. Población .. 111
3.5. Muestra .. 111
3.5.1. Definición de la muestra de investigación 111
3.6. Confidencialidad .. 112
3.7. Ubicación geográfica.. 112
3.8. Instrumentación ... 113
3.8.1. El instrumento de investigación .. 116
3.8.1.1. El formato del instrumento de investigación 117
3.8.2. La prueba piloto ... 118
3.9. Recopilación de datos .. 120
3.10. Análisis de datos .. 122
3.11. Formalidad y Validación ... 123
3.12. Resumen ... 123
3.13. Conclusión .. 123

CAPITULO IV ... 124
4) RESULTADOS Y DISCUSION .. 124

4.1. Análisis, Interpretación y Discusión de Resultados 124
4.1.1. Informaciones Básicas ... 125
4.1.1.1. Tasa de Respuesta .. 125
4.1.1.2. Datos Básicos de los encuestados .. 126
4.1.1.3. Datos faltantes .. 130

Índice

Ernesto Calderón 11

4.1.1.4. Datos extremos ... 130
4.1.2. Elección de las técnicas estadísticas .. 131
4.1.2.1. Análisis de Correspondencia Simple (Anacor) 132
4.1.3. Estadística descriptiva de los datos levantados 133
4.1.3.1. Adopción. ... 134
4.1.3.1.1. Utilidad Percibida. ... 134
4.1.3.1.2. Facilidad de Uso Percibida. ... 135
4.1.3.1.3. Actitud hacia el uso de BPM. .. 136
4.1.3.2. Madurez. .. 138
4.1.3.2.1. Capacidades Empresariales: ... 138
4.1.3.2.2. Resumen de resultados de análisis descriptivo: 143
4.1.3.2.3. Análisis de Correspondencia múltiple-Capacidades: 144
4.1.3.2.4. Habilitadores de Procesos:... 146
4.1.3.2.5. Resumen de análisis descriptivo-Habilitadores: 150
4.1.3.2.6. Análisis de Correspondencia múltiple-Habilitadores de
procesos: 151
4.1.3.2.7. Análisis de Correspondencia múltiple-Adopción: 152
4.1.3.3. Impacto... 154
4.1.3.3.1. Análisis de Correspondencia múltiple-Capacidades
Empresariales-Impacto ... 154
4.1.3.3.2. Análisis de Correspondencia múltiple-Habilitadores de
procesos-Impacto .. 156
4.1.3.3.3. Análisis de Correspondencia múltiple-Adopción-Impacto 159
4.2. Pruebas de Hipótesis: .. 160
4.2.1. Hipótesis Específicas .. 160
4.2.1.1. Hipótesis Específica a: ... 160
4.2.1.2. Hipótesis Específica b: ... 161
4.2.1.3. Hipótesis Específica c: ... 161
4.2.2. Hipótesis General ... 162

CONCLUSIONES .. 163
General .. 164
Especificas ... 164

RECOMENDACIONES ... 166
Planificación de proyectos BPM (P-BPM) ... 167
Descripción de la metodología P-BPM en general 167
Modelamiento:... 167
Diagnóstico: ... 167
Detalles de ciertas áreas: ... 167
Metodología de implementación BPM: .. 168

REFERENCIAS BIBLIOGRAFICAS ... 170
ANEXOS .. 172

A. Anexo A: Matriz de Consistencia .. 172
B. Anexo B: Cuestionario .. 176
a. Modelo de Cuestionario... 176
b. Identificación ... 177
c. Adopción .. 177
d. Madurez ... 178
e. Impacto .. 181
f. Preguntas del Cuestionario ... 181
i. Generales. .. 181

Índice

Ernesto Calderón 12

ii. Adopción. ... 182
iii. Madurez. .. 184
1. Habilitadores de Procesos ... 184
2. Capacidades de la Empresa .. 191
iv. Impacto .. 197
C. Anexo C: Entidades Financieras ... 199
D. Anexo D: Modelo PEMM .. 200
E. Anexo E: Definiciones Básicas .. 203
F. Anexo F: Modelo (Constructos) de Investigación............................... 204
G. Anexo G: Estudios Realizados en Perú. .. 205

Índice de Figuras

Ernesto Calderón 13

Índice de Figuras

Fig. N° 1.1 Modelo de aceptación Tecnológica (TAM) ... 32
Fig. N° 1.2 Modelo Conceptual de Variables de Investigación 36
Fig. N° 1.3 Dependencia de Variables de Investigación... 36
Fig. N° 1.4 Modelo Conceptual General de la Investigación 37
Fig. N° 1.5 Esquema General de la Investigación .. 44
Fig. N° 2.6 Cartera sistema Bancario Peruano a 2010 .. 53
Fig. N° 2.7 Modelo de Gestión BCP ... 57
Fig. N° 2.8 Misión del BCP .. 58
Fig. N° 2.9 Sistema Financiero Peruano .. 59
Fig. N° 2.10 Modelo ARIS BPM .. 85
Fig. N° 2.11 Modelos de Madurez BPM ... 89
Fig. N° 2.12 : Business Process Maturity Model (BPMM) 92
Fig. N° 3.13: Mapa de Ámbito de Investigación ... 113
Fig. N° 3.14: Respuestas de Piloto de Cuestionario aplicado 120
Fig. N° 3.15: Vista de paina web con cuestionario aplicado 122
Fig. N° 4.16: Cargo que Ocupa en la Empresa .. 126
Fig. N° 4.17: Perspectiva de respuestas ... 127
Fig. N° 4.18: Cobertura de Instituciones financieras seleccionadas 128
Fig. N° 4.19: Existe área BPM en su Empresa? ... 129
Fig. N° 4.20: Objetivos BPM en su Empresa? ... 130
Fig. N° 4.21: Resumen Entidades de Investigación.. 133
Fig. N° 4.22: Utilidad Percibida de BPM .. 134
Fig. N° 4.23: Resumen de Utilidad Percibida de BPM... 135
Fig. N° 4.24: Facilidad de Uso Percibida de BPM ... 135
Fig. N° 4.25: Resumen general de Facilidad de Uso Percibida de BPM 136
Fig. N° 4.26: Resumen general de Actitud hacia adopción de BPM 137
Fig. N° 4.27: Número de Empleados en Entidades .. 138
Fig. N° 4.28: Correspondencia múltiple-capacidades .. 144
Fig. N° 4.29: Modelo del Cuestionario Aplicado ... 176
Fig. N° 4.30: Modelo (constructos) de investigación ... 204
Fig. N° 4.31: Encuesta de estudios de BPM realizados en Perú el año 2010 205
Fig. N° 4.32: Sectores de encuesta de estudios de BPM realizados en Perú el año
2010.. 205

Índice de Tablas

Ernesto Calderón 14

Índice de Tablas

Tabla 1.1: Entidades del Sistema Financiero peruano .. 21
Tabla 1.2: Resumen Factores que Dificultan los proyectos BPM 23
Tabla 1.3: Términos en Ingles ... 28
Tabla 1.4: Términos en Español .. 28
Tabla 1.5: Términos en Español Madurez-Perú ... 29
Tabla 1.6: Proposición N°1 ... 39
Tabla 1.7: Proposición N°2 ... 39
Tabla 1.8: Proposición N°3 ... 39
Tabla 2.9 : principales bancos peruanos (fuente: América Economía) 55
Tabla 2.10: Resumen de Investigaciones de BPM analizados fuente
(elaboración propia) .. 71
Tabla2. 11: Definiciones de BPM (elaboracion propia) ... 77
Tabla 2.12: aplicación BPM en entidades Financieras (fuente: www.club-bpm) 81
Tabla 2.13 : Definiciones proyecto, elaboración propia, (Fuente: Internet) 88
Tabla 2.14 : Niveles Modelo BPMM ... 94
Tabla 2.15 : Definiciones de Planificación Estratégica .. 98
Tabla 3.16 Tipos de Investigación (Dankhe) ... 105
Tabla 3.17 Estrategias de Diseño de Investigación ... 106
Tabla 3.18 Enfoques de Investigación Fuente: Sampieri (2003)............................ 109
Tabla 3.19 : Proceso de la investigación basada en encuestas 116
Tabla 4.20 Capacidades Empresariales (Hammer) .. 125
Tabla 4.21 Habilitadores de Procesos (Hammer) ... 125
Tabla 4.22 Cargo que Ocupa en la Empresa (fuente: elaboración propia) 126
Tabla 4.23 Perspectiva de respuestas (fuente: elaboración propia) 127
Tabla 4.24 Cobertura de Instituciones financieras seleccionadas (fuente: elaboración
propia) .. 127
Tabla 4.25 Conoce que es BPM (fuente: elaboración propia).............................. 128
Tabla 4.26 Adopción de BPM (fuente: elaboración propia) 128
Tabla 4.27 Existe área BPM en su empresa (fuente: elaboración propia) 128
Tabla 4.28 Compromiso BPM en su empresa (fuente: elaboración propia) 129
Tabla 4.29 Objetivos BPM en su empresa (fuente: elaboración propia) 129
Tabla 4.30 Técnicas Estadísticas .. 131
Tabla 4.31 Utilidad Percibida de BPM ... 134
Tabla 4.32 Facilidad de Uso Percibida de BPM .. 135
Tabla 4.33 Actitud hacia el uso de BPM ... 136
Tabla 4.34 Uso de BPM .. 137
Tabla 4.35 Numero de Empleados en Entidades ... 137
Tabla 4.36 Entidad 1-Capacidades Empresariales... 138
Tabla 4.37 Entidad 2-Capacidades Empresariales... 139
Tabla 4.38 Entidad 3-Capacidades Empresariales... 139
Tabla 4.39 Entidad 4-Capacidades Empresariales... 140
Tabla 4.40 Entidad 5-Capacidades Empresariales... 140
Tabla 4.41 Entidad 6-Capacidades Empresariales... 140
Tabla 4.42 Entidad 7-Capacidades Empresariales... 141
Tabla 4.43 Entidad 8-Capacidades Empresariales... 141
Tabla 4.44 Entidad 9-Capacidades Empresariales... 142
Tabla 4.45 Entidad 10-Capacidades Empresariales ... 142
Tabla 4.46 Entidad 11-Capacidades Empresariales ... 142

Índice de Tablas

Ernesto Calderón 15

Tabla 4.47 Resumen modelo de correspondencias múltiple-capacidades 144
Tabla 4.48 Entidad 1-Habilitadores de Procesos ... 146
Tabla 4.49 Entidad 2-Habilitadores de Procesos ... 146
Tabla 4.50 Entidad 3-Habilitadores de Procesos ... 147
Tabla 4.51 Entidad 4-Habilitadores de Procesos ... 147
Tabla 4.52 Entidad 5-Habilitadores de Procesos ... 148
Tabla 4.53 Entidad 6-Habilitadores de Procesos ... 148
Tabla 4.54 Entidad 7-Habilitadores de Procesos ... 149
Tabla 4.55 Entidad 8-Habilitadores de Procesos ... 149
Tabla 4.56 Entidad 9-Habilitadores de Procesos ... 149
Tabla 4.57 Entidad 10-Habilitadores de Procesos ... 150
Tabla 4.58 Entidad 11-Habilitadores de Procesos ... 150
Tabla 4.59 Resumen modelo de correspondencias múltiple - habilitadores de
procesos .. 151
Tabla 4.60 correlación de variables-habilitadores ... 152
Tabla 4.61 Resumen modelo de correspondencias múltiple-Adopción 153
Tabla 4.62 correlación de variables-Adopción .. 153
Tabla 4.63 Resumen modelo de correspondencias múltiple-Capacidades-Impacto 154
Tabla 4.64 correlación de variables-Capacidades-Impacto.................................... 155
Tabla 4.65 Resumen modelo de correspondencias múltiple-Habilitadores-Impacto
 ... 156
Tabla 4.66 correlación de variables-Habilitadores-Impacto 158
Tabla 4.67 Resumen modelo de correspondencias múltiple-Adopción-Impacto 159
Tabla 4.68 correlación de variables-Adopción-Impacto .. 160
Tabla 4.69 Entidades del Sistema Financiero Peruano .. 200

CAPITULO I

Ernesto Calderón 16

CAPITULO I

1.- INTRODUCCION

Recientemente, el número de propuestas de modelos para medir la madurez

de procesos de negocio, han aumentado. La base de la mayoría de estos modelos

de madurez ha sido el Capability Maturity Model (CMM) desarrollado por el

Software Engineering Institute de Carnegie Mellon University (Rosemann,

2005). Este modelo originalmente fue desarrollado para evaluar la madurez de

los procesos de desarrollo de Software y se basa en el concepto de procesos

inmaduros y maduros en organizaciones de Software. La base para la aplicación

del modelo es confirmada por Paulk (1993) donde se indica que los resultados de

mejora de la madurez “es un aumento en la capacidad del proceso

de la organización ", Además El CMM introduce el concepto de los cinco niveles

de madurez definidos por las necesidades especiales que son acumulativos. Entre

otros, Harmon (2004) también desarrollo un modelo de madurez de Business

Process managament (BPM) basado en la Capability Maturity Model (véase

también Harmon, 2003). De manera similar, Fisher (2004) combina cinco

"palancas de cambio”. Lo mismo plantean Smith y Fingar (2004), quienes

argumentan que el modelo de madurez CMM permite preguntar ¿Qué procesos

están bien organizados? y si son repetibles además de permitir captar la

necesidad de los procesos de negocio: la innovación.

La deficiencia de estos modelos BPM ha sido simplificar el foco en una sola

dimensión la medición de la madurez de BPM y la falta de las aplicaciones

actuales de estos modelos (Rosemann, 2005).

El Dr. Michael Hammer creó un modelo de madurez que ayudaría a los

ejecutivos a comprender, planear y orientar esfuerzos para una transformación

basada en procesos. De esta forma, identificó dos grandes grupos de

características pertenecientes a la empresa que son necesarias para obtener un

buen desempeño. Por un lado, tenemos los Habilitadores de procesos (Process

Enablers) que básicamente son las características que determinan la capacidad de

 CAPITULO I

Ernesto Calderón 17

un proceso para que éste funcione correctamente durante el tiempo (su ciclo de

vida), y por otro lado, tenemos las Capacidades de la empresa (Enterprise

Capabilities) que son las capacidades que posee una compañía para lograr el

buen funcionamiento de los procesos. A partir de ambos conceptos, Hammer

diseño el modelo Process and Enterprise Maturity Model (PEMM) el cual

determina cinco características que permiten a un proceso trabajar de buena

forma y enfocados en cuatro capacidades a nivel empresarial. Los habilitadores

de procesos y las capacidades de la empresa permiten a las empresas evaluar el

nivel de madurez de sus procesos de negocios y cuán perceptible es la

organización a los cambios basados por procesos.

Por otro lado, también encontramos varios estudios que muestran una mayor

demanda de las organizaciones de conceptos, herramientas y tecnologías que se

basan en las definiciones e interpretaciones de gestión por procesos.

Conceptos en la gestión por procesos se han discutido desde la década de

1980, citado por De Mello, siendo un precursor Melan (1985)1, en colaboración

con la gestión de procesos de IBM Italia, principalmente a su uso en la

Manufactura. Kane (1986)2 en su artículo presenta los primeros mecanismos para

mejorar la gestión de los procesos de trabajo.

En la década del 90, se observó un aumento en la búsqueda de utilizar el

concepto de procesos, debido a su asociación con la re-ingeniería. Dos artículos,

uno publicado en la Sloan Management Review en junio de 1990 por Thomas

Davenport y otro en la Harvard Business Review en julio de 1990 por Michael

Hammer informó sobre la creciente ola de innovación de procesos y el cambio

radical de procesos de negocio.

En la siguiente década, se identifica una segunda oleada de publicaciones

sobre este tema, como lo cita De Mello (de Mello,2010), así tenemos a:

Gonçalves (2000), Grover y Ketting (2000), Smith y Fingar (2003), Davenport

(2000, 2005); Rosemann y el Oso (2005), Aurora (2005), Hammer y Champy

(1994, 2007); Jeston y Nelis (2007), y las principales atracciones son los

beneficios que las organizaciones que adoptan BPM, puede obtener:

1 MELAN, E., Process Management in Service and Administrative Operations. Quality
Progress
2 KANE, E., IBM’s quality focus on the business process: a management remain
competitive. Quality Progress.

 CAPITULO I

Ernesto Calderón 18

 la uniformidad de la comprensión del trabajo

 la mejora de flujo de información

 la normalización de los procesos, reduciendo tiempo y costes

 el aumento de la productividad y

 reducir los errores y fracasos, entre (Rosemann, 2005).

Todo esto se dio como resultado de una nueva convergencia y síntesis, que a

menudo producen algo radicalmente nuevo. Hace años, imágenes en movimiento

y la radio convergieron, y el resultado fue: la televisión, que cambió para siempre

el mundo. La tercera ola de BPM, sin duda, también cambio el mundo, pero no

hay nada nuevo acerca de los efectos del BPM, pues BPM se ha diseñado para

servir. BPM no es otra forma de automatización, una nueva “Killer App”3 o una

teoría de moda de una nueva administración. BPM es una síntesis de la

representación de procesos y tecnologías de colaboración que elimina los

obstáculos que impiden la ejecución de las intenciones de la administración.

BPM es por lo tanto la convergencia de:

 la gestión de la calidad

 de gestión de la teoría de Calidad total

 Seis Sigma

 ingeniería y

 los sistemas generales de pensamiento - con la tecnología moderna -

el desarrollo de aplicaciones, integración de sistemas, computación,

arquitectura orientada a servicios, flujo de trabajo, gestión de

transacciones , XML y servicios Web(Smith y Fingar, 2003).

La medición tiene una larga tradición y es un aspecto fundamental en

cualquier tipo de ingeniería. Las organizaciones pueden usar la información

resultante para aprender de su pasado con el objetivo de mejorar su rendimiento y

conseguir ser más predecibles. Por otro lado, para mejorar la eficiencia de una

organización generalmente se necesita mejorar sus procesos. Los procesos de

negocio influyen en la calidad del producto y la satisfacción del cliente, algo que

es de fundamental importancia en el mercado.

3 es una Aplicación determinante, es decir, que su implantación supone la definitiva asimilación por
los usuarios. Una aplicación denominada como tal ejerce una enorme influencia en el desarrollo de
posteriores desarrollos. Un Killer App, se caracteriza porque reemplaza total a parcialmente a otro
servicio tradicional

 CAPITULO I

Ernesto Calderón 19

En general, la medición sirve para tres propósitos (Sanchez, 2009)

 el entendimiento

 el control y

 La mejora de los procesos.

 Por tanto, la medición es una actividad esencial en las organizaciones que

pretenden alcanzar un nivel mayor de madurez en sus procesos.

La madurez de los procesos en un inicio está basada en las ideas de Crosby y

Humphrey, y representan el grado de definición explícita, gestión, medición,

control y efectividad que el proceso tiene.

Con la adopción de BPM, por primera vez en la historia empresarial, permite

a las empresas hacer lo que siempre han querido hacer: Gestionar sus procesos

de negocio de Inicio a Fin con gran agilidad. Una empresa que carece de visión

no pueden beneficiarse de BPM, pero los que tienen esta visión ahora puede usar

BPM para ejecutar su estrategia con velocidad y precisión.

1.1. Situación Problemática:

En los últimos años la mejora de los procesos de negocio se considera esencial

para la competitividad de una organización. Para mejorar estos procesos es necesario

medirlos y aprovechar la información resultante de la medición para su evaluación y

posterior detección de puntos débiles. En la literatura se pueden encontrar gran

diversidad de iniciativas de medición; pero la mayoría de ellas no han sido aplicadas

en un entorno real en las Empresas peruanas, punto de partida relevante que se

considero para delinear los objetivos del presente estudio, esta característica se

obtuvo con entrevistas a diferentes expertos del tema en el medio y latinoamérica. El

uso aislado de las medidas en una organización no produce todo el efecto deseado,

puesto que, además, éstas deben estar alineadas con las estrategias de la empresa. Por

este motivo, en el presente trabajo se propone encuadrar las medidas dentro de un

modelo de madurez organizacional, el Modelo propuesto por HAMMER, Process

and Enterprise Maturity Model (PEMM), además de la Madurez se considero

necesario estudiar el nivel de adopción, dado que se cree que las empresas peruanas

están en un estadio previo a desarrollar una madurez y es el nivel de la intención de

uso u adopción de BPM el que determina si se usa o no esta disciplina. El objetivo

final fue que las medidas guíen a la organización en la mejora de sus procesos,

 CAPITULO I

Ernesto Calderón 20

ayudándole a alcanzar niveles más altos de madurez, a través de propuestas

organizadas de una Planificación Estratégica de Proyectos BPM y una guía

metodológica para implementar proyectos BPM, para lo cual se aplico un piloto y

recolecto las impresiones de los usuarios que usaron las herramientas sugeridas.

En la cambiante economía actual, las compañías necesitan mejorar sus procesos

de negocios para: reducir costos o reducir tiempos de ciclo o mejorar la calidad de

productos y servicios, pues necesitan las empresas conservar el circulante y

flexibilizar los procesos para agilizar el negocio e innovar más que la competencia –

todo ello, utilizando menos recursos. Sin embargo, las compañías no pueden lograr

esos objetivos sin una adecuada gestión de los procesos de negocios. Las compañías

y stakeholders4 deben tener una visión holística de la gestión de los procesos para

entender el funcionamiento del negocio en la economía global, Así, La adopción de

Business Process Management (BPM) se ha incrementado

significativamente en organizaciones de todo el mundo con promesas para reducir

costes, mejorar la productividad y la calidad, y no es diferente en Perú, aunque de

manera inicial y básica. Además, el mercado que se selecciono para el presente

trabajo de investigación, el financiero, es uno de los segmentos de más rápido

crecimiento en el país, sus operaciones se basan en reglas de negocio complejas y la

mejora de sus procesos y operaciones es obligatoria para seguir siendo competitivos

en un mercado globalizado.

Basado en la investigación se saco una muestra representativa del sector

Financiero del Perú, e identifico el grado de madurez, su nivel de adopción y sugirió

como herramientas para iniciar una adopción ordenada o seguir una senda a la

madurez de BPM, La Planificación Estratégica de Proyectos BPM y una guía de

implementación de Proyectos BPM.

Por lo tanto, en el sentido más amplio se considero como un sector atractivo para

aplicar este estudio, por su dinamismo y complejidad, El sistema Financiero Peruano,

a partir de ahora SFP, que, al término del 2010, estaba conformado por 60 empresas,

4 es un término inglés utilizado por primera vez por R. E. Freeman en su obra: “Strategic Management: A
Stakeholder Approach”, (Pitman, 1984) para referirse a «quienes pueden afectar o son afectados por las
actividades de una empresa».

 CAPITULO I

Ernesto Calderón 21

permaneciendo invariable el número de empresas bancarias, cajas municipales y

cajas rurales.

Tabla 1.1: Entidades del Sistema Financiero peruano

1.2. Formulación del Problema:

 Una organización es tan buena como lo son sus procesos (Rummbler y Brache),

y además con la entrada de la internet en la década de los 90 han cambiado

dramáticamente las exigencias para las compañías: flexibilidad y velocidad son ahora

características necesarias para la supervivencia. Hoy, el cliente puede comprar

directamente a precios y tiempos de despacho en la red global (Word Wide Web), y

además las tendencias de los mercados cambian en pocos días y no se limitan a una

región geográfica, sino que ocurren en todo el mundo, por eso, BPM está emergiendo

en el mundo, sin embargo, en la actualidad, se encontró una carencia de casos de

estudio sobre BPM en el Perú y una gran confusión sobre qué es y qué no es un BPM

incluso en países que tienen mayor desarrollo y madurez de BPM, como lo

demuestran los estudios en España (Robledo y Laurentiis, 2009) y Chile (Sepúlveda

y Otros, 2009), pese a que estos estudios refuerzan el apoyo de BPM a la excelencia

operativa.

Entendemos la “Excelencia”, como el nivel de calidad que refleja el aplicar un

conjunto de buenas prácticas en la gestión de una organización con orientación a

procesos, el logro de resultados basados en una estrategia empresarial y el enfoque a

la mejora continua(Laurentiis, 2010). La Excelencia en procesos y servicios se logra

fundamentalmente en 3 aspectos:

 Innovación,

 Implantación e

 Impacto Organizacional.

 CAPITULO I

Ernesto Calderón 22

Quizás el término “Excelencia” pueda confundir porque el mercado BPM está en

un estado maduro en cuanto a tecnología, pero aún no está tan maduro en cuanto a su

implantación se refiere. Pero sí podemos afirmar es que el BPM es un vehículo

adecuado para que las empresas avancen en el camino para llegar a la excelencia, ya

que ésta no es algo que se pueda conseguir en un tiempo determinado, sino que hay

diferentes niveles de madurez a superar (Laurentiis, 2010).

Tomando en cuenta la argumentación anterior para la investigación se planteó

la siguiente formulación del problema principal:

“Se desconoce el grado de madurez de BPM, la adopción de esta disciplina y

en qué medida impactan en la excelencia operativa de las entidades del SFP”.

1.3. Justificación Teórica:

Así, un estudio en Australia revelo que, los principales problemas o factores que

dificultan los proyectos BPM se dan a varios niveles:

Estratégico

 Falta de gobernabilidad, que se manifiesta en aspectos tales como falta de

definición de responsables de los procesos y pobre medición del desempeño

de éstos.

 Falta de convencimiento de los operadores del proceso, debido a la falta de

un entendimiento compartido acerca de la mejora de procesos.

 Falta de una comunidad de ideas acerca de BPM, lo cual lleva a una falta de

consenso de un enfoque holístico de procesos.

 Falta de un nexo entre los esfuerzos BPM y la estrategia organizacional, que

se manifiesta en proyectos aislados y desintegrados que no contribuyen a los

objetivos del negocio.

Táctico

 Falta de estándares; por ejemplo de modelamiento y herramientas asociadas.

 CAPITULO I

Ernesto Calderón 23

 Debilidad en la especificación de procesos, debido a la inexistencia de

modelos formales.

 Falta de capacitación en BPM, lo cual es indispensable ya, que las carreras

tradicionales de gestión no enseñan acerca de procesos.

 Falta de una metodología, que establezca con precisión los pasos que llevan

exitosamente a la práctica un proyecto BPM.

Operacional

 Falta de herramientas de apoyo para la visualización de procesos, por medio

de modelos gráficos formalizados que permitan un buen balance entre

complejidad de representación y visión integrada de procesos.

 Brecha percibida entre el diseño de procesos y la ejecución de los mismos,

debido a que se utilizan herramientas diferentes para desarrollar las fases de

un proyecto BPM.

 Falta o errores de comunicación en cuanto a las capacidades de las

herramientas, lo cual significa que muchas veces las empresas compran

herramientas que no se sabe cómo utilizar

En el Cuadro N°1.2 se presenta los factores que dificultan los Proyectos

 Dificultad

Estratégico

Falta de gobernabilidad
Falta de convencimiento de los
operadores del proceso
Falta de una comunidad de ideas acerca
de BPM
Falta de un nexo entre los esfuerzos
BPM y la estrategia organizacional

Táctico

Falta de estándares
Debilidad en la especificación de
procesos
Falta de capacitación en BPM
Falta de una metodología

Operacional
Falta de herramientas de apoyo
Brecha percibida entre el diseño de
procesos y la ejecución de los mismos
Falta o errores de comunicación

Tabla 1.2: Resumen Factores que Dificultan los proyectos BPM

 CAPITULO I

Ernesto Calderón 24

Respecto al sector del estudio, Robledo y Laurentiis (2010) muestran que los

bancos son excelentes candidatos para uso de sistemas de gestión de proceso, en

función de:

 La gestión de muchas normas complejas

 amplia legislación y cambios frecuentes de estos,

 organismos reguladores,

 las diferentes estrategias de los canales,

 la fuerte competencia entre los competidores y

 necesidad de tratar con celeridad la acción procedentes del mercado

Los autores del estudio antes mencionado, identificaron varios sectores, pero

resalta, la banca, como así lo describen:

Destacan los siguientes sectores en cuanto a casos de éxito como en potencial de

incremento de implantaciones BPM:

- Entidades Financieras (Banca y Cajas) que utilizan el BPM para la gestión del

Riesgo Operacional y Solvencia, así como procesos no transaccionales;

- Administración Pública, con el reto de ofrecer a cada ciudadano la posibilidad

de hacer cualquier trámite de forma electrónica.

- Telecomunicaciones que utilizan el BPM para Gestión de Pedidos basados en

reglas (portabilidad, alta/baja servicios, incidencias...) y los procesos de los Call

Centers;

- Seguros, para la Gestión de Siniestros y Pólizas, y además para la gestión de

Solvencia;

- Sanidad, para la gestión de la Historia Clínica única y la integración entre las

diferentes soluciones de un hospital.

1.4. Objetivos del Estudio

El propósito de este estudio de investigación fue desarrollado a través de una

metodología mixta (cuantitativa y cualitativa) para determinar el Grado de Madurez

de BPM en las Entidades del Sistema Financiero Peruano, y en la muestra se

encontró necesario evaluar el nivel de adopción de BPM. así mismo se planteo el

diseño practico de una Planificación Estratégica de proyectos BPM, así como una

guía para la implementación de este tipo de Proyectos, con el fin de delinear una

senda para seguir el camino de la madurez.

 CAPITULO I

Ernesto Calderón 25

Por lo tanto se plantó objetivos a un nivel general y específico, los mismos

que se detallan a continuación.

1.4.1. Objetivo General

El objetivo general que se pretendió alcanzar con el desarrollo del presente

trabajo de investigación fue el siguiente:

Conocer el nivel de madurez de BPM, su adopción y en qué medida

impactan en la excelencia operativa de las Entidades del Sistema Financiero

Peruano (SFP), con el fin de impulsar un Mapa de Ruta a seguir hacia la

madurez; todo esto; mediante el uso de un Modelo de Análisis de Madurez,

una Planificación Estratégica de Proyectos BPM y la formulación de una guía

de implementación de proyectos BPM.

1.4.2. Objetivos Específicos

Se cubrió los siguientes objetivos específicos:

 Determinar el nivel de madurez de las Capacidades

Empresariales, así como su impacto en la excelencia operativa

y en la madurez de BPM de las Entidades del Sistema

Financiero Peruano.

 Determinar el nivel de madurez de los habilitadores de

procesos, así como su impacto en la excelencia operativa y en

la madurez de BPM de las Entidades del Sistema Financiero

Peruano.

 Determinar cuál es el nivel de adopción de BPM y su impacto

en la madurez de BPM de las Entidades del Sistema

Financiero Peruano.

 Definir una Herramienta para planificar e implementar

proyectos BPM.

 CAPITULO I

Ernesto Calderón 26

1.5. Importancia del Problema

Una tesis es considerada original cuando sus resultados tienen el potencial de

causar sorpresa, caracterizando de esa forma que el trabajo sea inédito. Este proyecto

de investigación tiene la ambición de ser original, pues la utilización de la Gestión

por procesos (BPM) por las Entidades del Sistema Financiero Peruano es un tema

que permanece poco estudiado, pese a la contribución de la misma en la excelencia

operativa de las entidades, como lo evidencia Renato de Laurentiis en una entrevista

para CIO-Perú, y además se encontró publicado solo un único caso de

implementación en un banco local, en el portal del Club-Bpm, “A pesar de su

importancia y de lo ambicioso de sus metas, BPM es una disciplina poco conocida, y como

tal apenas implementada en las firmas peruanas. Los esfuerzos de los profesionales

dedicados a ella no se han reunido hasta el momento en torno a alguna iniciativa común, sino

que han sido acciones individuales. Es por ello que la aparición de un “club” que busca

reunir a estas personas, se convierte en una alternativa para conformar un punto de encuentro

para aprender y compartir”. (Laurentiis, 2010).

Es importante resaltar que este trabajo trata de un tema asociado a la realidad actual

de las organizaciones y que cuyos resultados sirven como orientación para otras que quieran

posicionarse de forma adecuada con relación a sus estrategias actuales y futuras.

Esta investigación es necesaria para los CEOs5, CIOs6 y CPOs7 de las

empresas financieras de Lima Perú; porque, les brinda aportes en forma de

apreciaciones, conclusiones y recomendaciones que les sirve para comprender y

mejorar; aún más, la gestión de sus empresas.

5 CEO (Chief Executive Officer, o gerente general de una entidad o empresa)
6 CIO (Chief information Officer, o gerente de Tecnologías de Información de una entidad o empresa)

7 CPO (Chief Process Officer, o gerente de Procesos de una entidad o empresa)

 CAPITULO I

Ernesto Calderón 27

De acuerdo a Porter, una empresa sólo puede sobrepasar a sus rivales si

establece una diferenciación que pueda mantener. Por lo tanto, debe entregar mayor

valor a los clientes que la competencia o crear un valor comparable a otras empresas,

pero a un costo menor. Una de las maneras que tienen las empresas para alcanzar

esta diferenciación es la “efectividad operacional” (Porter, 2007). Este término

también es, identificado en el modelo delta de Arnoldo Hax,”Proyecto delta” (Hax,

2003), donde describe la identificación, además de la preponderancia del papel de

las tecnologías para la ejecución de las estrategias, 3 Procesos esenciales que se

requieren en la ejecución de una estrategia: “Eficacia Operacional”, Orientación al

Cliente e Innovación. Del mismo modo Richard A. D’Aveni, nos revela que vivimos

la era de una “hipercompetencia”, donde describe que: mientras que el costo y la

Calidad, la elección del momento oportuno y el conocimiento, las fortalezas y

recursos financieros han jugado siempre un papel en la competencia; en la actualidad

la diferencia radica en la velocidad y la agresividad para interactuar en estos campos

(D’aveni, 1994).

Por lo tanto las acciones rápidas y directas de reducción de costos, la

implantación de centros de servicios compartidos, o la contratación de esquemas de

outsourcing, suelen ser soluciones rápidas e incluso efectivas según Laurentiis, Pero

si queremos generar una base estructural sólida no hay que perder de vista nuestros

procesos y recursos empresariales los cuales hay que simplificarlos, automatizarlos

de principio a fin y gestionarlos adecuadamente, creando una cultura de gestión por

procesos y mejora continua en nuestras organizaciones(Laurentiis, 2009).

Como iniciativa propia se realizó un estudio en dos periodos en "Google

Scholar" (www.scholar.google.com) para identificar la importancia del tema a

investigar en la literatura académica, incluyendo: peer-reviewed, trabajos, tesis,

 CAPITULO I

Ernesto Calderón 28

libros, resúmenes, artículos de editoriales académicas, organizaciones profesionales,

publicaciones de impresiones preliminares, universidades y otras organizaciones

académicas, palabras clave en el tema de seguros, gestión de procesos y BPM en

iinglés y español, era posible ver la importancia de este tema en la literatura

académica, y la primera búsqueda se llevó a cabo el 26 de octubre de 2010 y la

segunda el 26 de abril de 2011.

Términos En
Ingles

(Servicios) 26/10/2010 26/04/2011

Términos
En Ingles
(Banca) 26/10/2010 Fecha1 26/04/2011 Fecha2

service 2992400 3990000 Banking 974000 32.55% 1260000 31.58%
Service y
BPM 24500 34300

Banking y
BPM 9830 40.12% 9830 28.66%

Service ,
BPM y Perú 402 529

Banking ,
BPM y
Perú 420

104.48
% 542

102.46
%

 3017302 4024829 984250 1270372
Tabla 1.3: Términos en Ingles

Términos
En
Español
(Servicios) 26/10/2010 26/04/2011

Términos
En
español
(Banca) 26/10/2010 Fecha1 26/04/2011 Fecha2

servicios 1680000 1680000

Banca 322400 19.19% 349000 20.77%
Servicios
y BPM 1302 1520

Banca y
BPM 1001 70.39% 1070 70.39%

Servicios ,
BPM y
Perú 235 365

Banca ,
BPM y
Perú 222 60.82% 289 79.18%

Tabla 1.4: Términos en Español

En la tabla N° 1.3 se observa 974 mil referencias de Banca en inglés, así

mismo en la tabla N°1.4 existe más de 300 mil referencias en español, incluso

delimitando palabras clave como BPM y banca, las referencias son considerables,

pero cuando incluimos como palabra Perú, se reduce considerablemente, y baja aun

mas si incluimos estudios de madurez con modelos conocidos, como lo podemos ver

en la tabla N° 1.5

 CAPITULO I

Ernesto Calderón 29

Términos En español
(Banca) 26/10/2010 Fecha1 26/04/2011 Fecha2

Banca y PEMM y Perú 4 7
Banca y BPMM y Perú 0 1
Banca "Gestión por
Procesos" 230 444
Banca "Gestión por
Procesos" Madurez 50 91
Banca "Gestión por
Procesos" Perú 84 84
Banca "Gestión por
Procesos" Madurez Perú 12 19
 369949 398564

Banca "Gestión por
Procesos" +BPM
Madurez +Perú 0 0
Banca "Gestión por
Procesos" + Madurez
+Perú 1 5

Tabla 1.5: Términos en Español Madurez-Perú

1.6. Naturaleza del Estudio

1.6.1. Marco Epistemológico

La investigación se realizó a través de un diseño transeccional o transversal,

empleándose el procedimiento de comparaciones reflexivas, en las cuales se efectúo

una encuesta a las gerentes, responsables de Tecnologías de Información y/o de

procesos de las organizaciones seleccionadas a fin de establecer, primero el nivel de

adopción de BPM y luego el Grado de Madurez de BPM, determinando el cambio

neto en los indicadores de Adopción y Madurez. Para el efecto, se utilizó el método

cuantitativo y cualitativo.

1.6.2. Diseño de la Investigación

El diseño empleado fue no experimental, en razón que se realizó sin

manipular deliberadamente las variables, lo que hicimos fue observar los fenómenos

tal como se dieron en su contexto natural, para luego analizarlos.

El diseño no experimental buscó observar los fenómenos tal y como se dan en

su contexto natural. Asimismo, por su dimensión temporal en los cuales se

 CAPITULO I

Ernesto Calderón 30

recolectaron los datos fueron transeccionales o transversales donde la unidad de

análisis fue observada en un solo punto en el tiempo, en un único tiempo. Su

propósito fue describir las variables y analizar su incidencia e interrelación en un

momento dado.

El diseño de investigación se inició con una entrevista a expertos

(Consultores Nacionales e internacionales), además de Responsables de las

Entidades donde se buscó obtener:

 Apreciación de la situación general de la Adopción de una Gestión

por Procesos en las organizaciones y su camino a la Madurez.

 Apreciación de la situación general de Gestión por Procesos en las

organizaciones y Entidades del Sistema Financiero Peruano.

 Nivel de desarrollo alcanzado por sus empresas en la Adopción y uso

de BPM.

 Nivel de conocimientos de las metodologías de labores con BPM.

 Dificultades que encuentran en el trabajo implementando BPM.

Una vez que se concluyó la fase anterior, se continuó con las encuestas a las

Empresas y entidades del Sistema Financiero Peruano seleccionadas.

1.7. Preguntas de Investigación

1.7.1. Problema General

La realización del presente trabajo busco responder al siguiente

cuestionamiento general:

Cuál es el Grado de Madurez de BPM, la adopción de BPM y en qué

medida impactan estos en la excelencia Operativa de las Entidades del

Sistema Financiero peruano (SFP)?

1.7.2. Problemas Específicos

Para tal efecto se pretende determinar los siguientes problemas
específicos:

 ¿Cuál es el nivel de madurez de las Capacidades

Empresariales, y en qué medida impactan en la excelencia operativa

y en la madurez de BPM de las Entidades Financieras del Sistema

Financiero peruano?

 CAPITULO I

Ernesto Calderón 31

 ¿Cuál es el nivel de madurez de los habilitadores de

procesos, y en qué medida impactan en la excelencia operativa y en

la madurez de BPM de las Entidades Financieras del Sistema

Financiero peruano?

El Investigador consideró que en la realidad Peruana existe un

desfase de mucho tiempo, dado que las únicas investigaciones de este

tema se ha encontrado en otros Países de la región, por lo tanto es

importante considerar el estudio de la intención de uso u Adopción de

BPM, previo al estudio de la Madurez, por lo tanto se considero para

esta investigación incluir el estudio de la adopción guiándonos de un

modelo para las TIC , como lo es el modelo simple de TAM, por lo

tanto la pregunta especifica adicional quedó descrita como:

 ¿Cuál es el nivel de adopción de BPM y en qué medida

impactan en la madurez de BPM y en la excelencia operativa

de las entidades del Sistema Financiero Peruano?

La mayoría de los estudios desarrollados sobre la Adopción de las

TIC’s en la Gestión empresarial, parten de teorías relacionadas con el

comportamiento, y desarrollan modelos contrastados empíricamente

que explican el conjunto de actuaciones del individuo a partir de sus

creencias o actitudes, tales como:

-Teoría de Acción Razonada (TRA – Theory of Reasoned Action)

-Teoría de Comportamiento Planeado (TPB – Theory of Planned

Behavior)

-Teoría de Difusión de Innovaciones (IDT – Diffusion of Innovations

Theory)

 CAPITULO I

Ernesto Calderón 32

-Modelos de Aceptación Tecnológica (TAM – Technology

Acceptance Model)

En el ámbito de la tecnología destacan por su amplia extensión el

modelo TAM (Davis, 1989).

Fig. N° 1.1 Modelo de aceptación Tecnológica (TAM)

Este modelo de aceptación refleja la aceptación de diferentes sistemas

estableciendo una conexión entre las percepciones del usuario y sus

decisiones finales, medidas a través de la intención de uso o de la

aplicación real de diferentes herramientas, para la presente

investigación se adapta el modelo Básico TAM, para medir el nivel de

Adopción de BPM en las Entidades Financieras, considerando que si

el nivel de adopción es negativo ya no tendría sentido medir la

Madurez para dicha entidad.

Así mismo, para formalizar una estrategia seria en la adopción de esta

disciplina, el autor consideró proponer una estrategia basado en una

planificación estratégica de este tipo de proyectos y una guía de

implementación.

 ¿Cuál es el modelo de planificación e implementación

adecuado para este tipo de proyectos?

 CAPITULO I

Ernesto Calderón 33

1.8. Hipótesis

1.8.1. Hipótesis General

El planteamiento de la hipótesis se considera de importancia, toda vez que está

íntimamente ligada al planteamiento del problema, al marco teórico, así como con el

proceso metodológico a seguir. De esa cuenta es que para que una hipótesis sea digna

de tomarse en cuenta para la investigación, debe reunir ciertos requisitos:

 Las hipótesis deben referirse a una situación social real.

 Los términos (variables) de la hipótesis deben ser comprensibles,

precisos y lo más concretos posible.

 La relación entre variables propuesta por una hipótesis debe ser clara

y verosímil (lógica).

 Los términos de la hipótesis y la relación planteada entre ellos, deben

ser observables y medibles, o sea tener referentes en la realidad.

 Las hipótesis deben estar relacionadas con técnicas disponibles para

probarlas.

De lo anterior se desprende que la hipótesis que orientará todo el trabajo

de investigación será la siguiente:

El Grado de Madurez de BPM está en un nivel inicial o aún no se ha

adoptado en el SFP, lo que impacta en la excelencia operativa de las

Entidades del Sistema Financiero Peruano.

1.8.2. Hipótesis Específicas

Las hipótesis específicas que se plantearon probar son las siguientes:

 Las organizaciones Financieras que no tienen capacidades empresariales

adecuadas, tienen una madurez a nivel básico y su excelencia operativa

es impactada negativamente.

 CAPITULO I

Ernesto Calderón 34

 Las organizaciones Financieras que no tienen habilitadores de procesos

adecuados, tienen una madurez a nivel básico y su excelencia operativa

es impactada negativamente.

 Las organizaciones Financieras que no muestran una intención de uso

positivo, no adoptan BPM como disciplina de gestión de sus procesos y la

madurez de BPM es impactada negativamente.

1.9. Aproximación Teórica del modelo de Investigación

1.9.1. Variables a investigar

Tanto la investigación como la evaluación utilizaron el lenguaje de las

variables.

Por otro lado, un indicador se define como una medición cuantitativa de

variables o condiciones determinadas, a través de los cuales es posible entender o

explicar una realidad o un fenómeno en particular y su evolución en el tiempo, de

donde se reconoce que los procesos y sus relaciones son cambiantes en el tiempo y

que es posible observarlos y determinar su evolución. Es prudente aceptar que una

misma variable puede presentar uno o más indicadores, correspondiéndole al

investigador proceder con sumo cuidado en la identificación de éste o éstos, ya que

constituyen elementos que están directamente vinculados con la hipótesis. El

indicador tiene como objetivo evaluar la Madurez del Business Process Managament

(BPM) en el Sistema Financiero Peruano.

Además, se estima que es procedente como Samaja (2007) define estos conceptos:

 “(. . .) por indicador a algún tipo de procedimiento que se aplique a alguna

dimensión de la variable, para establecer qué valor de ella le corresponde a una

unidad de análisis determinada. A la vez, por dimensión de una variable voy a

entender un aspecto parcial de la variable(o predicado), que es relativamente

independiente de otros aspectos y que en conjunto, constituyen su sentido total".

Queda claro que el sentido total de la variable está dado por la conjugación de

todas sus dimensiones, es decir, por sus indicadores, y cada una de estas dimensiones

se comporta como una variable, con sus propios valores. El valor final de la variable

completa es una resultante del conjunto de los valores de las dimensiones.

El objetivo justamente es determinar de qué manera y en qué medida se han

producido transformaciones en el grupo afectado por el proyecto. A partir de esas

 CAPITULO I

Ernesto Calderón 35

observaciones es posible determinar cuáles son los indicadores válidos para la

evaluación.

Las Variables Independientes determinadas para la presente investigación

están basadas en el modelo de hammer y el modelo TAM básico y son:

(X) Grado de Madurez de BPM

(X1) Capacidades Empresariales, en entidades del SFP

(X2) Habilitadores de Procesos, en entidades del SFP

(X3)Nivel de Adopción de BPM en Entidades del Sistema Financiero

Las Variables Dependientes son:

(Y) impacta en la Excelencia Operativa y Madurez de BPM en las Entidades

Financieras del SFP.

.

(Y1) Las Capacidades Empresariales (CE) Favorecen la Excelencia

Operativa y Grado de Madurez en las Entidades Financieras del SFP

(Y2) Los Habilitadores de Procesos (HP) Favorecen la Excelencia

Operativa y Grado de Madurez en las Entidades Financieras del SFP

(Z) conforma punto inicial para delinear un mapa de Ruta en la Madurez de

BPM en el SFP

(Z1) Determina la adopción de BPM

1.9.2. El Modelo Conceptual, Las Variables de Investigación y los

Indicadores

El modelo conceptual de variables de esta investigación, como se muestra en

la Figura N° 1.2, consiste en el análisis de la relación entre la variable independiente

Madurez de BPM y la investigación de la excelencia operativa y punto de partida

para delinear un camino de madurez, como variables dependientes.

 CAPITULO I

Ernesto Calderón 36

Fig. N° 1.2 Modelo Conceptual de Variables de Investigación

La variable dependiente es aquella que dentro de una hipótesis representa la

consecuencia, el efecto, el fenómeno que se estudia. Se simboliza con la letra Y se

representa en una función matemática como la típica: Y= (f) X (Se lee Y está en

función de X; ó Y depende de X)

La variable independiente es aquella que influye en la variable dependiente y

no de depende de otra variable, dentro de una hipótesis. Se simboliza con la letra X,

así tenemos que la dependencia de las variables de la presente tesis quedo

representada en el grafico N° 1.3

Fig. N° 1.3 Dependencia de Variables de Investigación

 CAPITULO I

Ernesto Calderón 37

Así mismo en la Figura N° 1.4 se plasmó el modelo conceptual general de la

presente investigación, incluyendo inclusive los diseños sugeridos como

herramientas

Fig. N° 1.4 Modelo Conceptual General de la Investigación

Esta parte del trabajo tuvo como objetivo detallar las variables y, a

continuación los indicadores que se utilizarán en esta investigación. La primera

variable a ser definida es lo que se refiere a las Madurez de BPM en las empresas,

considerado aquí como la variable dependiente. Para tal efecto, se definió en primer

lugar Las Capacidades Empresariales y los Habilitadores de Procesos.

Las empresas necesitan estar seguras de que sus procesos de negocios se

vuelvan más "maduros" en otras palabras, que entreguen un alto desempeño que se

mantenga en el tiempo. Para lograrlo, deben desarrollar dos tipos de elementos:

facilitadores de proceso, que operan en los procesos individuales, y capacidades de

empresa, que se aplican a organizaciones completas, además la empresa tuvo que

tener la intención de uso de esta disciplina (BPM).

1.9.2.1. Capacidades Empresariales

Son las capacidades que posee una compañía para lograr el buen

funcionamiento de los procesos.

 CAPITULO I

Ernesto Calderón 38

1.9.2.2. Habilitadores de procesos

Son las características que determinan la capacidad de un proceso para que

este funcione correctamente durante el tiempo de su ciclo de vida.

1.9.3. Proposiciones

Después de las definiciones del problema, la cuestión del modelo conceptual

de la investigación y los indicadores y variables que intervienen, el siguiente paso

fue la construcción de proposiciones. Las proposiciones son oraciones declarativas

que se relacionan en algunas variables, que se sometan a la prueba para determinar su

validez. En tal sentido, una proposición es una supuesta respuesta al problema a ser

investigado. Es una afirmación que se forma y que sería aceptada o rechazada una

vez sometidas a las pruebas. El papel fundamental de la proposición en la

investigación es sugerir explicaciones para los hechos. Pueden ser verdaderos o

falsos, pero siempre que sean bien elaboradas nos llevarán a la comprobación

empírica, que fue el objetivo de la investigación científica.

En este trabajo nos interesó verificar si una variable afecta a la otra, o en otras

palabras, si una variable es la causa de otra. Estudios como este exigen, por lo tanto,

la construcción de proposiciones que se caracterizan por la participación de una

variable independiente y otra dependiente.

Relación estudiada (por Indicadores) Proposición1

(X) Grado de Madurez de BPM

(Y) impacta en la Excelencia Operativa

y Madurez de BPM en las Entidades

Financieras del SFP.

X1: Capacidades Empresariales

X2: Habilitadores de Procesos

P1: Las empresas del SFP con una

actitud positiva de uso BPM, un grado de

Madurez BPM adecuado, determinado

por Capacidades empresariales maduras

y habilitadores de procesos apropiados

son organizaciones que ejecutan procesos

 CAPITULO I

Ernesto Calderón 39

X3: Adopción de BPM Excelentes.

Tabla 1.6: Proposición N°1

Relación estudiada (por Indicadores) Proposición2

(X) Grado de Madurez de BPM

(Z) Conforma punto inicial para delinear

un mapa de Ruta en la Madurez de BPM

(Z1): Ruta para seguir Madurando

(Z2): Planificación Estratégica

(Z3): Metodología de implementación

P2: Las empresas del SFP que conocen

su nivel de madurez de BPM, pueden

delinear una ruta adecuada hacia la

madurez de BPM.

Tabla 1.7: Proposición N°2

Relación estudiada (por Indicadores) Proposición3

(X) Grado de Madurez de BPM

(W) Depende de un nivel de Adopción

positivo.

(W1): Utilidad Percibida

(w2): Facilidad de uso percibida

P3: Las empresas con una actitud

positiva al uso de BPM, adoptan BPM

como disciplina de Excelencia de

procesos.

Tabla 1.8: Proposición N°3

Estas propuestas se han hecho en consonancia con el objetivo

principal, a saber, el establecimiento de relaciones entre la variable

independiente (Madurez de BPM) y la variable dependiente (impacto de

Excelencia operativa) a través de sus indicadores más representativos en los

tres niveles de competencia con el fin de responder a la primera pregunta de

investigación, a continuación se presentan:

 Propuesta 1 Nivel de Madurez de BPM en el SFP (Tabla 1.6),

 Propuesta 2 Punto de inicio para Madurar en BPM (Tabla 1.7)

 Propuesta 3 Nivel de adopción de BPM (Tabla 1.8)

Las mismas que fueron tomadas en cuenta en esta investigación.

 CAPITULO I

Ernesto Calderón 40

1.9.4. Definición de la unidad de análisis

De acuerdo con Forza (2002), la unidad de análisis se refiere al nivel

que se produce de la agregación de datos. La unidad de análisis en los

estudios en el área de Gestión de procesos puede estar formada por personas,

grupos, fábricas, divisiones, organizaciones, proyectos y sistemas. En el caso

de esta tesis, la unidad de análisis se consideró a las organizaciones del

Sistema Financiero Peruano.

1.10. Definición de términos

Las palabras que se definen de una manera inusual en el trabajo de

investigación por tener más de una definición han sido definidas en el Glosario

del presente trabajo de investigación.

1.11. Supuestos

Para efectos de este trabajo de investigación, se supone que los sujetos

encuestados respondieron con sinceridad e interés a la encuesta en la que

participaron.

1.12. Limitaciones

Es importante señalar, que como todo trabajo de investigación, en el

transcurso de su desarrollo se presentaron ciertas dificultades para poder aplicar

el método con éxito.

Como primera dificultad, consideramos que muchas veces los gerentes,

subgerentes, jefes encuestados no se encuentran predispuestos a una encuesta o

entrevista o tienen una agenda recargada delegando a una persona de menor

rango, y eso pudo traer como consecuencia que nos den respuestas menos

precisas.

Pese a todas estas dificultades comentadas, creemos que nuestro trabajo de

investigación mostro resultados bastante cercanos de la realidad estudiada.

1.13. Delimitaciones

Para Lakatos y Marconi (1995), “una característica del problema define e

identifica el asunto en estudio, o sea, un problema muy amplio convierte una

investigación muy compleja. Cuando está bien delimitada, simplifica y facilita la

manera de llevar a cabo la investigación”.

 CAPITULO I

Ernesto Calderón 41

Fue utilizado el criterio de muestra tipo intencional, que es el tipo más común

de muestra no probabilística. En esta muestra “el investigador no se dirige a la

masa, sino a aquellos que, según su entender, por la función que desempeña,

cargo ocupado, prestigio social, ejercer una función de líderes de opinión en la

comunidad” (Lakatos y Marconi, 1995)

1.13.1. Temporal:

El tiempo que abarca el estudio del problema estará delimitado en el

periodo comprendido en el año 2010 y 2011. Ya que la información a obtener

corresponde a dichos periodos.

1.13.2. Espacial:

Para delimitar el problema en forma espacial, hemos enfocado nuestra

investigación en el ámbito geográfico correspondiente a las empresas del Sector

Financiero ubicadas en el área de Lima Metropolitana de la provincia de Lima y

algunas de Provincias, ya que en Lima se encuentran las principales entidades

Financieras y de Provincia, algunas representativas que intervienen en la

intermediación financiera.

La investigación incluyó la revisión de los estándares y tecnologías más

empleadas en la gestión por procesos de las empresas que se seleccionaron en la

Muestra.

Además se consideró la aplicación de un piloto al menos en 2 entidades

de la Muestra.

1.13.3. Teórica y/o Estructural:

Para nuestro problema deberemos revisar bibliografía específica

relacionada al tema de Business Process Managament, lo cual incluirá lo

siguiente:

 Introducción a BPM para Dummies, por Kiran Garimella,

Michael Lees y Bruce Williams.

 Business Process Management (BPM): The Third Wave by

Howard Smith and Peter Fingar.

 Business Process Management, Second Edition: Practical

Guidelines to Successful Implementations by John Jeston and

Johan Nelis.

 El Libro del BPM 2010 por club-bpm.

 CAPITULO I

Ernesto Calderón 42

 Adopción de SOA para Dummies, por M.Matsumura, B.Brauel,

J.Shah.

 Guía de los fundamentos de la Dirección de Proyectos (Guía del

PMBOK) 4ta edición.

 La Meta. Un proceso de Mejora Continua por Eliyahu M.

Goldratt y Jeff Cox.

Diferentes páginas Web referidas al problema de investigación

referenciado, tales como:

 http://www.club-bpm.com/Estudios.htm

 http://www.bpmchile.org/

 http://www.ibermatica.com/ibermatica/bpm

 http://sigifredo.laengle.googlepages.com/home

 http://www.ibermatica.com/ibermatica/eventos/2010/mtBPM

ySOA

 http://bpmcenter.org/reports

 http://www.bptrends.com/

 http://www.club-bpm.com/CasosExitoBanca.htm

 http://www.cetiuc.cl/estudios_cetiuc/enbpm-2010/

 http://www.cetiuc.cl/estudios_cetiuc/estudio-nacional-bpm-

2009/

 http://cioperu.pe/articulo/3944/club-bpm.aspx

 http://www.itilv3.es/

 http://bpmcenter.org/

 http://www.degerencia.com/articulo/business_process_mana

gement_bpm_articulando_estrategia_procesos_y_tecnologia

En el Anexo “E” se incluyen las definiciones necesarias que

permitirán situar el ámbito de esta investigación.

 CAPITULO I

Ernesto Calderón 43

1.14. Resumen

En este capítulo hemos dado una visión completa a los motivos que nos

impulsaron a tomar el tema de Madurez y planificación Estratégica de proyectos

BPM en las organizaciones del Sistema Financiero Peruano, así como la definición

de los principales elementos constituyentes de un trabajo de investigación que

permita obtener el grado académico de Magister.

En el siguiente capítulo se realizó un profundo análisis de la literatura y estado

del arte relativo a la Madurez y Adopción de BPM, así como la planificación

Estratégica de proyectos BPM, y también guías de implementación de este tipo de

proyectos.

En el capítulo 3 se vio los principales aspectos metodológicos que han

conducido este trabajo de investigación. Donde se aprecia el conocimiento general y

habilidades que son necesarias para orientar el proceso de investigación y se

seleccionaron conceptos, técnicas y datos adecuados.

En el capítulo 4 se presentaron los resultados y el correspondiente análisis de los

datos obtenidos en la investigación realizada. Se inició por la presentación de la

información básica, una síntesis de los datos levantados y una explicación de las

técnicas estadísticas utilizadas. Se finaliza con un análisis de los datos y una

presentación de los resultados de las proposiciones levantadas.

Así mismo, luego del capítulo 4 se presenta las conclusiones y recomendaciones,

como consecuencia de la investigación realizada, así como sugerencias para futuros

trabajos investigación realizadas en base a este tema.

En la siguiente figura (ver fig. N° 1.5) se presenta en forma esquemática la

estructura completa del trabajo de investigación.

 CAPITULO I

Ernesto Calderón 44

Fig. N° 1.5 Esquema General de la Investigación

• Definición de los Constructos y sus definiciones
operativas

• Establecimiento de las proposiciones(si procede)
• Definir la unidad de análisis (población)

NIVEL
TEORICO

• Especificaciones de la información requerida.
• Definición de la muestra de la investigación
• Selección del método de recogida de datos
• Desarrollo de los instrumentos de investigación

PROYECTO
DE

INVESTIGACIO
N

• Realización de la prueba piloto de los instrumentos de
investigación.

• Evaluación de la Calidad del cuestionario

PRUEBA
PILOTO

• Aplicación de la encuesta.
• La administración de los no respuesta.
• Administración de las respuestas dudosas.

RECOLECCIO
N

DE DATOS

• Análisis preliminar de los datos.
• Prueba de la hipótesis.

ANALISIS DE
LOS DATOS

• Descripción de las implicaciones teóricas
• Proporcionar información para su recolección.

GENERAR
INFORME

Fuente : Forza (2002)
(2002)

CAPITULO II

Ernesto Calderón 45

CAPITULO II

El BPM, el cual no solo es tecnología, sino una disciplina de gestión, tiene

una enorme importancia a nivel del tejido empresarial y la Administración

Pública de cada país, debido a su gran capacidad de aumentar el nivel de

competitividad empresarial, impulsar la innovación, mejorar la eficiencia

operacional y la rentabilidad, mejorar los servicios al cliente y a los ciudadanos, y

lograr que los procesos y recursos estén alineados con la estrategia empresarial

(Laurentiis, 2010).

Dos artículos, uno publicado en la Sloan Management Review en junio de

1990 por Thomas Davenport y otro en la Harvard Business Review en julio de

1990 por Michael Hammer informó sobre la creciente ola de innovación de

procesos y el cambio radical de procesos de negocio. En aquel entonces las

empresas establecidas sentían una gran presión. Ellos fueron sitiados por

competidores más rápidos y con productos más baratos de los mercados

emergentes. La globalización se había puesto en marcha y no había vuelta atrás,

el cambio se estaba gestando, pero pocos podían imaginar una solución que no

implicaba abandonar el pasado. "No Automatizar, Elimine" se convirtió en el

llamamiento de la propuesta de una reingeniería de negocios. Los profetas de

procesos despertaron la América Corporativa de su "funcional" sueño. En el

extremo se sentía más como ser golpeados por una bomba atómica. Sentimientos

que no habían encontrado expresión anterior se desbordó en una ola de cambio

que vio reducir el tamaño de las empresas, rightsize, subcontratar y la

reestructuración del trabajo (Smith y Fingar, 2003).

En la cambiante economía actual, las compañías necesitan mejorar sus

procesos de negocios para: reducir costos o reducir tiempos de ciclo o mejorar la

calidad de productos/servicios para conservar el circulante, flexibilizar los

procesos para agilizar el negocio, e innovar más que la competencia – todo ello,

utilizando menos recursos. Sin embargo, las compañías no pueden lograr esos

objetivos sin una adecuada gestión de los procesos de negocios. Las compañías y

CAPITULO II

Ernesto Calderón 46

stakeholders deben tener una visión holística de la gestión de los procesos para

entender el funcionamiento del negocio en la economía global.

En la 3ª ola, descrita por Smith y Fingar, pasamos de la era de la información

a la era del proceso. Los sistemas se diseñan para el cambio de procesos de

negocio. Los procesos son explícitos y no embebidos en aplicaciones. Agilidad y

adaptabilidad son las palabras clave: la cadena de valor se gestiona, se

monitoriza, se mejora de forma continua, se modifica en tiempo real (Smith y

Fingar, 2003).

La implantación de la Gestión por Procesos (BPM) conlleva necesariamente

un plan de formación que transmita y difunda el conocimiento a todos los niveles

de la organización, ya que el personal de negocio será el encargado de gestionar

los procesos a través de la monitorización y su mejora continua.

2.- MARCO TEORICO

Los avances tecnológicos del siglo XXI han proporcionado a las

organizaciones y entidades del sector financiero peruano una mayor eficiencia y

rapidez en la obtención de información y toma de decisiones. Computadores más

rápidos son lanzados en un corto espacio de tiempo. La Internet ha permitido a

cualquier organización hacer comercio electrónico, presentando a un costo bajo

sus productos para todas las personas del mundo entero, sin embargo los

procesos, el corazón de las empresas, también deben estructurarse para el

mediano y largo plazo de una manera excepcional.

La tendencia hoy, es hacia un paradigma orientado a procesos, donde las

aplicaciones cubren la actividad global de la empresa y las herramientas son los

BPMS (Business Process Management Systems o Sistemas de Gestión de

Procesos de Negocio).

BPM (Business Process Management o Gestión de procesos de negocio) ha

adquirido una atención considerable recientemente tanto por las comunidades de

administración de negocios como las de ciencia de la computación (Bazan,

2009).

En un nivel organizacional, los procesos de negocio son esenciales para

comprender cómo opera una organización. Aunque también son importantes para

el diseño e implementación de sistemas de información flexibles. Estos sistemas

CAPITULO II

Ernesto Calderón 47

proveen la base para la creación rápida de nueva funcionalidad que cree nuevos

productos, y también para adaptar rápidamente funcionalidad existente a

requerimientos del negocio.

BPM es entonces una estrategia para gestionar y mejorar el rendimiento de un

negocio optimizando sus procesos a través de la modelización, ejecución y

medida de rendimiento dentro de un ciclo de mejora continua (Bazan, 2009).

Así, también BPM es una disciplina que va mucho más allá de la arquitectura

de software que la implementa, pero éste es, sin lugar a dudas, un elemento muy

importante.

Sin embargo, aunque la gestión de procesos se ha convertido en una forma de

vida para las empresas, el progreso sigue siendo lento. Esto puede explicarse por

la necesidad de desarrollar los atributos relacionados con el proceso y la

organización adecuada para el apoyo y la operación de un nuevo proceso. Hay

numerosos intentos para reformar los procesos de negocio con el objetivo de

reducir costos, mejorar la calidad, agilidad, rentabilidad y muchas otras que no

pueden hacerse porque los ejecutivos no saben qué es exactamente lo que

cambia, en qué medida y cuándo (Hammer, 2007).

 Por lo tanto como nos explica Laurentiis, los grandes beneficios de

implantar una automatización y gestión por procesos (BPM) se debe a que

impacta directamente en el corazón de la organización: los procesos, por lo que

las empresas deberán tener en cuenta planes tácticos para lo urgente a resolver,

pero sobre todo se deberán centrar en condicionar estructuralmente a la empresa

para el mediano y largo plazo mediante un plan estratégico de implantación de

BPM si desean estar preparados para las próximas situaciones adversas del

mercado.

2.1. Marco filosófico o epistemológico de la investigación:

La investigación se realizó, como se resumió en el capítulo I, a través de

un diseño transeccional o transversal, empleándose el procedimiento de

comparaciones reflexivas, en las cuales se efectúo una encuesta a las gerentes,

responsables de Tecnologías de Información y/o de procesos de las

organizaciones seleccionadas a fin de establecer, primero el nivel de adopción de

BPM y luego el Grado de Madurez de BPM, determinando el cambio neto en los

CAPITULO II

Ernesto Calderón 48

indicadores de Adopción y Madurez. Para el efecto, se utilizó el método

cuantitativo y cualitativo.

Los términos métodos cualitativos y cuantitativos significan mucho más que

unas técnicas específicas para la recogida de datos. Resultan más adecuadamente

conceptualizados como paradigmas. Un paradigma, tal como lo definió Kuhn,

citado por Samaja (2007), “es un conjunto de suposiciones interrelacionadas

respecto al mundo social que proporciona un marco filosófico para el estudio

organizado de este mundo”. Cada paradigma pretende transmitir la información

que obtiene a través de un sistema de anotaciones escritas. Los investigadores

cuantitativos tienden a traducir en números sus observaciones. Se asignan valores

numéricos a las observaciones contando y “midiendo”. Los investigadores de

inclinación cualitativa rara vez asignan valores numéricos a sus observaciones

sino que prefieren registrar sus datos en el lenguaje de sus sujetos. Consideran

que las auténticas palabras de los sujetos resultan vitales en el proceso de

transmisión de los sistemas significativos de los participantes, que eventualmente

se convierten en los resultados o descubrimientos de investigación.

Con mucha frecuencia, el investigador que sigue el paradigma cuantitativo se

interesa por descubrir, verificar o identificar relaciones causales entre conceptos

que proceden de un esquema teórico previo. Le atañe la asignación de los sujetos

y, por lo general, se esfuerza por emplear la asignación aleatoria u otras técnicas

de muestreo con objeto de minimizar el efecto de las variables presentes que

podrían influir en los resultados de la investigación. Con frecuencia se emplea un

grupo de control con el fin de evaluar el impacto de la no intervención. Los datos

son recogidos a través de procedimientos aceptados tales como cuestionarios y

entrevistas estructuradas y concebidas para captar las respuestas de los sujetos a

preguntas prefijadas con opciones establecidas de respuesta. Para analizar la

información se emplean procedimientos estadísticos de diversa complejidad.

En suma, el paradigma cuantitativo emplea un modelo cerrado, de

razonamiento lógico-deductivo desde la teoría a las proposiciones, la formación

de concepto, la definición operacional, la medición de las definiciones

operacionales, la recogida de datos, la comprobación de hipótesis y el análisis. El

paradigma cualitativo constituye un intercambio dinámico entre la teoría, los

conceptos y los datos con retroinformación y modificaciones constantes de la

CAPITULO II

Ernesto Calderón 49

teoría y de los conceptos, basándose en los datos obtenidos. Este nuevo y

perfeccionado “marco de explicación” proporciona una orientación respecto del

lugar en donde han de ser obtenidos los datos adicionales. Se halla caracterizado

por una preocupación por el descubrimiento de la teoría más que por el de su

comprobación.

En resumen, los métodos cualitativos proporcionan una base para entender el

significado sustantivo de las relaciones estadísticas que se descubren. Esta base

fenomenológica para el conocimiento resulta esencial al proceso de evaluación

del impacto de los programas de intervención social.

Los métodos cualitativos son apropiados por sí mismo como procedimientos

de estimación de la evaluación del impacto de un programa. Sin embargo, la

evaluación de programas y proyectos puede resultar fortalecida cuando ambos

enfoques se hallan integrados en un diseño de evaluación.

El Enfoque cualitativo, parte de una realidad que hay que descubrir y busca

principalmente “dispersión o expansión” de los datos o información; mientras

que el método cuantitativo parte de una realidad por conocer y pretende

intencionalmente “acotar” la información (medir con precisión las variables del

estudio, tener “foco”) (Sampieri, 2003).

El ser humano desde su inicio se ha enfrentado al dilema de explicarse el

origen del conocimiento, de esa cuenta es que es conveniente exponer en forma

concreta las corrientes epistemológicas, a efecto de ubicar desde sus orígenes

tanto al método cuantitativo como al cualitativo.

2.2. Antecedentes de la Investigación

2.2.1. Sector Financiero

2.2.1.1. Antecedentes

El Sistema Financiero está conformado por el conjunto de

Instituciones bancarias, financieras y demás empresas e instituciones de

derecho público o privado, debidamente autorizadas por la

Superintendencia de Banca, Seguro y AFP´s, que operan en la

intermediación financiera (actividad habitual desarrollada por empresas e

CAPITULO II

Ernesto Calderón 50

instituciones autorizada a captar fondos del público y colocarlos en forma

de créditos e inversiones.

Es el conjunto de instituciones encargadas de la circulación del flujo

monetario y cuya tarea principal es canalizar el dinero de los ahorristas

hacia quienes desean hacer inversiones productivas. Las instituciones que

cumplen con este papel se llaman “Intermediarios Financieros” o

“Mercados Financieros”.

El sector financiero es un sector de servicios, intermedio, entre la

oferta y demanda de servicios financieros y ofrece a las partes del

mercado involucradas la posibilidad de tramitar sus transacciones

financieras, de tal forma que un sector financiero bien desarrollado es

prioritario para el desarrollo de la economía.

El primer antecedente de una entidad supervisora fue una dependencia

del Ministerio de Hacienda, denominada Inspección Fiscal de Bancos,

una institución con objetivos poco definidos, que se limitaba a dar

recomendaciones para corregir errores o enmendar infracciones.

Las instituciones que conforman el sistema financiero peruano son:

 Bancos.

 Financieras.

 Compañía de Seguros.

 AFP.

 Banco de la Nación.

 COFIDE.

 Bolsa de Valores.

 Bancos de Inversiones.

 Sociedad Nacional de Agentes de Bolsa.

2.2.1.2. Situación actual del Sector Financiero.

La evolución de estos últimos años ha estado marcada por grandes

cambios.

En febrero de 1986, la participación en los depósitos totales en

moneda nacional ha sido la siguiente:

 Banca Comercial 68%,

CAPITULO II

Ernesto Calderón 51

 Banca Estatal de Fomento y Banco Central Hipotecario 17,6%,

 Financieras 9,2% y

 Mutuales5,2%.

El 48% de los depósitos de la banca comercial se concentraba en

entidades del Estado. Menos del 5% de la banca tenía participación

extranjera.

En el año1991 se da la instauración de la nueva divisa peruana El

Nuevo Sol, que además de otras las medidas radicales de reformas

económicas fueron la base del llamado Milagro Económico Peruano.

Luego de casi 15 años de aplicación de dichas medidas económicas, y

frente a una economía mundial en expansión, empezaron a aparecer

resultados positivos apoyados por la coyuntura internacional, pero

también por un adecuado ordenamiento en las cuentas internas: la

economía creció más de 4% al año entre el 2002 y el 2006, con una tasa

de cambio estable y una baja inflación. El crecimiento saltó para 9% al

año entre el 2007 y 2008, ayudado por el alza de los precios

internacionales de los metales y las agresivas políticas de liberalización.

Las exportaciones lo hicieron en más de 27% llegando a US$31,500

millones, la inversión privada y pública alcanzó el 21% del PBI, las

reservas internacionales netas (incluido el oro) llegaron a los US$35,131

millones, los ingresos del Estado por recaudación de impuestos

aumentaron en 33%, la deuda respecto al PBI se redujo notablemente del

50% el 2000 al 24% el 2008, y el presupuesto nacional creció en 50% en

los últimos cinco años, hasta llegar a los US$32,500 millones. Sin

embargo, el 2009 hubo una caída del crecimiento para 1%, como

resultado de la recesión mundial. El rápido crecimiento del país ayudó a

reducir en 18% la pobreza desde el 2002, a pesar del desempleo

permanecer alto. A finales del 2006, el gobierno estableció un paquete de

medidas económicas, las que incluyeron la reducción radical de los

aranceles de importación de materias primas, bienes y equipos

productivos, que permitieron establecer y fortalecer las bases de un

crecimiento económico más fuerte y orientado a la productividad y

competitividad para mejorar los niveles de inversión expandiendo la

CAPITULO II

Ernesto Calderón 52

producción y exportaciones. Las materias primas y productos

agroindustriales representan grandes potenciales de exportación.

Para los próximos 10 años se esperan inversiones de US$ 78,000

millones para actividades mineras; US$35,000 millones para inversiones

en energía y petróleo; US$40,000 millones en industria; US$12,000

millones en comercio; US$ 8,000 millones en agroindustria; y más de

US$8,000 millones en turismo, así como más de US$40,000 millones en

inversiones en infraestructura en autopistas, carreteras, aeropuertos,

puertos, comunicaciones, etc. Debido a grandes descubrimientos de

reservas de gas y petróleo, es de esperarse que para el año 2015 el Perú se

convierta en un país con un pequeño excedente exportador de

hidrocarburos, después de haber sido importador neto desde hace décadas.

Al cierre del año 2010, el sistema financiero peruano estuvo

compuesto por 15 bancos, 10 empresas financieras, 13 cajas municipales

de ahorro y crédito (“CMACs”), 10 cajas rurales de ahorro y crédito

(“CRACs”), 10 entidades de desarrollo de la pequeña y micro empresa

(“EDPYMEs”), 2 Empresas de arrendamiento financiero, una empresa de

factoring y 2 empresas administradoras hipotecarias (Rona, 2010)

Además existen entidades no reguladas, como ONGs, que ofrecen

financiamiento de crédito y las cooperativas de ahorro y crédito

(“COOPACs”) en un número significativo.

Debido a la modificación en la clasificación de los créditos que entró

en vigencia desde julio del 2010(Nuevo Reglamento para la Evaluación y

Clasificación del Deudor y la Exigencia de Provisiones) con 8 tipos de

créditos (corporativos, grandes empresas, medianas empresas, pequeñas

empresas, microempresas, consumo revolvente, consumo no revolvente e

hipotecarios), las series de créditos comerciales y a la microempresa

sufrieron quiebres de tendencia por la redefinición de estos tipos de

crédito, lo cual impide una adecuada comparación con la información de

periodos anteriores. No obstante, en términos globales, la estructura de la

cartera de la banca se mantuvo relativamente estable, con una

participación preponderante de los créditos a actividades empresariales de

68,9%, seguidos por los de consumo e hipotecarios, con participaciones

CAPITULO II

Ernesto Calderón 53

de 17,0% y 14,1% al cierre del 2010, respectivamente (frente a

participaciones de 68,6%, 17,8% y 13,6% al 31/12/2009

respectivamente).

Fig. N° 2.6 Cartera sistema Bancario Peruano a 2010

La economía peruana ha realizado grandes progresos en los últimos

tiempos, sin embargo, seguimos todavía muy vulnerables frente a la

competencia internacional. Se reconoce, cada vez menos, las grandes

dificultades de las empresas peruanas, entre otras la competencia desleal

(contrabando) y la alta carga de costos, tal como los intereses bancarios.

Sin embargo, sería interesante plantear la pregunta sobre cuál es la actitud

de las empresas financieras y no financieras frente a la innovación y sus

consecuencias sobre la evolución de la economía peruana (Rona, 2010).

2.2.1.3. Perspectivas del Sector Financiero y retos.

Las perspectivas para el año 2011, se planteó un crecimiento de la

economía menor al observado en el ejercicio 2010 (de alrededor de 6%) y

consecuentemente menor del sistema financiero, junto a mayores costos

financieros relativos, determinados por el aumento en las tasas de

referencia y en los niveles de encaje, por parte del BCR, como respuesta

en su política destinada a frenar un aumento en la inflación, así como la

CAPITULO II

Ernesto Calderón 54

entrada de capitales especulativos y una mayor revaluación del Nuevo

Sol.

En este contexto, junto a la creciente competencia y el ingreso de

nuevos actores, se espera una disminución de los márgenes financieros,

especialmente para las entidades no bancarias (excluyendo las

financieras), que no han compensado la tendencia decreciente de sus tasas

activas, con un ajuste de sus costos financieros y de sus gastos operativos,

como sí ha ocurrido en la banca. Las instituciones, particularmente las no

bancarias, deberán por ello enfocar sus esfuerzos en incrementar sus

niveles de eficiencia administrativa y de fondeo, así como en la calidad de

su cartera, de manera de mantener y/o recuperar sus indicadores de

rentabilidad.

En este escenario, el proceso de fusiones, alianzas y consolidaciones

empresariales en el segmento de micro finanzas debe continuar, lo que

constituye un reto particular para las CMACs dada la estructura de su

gobierno corporativo. Asimismo, resulta importante para el contexto

descrito, continuar con la modernización y el desarrollo de procesos de

última tecnología como práctica común para la mayoría de las

instituciones. La prosificación de ATMs, puntos de venta, tiendas

tecnológicas, cajeros automáticos, el fomento en el uso de Internet y hasta

teléfono celular para realizar todo tipo de transacciones, debe conllevar a

un sistema más eficiente y de menores costos en beneficio del

usuario(Class, 2010).

2.2.1.4. Planes de Principales jugadores en el sistema financiero

Peruano

Cuatro bancos peruanos se encuentran entre los 13 mejores de

América Latina, en términos de rentabilidad, liquidez y eficiencia, según

el Ranking 2010 de la revista América Economía denominado “Los 25

Mejores Bancos de América Latina”. Lidera la lista de bancos peruanos el

BBVA Banco Continental, que se ubica en el tercer lugar en la lista

general, con una rentabilidad patrimonial de 16.4 por ciento, una liquidez

de 26.2 por ciento y una eficiencia de 66.4 por ciento.

CAPITULO II

Ernesto Calderón 55

Interbank se sitúa en el sétimo puesto con una rentabilidad de 16.2 por

ciento, una liquidez de 34.9 por ciento y una eficiencia de 61.6 por ciento.

Le sigue el Banco de Crédito del Perú (BCP) en el puesto duodécimo

con una rentabilidad de 12.2 por ciento, una liquidez de 31.8 por ciento y

una eficiencia de 58.8 por ciento.

Inmediatamente después se sitúa Scotiabank Perú, en el puesto

decimotercero, con una rentabilidad de 10.9 por ciento, una liquidez de

36.7 por ciento y una eficiencia de 58.1 por ciento.

Los dos primeros bancos en el ranking general son Santander de

Colombia y el Itaú Unibanco de Brasil.

A raíz del ingreso de varios bancos internacionales al Perú la

competitividad del sector financiero se ha vuelto más exigente.

En 1998, por ejemplo, la liquidez total del sistema creció 20% y

ocasionó una drástica caída de las tasas de interés, obligando a los bancos

a competir no sólo en tasas y tarifas, sino en servicio.

Perú es uno de los países con el margen bancario más alto de América

Latina, se recalca que la actividad económica está creciendo y hay

proyectos de inversión hasta por los 22 mil millones de dólares, para el

2011 y el próximo año. Se necesita más competencia en el sector

financiero, para más adelante bajar las tasas de interés, ya que el Perú es

uno de los países que más alta de interés tiene en productos bancarios.

Tabla 2.9 : principales bancos peruanos (fuente: América Economía)

CAPITULO II

Ernesto Calderón 56

Cada jugador en el sistema financiero hace sus planes, sin embargo

vemos que coinciden, pero, para conocer la tendencia, que está marcada

por los principales bancos, lo describimos en las siguientes líneas:

2.2.1.4.1. BBVA Banco Continental:

El presidente del BBVA, en la presentación del nuevo plan estratégico

del banco, ha incidido en las ideas de innovación, transformación y

accesibilidad. Su objetivo es captar 8,5 millones de clientes hasta alcanzar

los 51 millones de usuarios en 2010 con una inversión de 5.600 millones

de euros. Entre los proyectos previstos figura la integración de oficinas en

tiendas o cafeterías. Francisco González, que no quiso contestar a

preguntas ajenas a la presentación, dijo que "todo lo que hacemos debe

ser publicable y moralmente aceptable".

El plan estratégico del grupo también afectará a América del Sur. Los

directivos del grupo destacados en estas regiones tratarán de captar 3,3

millones de clientes hasta alcanzar los 12 millones. Además intentarán

triplicar el saldo de tarjetas y consumo, abrir 240 oficinas hasta tener una

red de 1.600 sucursales e instalar 2.000 nuevos cajeros para elevarlos

hasta 5.600.

2.2.1.4.2. Banco Internacional del Perú- INTERBANK

Interbank es un grupo peruano que está dando mucho que hablar y lo

seguirá haciendo en el corto, mediano y largo plazo). Inkafarma y

Bembos fueron sus dos últimas grande adquisiciones. Ambas sonaron

muy fuerte y son dos piezas que poco a poco, van juntándose a las otras,

las cuales van armando el gran rompecabezas que parece estar

construyendo de forma certera y segura. Con un sólido banco, seguros,

supermercados, tiendas por departamento, hoteles, entre otros negocios;

pareciera estar avanzando hacia la construcción de un conglomerado que

tomará al retail como estandarte y eje integrador. Las sinergias entre sus

empresas y el conocimiento profundo de sus clientes, aunada a la

búsqueda de la innovación como fuente de ventaja competitiva en la

mayoría de sus unidades de negocio; parecen estar consolidando a un

grupo con sólidas aspiraciones de convertirse en el grupo económico más

importante del país en los próximos diez años. Sus intereses

CAPITULO II

Ernesto Calderón 57

principalmente nacionales y la inversión en recursos humanos de forma

agresiva, diferente y decidida, parecen ser parte de la fórmula de su éxito.

2.2.1.4.3. Banco de Crédito del Perú

El Banco de Crédito del Perú fue fundado en el 1889 bajo el nombre

de Banco Italiano por un grupo de comerciantes italianos. Su fundación

surge a causa de la necesidad de inversión de esta comunidad en el Perú.

En el año 1941, la familia Romero, propietaria de varios negocios en el

país, adquiere el control del Banco sustituyendo en 1942 la denominación

por la de Banco Crédito del Perú.

La consigna de este importante banco se centra en el Cliente y lo

describe claramente: “Continuaremos simplificando nuestros productos y

desarrollando procesos ágiles y eficientes para adecuarnos a las

necesidades de nuestros clientes”, para ello utiliza un modelo de gestión

de 7 criterios, orientado por procesos, cuyo eje principal es la orientación

al cliente y queda reflejada en el grafico N°. 2.7

Fig. N° 2.7 Modelo de Gestión BCP

En los últimos años de existencia el Banco ha tenido que cambiar sus

estrategias para mantenerse como líder del mercado. La cartera de

clientes, usualmente compuestos por personas con ingresos altos, cambió

para adaptarse a la nueva realidad del sector bancario. Así el BCP

comenzó a incursionar en segmentos nunca antes atendidos pero con

CAPITULO II

Ernesto Calderón 58

mucho potencial de crecimiento, pero Mantiene el core de su estrategia

que es ser el Mejor banco simple y de alto servicio al cliente como lo

releja su misión en el grafico N°: 2.8

Fig. N° 2.8 Misión del BCP

 Dentro de su Plan estratégico del BCP para el periodo 2011-2013,

considera algunos competidores y sustitutos, así tenemos

como competidores directos a:

 BBVA con 14 puntos

 Scotiabank con 13.49 puntos

 Interbank 12.9 puntos

Como sustitutos a:

 Banco del Comercio con 12.65 puntos

 Citibank con 12.05 puntos

 Banco Interamericano de Finanzas 11.6 puntos

 HSBC con 10.6 puntos.

Los potenciales pueden ser definidos como la banca internacional y

entidades financieras que recién han ingresado

2.2.1.4.4. Scotiabank del Peru

Scotiabank Perú S.A.A. (“Scotiabank”), es una institución bancaria

con operaciones en el Perú, subsidiaria de The Bank of Nova Scotia, el

tercer banco más grande de Canadá y el banco canadiense con mayor

presencia internacional, que es propietario directa e indirectamente de

97.71% del banco. El Grupo Scotiabank Perú es uno de los

CAPITULO II

Ernesto Calderón 59

conglomerados financieros más importantes a nivel nacional, conformado

por empresas vinculadas al negocio financiero y de mercado de capitales:

CrediScotia Financiera, Scotia Fondos, Scotia Titulizadora, Scotia SAB,

SCI, Depósitos S.A. Además, The Bank of Nova Scotia es propietario

indirecto de ProFuturo AFP. Scotiabank opera bajo un esquema matricial

con reporte a las Unidades Funcionales de la Casa Matriz, aplicando

modelos de gestión, de operación y de negocios, apoyándose en

herramientas informáticas y de control aplicadas en todas las empresas

del grupo a nivel mundial. Scotiabank es el tercer banco más grande a

nivel nacional, registrando a diciembre del 2010, 14.9% de la cartera total

de colocaciones del sistema bancario, 15.1% de las obligaciones con el

público y 20.1% del patrimonio conjunto.

El esquema de gestión de negocios del banco aprovecha las sinergias

y las economías de escala por operaciones con sus subsidiarias, lo que se

traduce en una gestión financiera eficiente y en una cada vez mayor

capacidad de generación de recursos y de utilidades netas.

2.2.1.5. Entes Reguladores y de Control del Sistema Financiero.

Fig. N° 2.9 Sistema Financiero Peruano

CAPITULO II

Ernesto Calderón 60

2.2.1.5.1. Banco Central de Reserva del Perú.

El Banco de Reserva del Perú fue creado el 9 de marzo de 1922, mediante

Ley N° 4500, por iniciativa de los bancos privados, con el objetivo de regular

el sistema crediticio y emitir en forma exclusiva los billetes. Casi un mes

después, el 4 de abril de ese año, la institución inició sus actividades, siendo

su primer presidente Eulogio Romero y su primer vicepresidente, Eulogio

Fernandini y Quintana.

La Constitución Política de 1993, como lo hizo la de 1979, consagra

los principios fundamentales del sistema monetario de la República y del

régimen del Banco Central de Reserva del Perú.

La emisión de billetes y monedas es facultad exclusiva del Estado, que

la ejerce por intermedio del BCRP (Artículo 83).

El Banco Central, como persona jurídica de derecho público, tiene

autonomía dentro del marco de su Ley Orgánica y su finalidad es preservar la

estabilidad monetaria. Sus funciones son regular la moneda y el crédito del

sistema financiero, administrar las reservas internacionales a su cargo y las

demás que señala su Ley Orgánica. El Banco además debe informar exacta y

periódicamente al país sobre el estado de las finanzas nacionales (Artículo

84de la Constitución Política del Perú). Adicionalmente, el Banco está

prohibido de conceder financiamiento al erario, salvo la compra en el

mercado secundario, de valores emitidos por el Tesoro Público dentro del

límite que señala su Ley Orgánica (Artículo 77).

La visión del BCRP está definido como: “Ser reconocidos como un

Banco Central autónomo, moderno, modelo de institucionalidad en el país, de

primer nivel internacional, con elevada credibilidad y que ha logrado

recuperar la confianza de la población en la moneda nacional”.

Nuestro personal es altamente calificado, motivado, comprometido y

eficiente, y se desempeña en un ambiente de colaboración en el que se

comparte información y conocimiento.

La misión del BCRP es: “Preservar la estabilidad monetaria”.

CAPITULO II

Ernesto Calderón 61

2.2.1.5.2. Superintendencia de Banca, Seguros y AFP’s (SBS).

La La SBS es una institución de derecho público cuya autonomía funcional

está reconocida por la Constitución Política del Perú. Sus objetivos, funciones

y atribuciones están establecidos en la Ley General del Sistema Financiero y

del Sistema de Seguros y Orgánica de la Superintendencia de Banca, Seguros

y AFP (Ley 26702).

La Superintendencia de Banca, Seguros y AFP es el organismo

encargado de la regulación y supervisión de los Sistemas Financiero, de

Seguros y, a partir del 25 de julio del 2000, del Sistema Privado de Pensiones

(SPP) (Ley 27328) Su objetivo primordial es preservar los intereses de los

depositantes, de los asegurados y de los afiliados al SPP.

La visión de la SBS esta descrita como:

“Ser una institución supervisora y reguladora reconocida en el ámbito

mundial, que aplica estándares internacionales y las mejores prácticas,

apoyada en las competencias de su capital humano”.

La misión de la SBS es:

“Proteger los intereses del público, cautelando la estabilidad, la

solvencia y la transparencia de los sistemas supervisados, así como contribuir

con el sistema de prevención y detección del lavado de activos y del

financiamiento del terrorismo”.

2.2.1.5.3. Comisión Nacional Supervisora de Empresas y

Valores (CONASEV).

Promueve la eficiencia del mercado de valores y productos, así como

del sistema de fondos colectivos, a través de la regulación, supervisión y

difusión de información, fortaleciendo la confianza y la transparencia entre

sus participantes; apoyados en una organización tecnológicamente

competitiva que privilegia el conocimiento, el desempeño y la ética

profesional.

La visión de Conasev esta plasmada así:

"Ser una institución eficaz e innovadora, y líder en desarrollar y alcanzar

mercados eficientes de valores, de productos, así como un eficiente sistema

de fondos colectivos."

CAPITULO II

Ernesto Calderón 62

La misión de Conasev esta plasmada como:

"Promover la eficiencia del mercado de valores y productos, así como

del sistema de fondos colectivos, a través de la regulación, supervisión y

difusión de información, fortaleciendo la confianza y la transparencia entre

sus participantes; apoyados en una organización tecnológicamente

competitiva que privilegia el conocimiento, el desempeño y la ética

profesional."

2.2.2. Antecedentes Históricos de BPM

Nordsieck visionario y pionero del BPM, fue un investigador visionario

alemán, de la Teoría Organizacional, escribió ya en 1932:

“Las organizaciones son en realidad un proceso continuo “.son una

cadena de valor sin interrupción y por consiguiente hay que orientar la

estructura organizacional a los procesos” (Hitpass, 2009).

Recién en el año 2002 aparece el acrónimo BPM en la publicación de Smith

& Fingar “BPM Third Wave”.

Haciendo Memoria, el modelo de gestión clásico funcional que lleva

operando el mundo por casi 300 años se ha agotado: no puede responder a la

dinámica empresarial y los retos que enfrenta la gestión actual, y menos aún

la futura. Fue exitoso por varios siglos, pero ahora no es viable (Noy y

Viamonte, 2009).

Si bien la visión de la gestión de procesos no es nuevo, las teorías existentes -

y sistemas no han sido capaces de hacer frente a la realidad de procesos de

negocio , hasta ahora. Al poner los procesos de negocio en el centro del

escenario, las corporaciones pueden obtener las capacidades que necesitan

para innovar, revitalizar, realizar y entregar el valor necesario de la demanda

de los mercados de hoy.

La primera ola de la gestión empresarial orientada a Procesos, se inicia con la

teoría de Fredrick, así: la idea de que las actividades (el trabajo) se pueden

describir como un proceso no es nueva. A principios del siglo pasado

Frederick Taylor desarrolló el concepto de “industrial engineering and

process improvement” (Taylor, 1911), pero esta técnica estaba restringida a

los procesos manuales y a la producción industrial, no incluía el seguimiento

de los procesos de gestión.

CAPITULO II

Ernesto Calderón 63

Este enfoque fue empleado durante la época de la industrialización (mercado

de la oferta) durante el siglo XIX. Más adelante a principios de los 80

aparecieron enfoques estadísticos con el objetivo de mejorar los procesos de

control. Así nació el enfoque TQM (Total Quality Management) basado en

una gestión de control estadístico, pero aplicarlo requiere de una rigurosa

disciplina en la organización que es difícil de alcanzar.

Empresas japonesas y en particular Toyota reconocieron a principios de los

90 el cambio hacia el mercado de la demanda y enfocaron la gestión

orientada hacia las necesidades del negocio (clientes). Toyota desarrolló el

concepto Toyota Production System (TPS). Este se caracterizaba por contar

con una estructura organizacional muy plana, instalando equipos

multidisciplinarios en centros de producción y con el encargo de resolver en

forma autónoma propuestas de mejora continua en los procesos de

producción. A este sistema de trabajo se le llamó también Lean Production,

indicando en quitarle grasa a las estructuras organizacionales burocráticas y

lentas en sus procesos de decisiones.(Hitpass,2006).

A mediados de los 90 aparece la ola de los ERP’s (Enterprise Resource

Planning). Los ERP’s se vendieron como la solución para todos los

problemas en la organización, pero los ERP’s no generaron la eficiencia y

eficacia esperada en los procesos de negocios, estaban diseñados para mejorar

la eficiencia administrativa. En este sentido ayudaron a ordenar las

funcionalidades e integrar sin redundancia los datos corporativos, pero los

procesos de negocios están sobre los sistemas o aplicaciones. A fines de los

años 90 y a principios del 2000 aparecieron los sistemas Customer Relation

Management (CRM) como medida para mejorar los servicios a los clientes,

pero aun no contamos con una integración entre los procesos del front office

(CRM) con los del back office (ERP).

Según Smith and Fingar BPM se puede concebir como la tercera gran ola en

la evolución del BPM (BPM Third Wave, Smith and Fingar, 2006), seguido

de TQM/Six Sigma, BPR y BPM a partir del 2002.

La tercera ola de BPM permite a las empresas y los trabajadores crear y

optimizar los procesos de negocio sobre la marcha. El cambio en el diseño

principal es la meta. A través de procesos de negocio ágiles, las cadenas de

CAPITULO II

Ernesto Calderón 64

valor pueden ser monitoreados y mejorar continuamente. La tercera ola no

es de procesos empresariales , Integración de aplicaciones empresariales de

reingeniería, gestión de flujo de trabajo, u otro empaquetado de

aplicaciones, es la síntesis y la extensión de todas estas tecnologías y

técnicas en un todo unificado. La tercera ola de BPM se convierte en una

nueva base sobre la cual construir una ventaja competitiva sostenible.

En conclusión :

 La 1ª ola, se inicia en el s. XIX y es dominada por la “teoría de la

gestión” de Taylor, los procesos estaban implícitos en la práctica del trabajo y

no automatizados.

 La 2ª ola, BPR (Business Process Reingeneering), son los años ’90, se

hace reingeniería manual de los procesos y el resultado se traduce a

aplicaciones informatizadas que automatizan gran parte de las tareas. Surgen

los ERPs y otras aplicaciones como más tarde los CRMs que facilitan la

gestión de los datos e información en las empresas. Sistemas integrados que

producen procesos integrados.

 En la 3ª ola, de la era de la información pasamos a la era del proceso.

Los sistemas se diseñan para el cambio de procesos de negocio. Los procesos

son explícitos y no embebidos en aplicaciones. Agilidad y adaptabilidad son

las palabras clave: la cadena de valor se gestiona, se monitoriza, se mejora de

forma continua, se modifica en tiempo real

2.2.3. Estudios Recientes de BPM.

Bandara y Otros, realizaron la Investigación, el año 2007, ”Factores que

dificultan los proyectos BPM”(Bandara, 2007), patrocinado por la

Universidad Tecnológica de Queensland, Australia, estudio en el cual se

establece los factores clave que dificultan los proyectos BPM, agrupado en

tres niveles:

Estratégico

 Falta de gobernabilidad, que se manifiesta en aspectos tales como falta

de definición de responsables de los procesos y pobre medición del

desempeño de éstos.

CAPITULO II

Ernesto Calderón 65

 Falta de convencimiento de los operadores del proceso, debido a la

falta de un entendimiento compartido acerca de la mejora de procesos.

 Falta de una comunidad de ideas acerca de BPM, lo cual lleva a una

falta de consenso de un enfoque holístico de procesos.

 Falta de un nexo entre los esfuerzos BPM y la estrategia

organizacional, que se manifiesta en proyectos aislados y

desintegrados que no contribuyen a los objetivos del negocio.

Táctico

 Falta de estándares; por ejemplo de modelamiento y herramientas

asociadas.

 Debilidad en la especificación de procesos, debido a la inexistencia de

modelos formales.

 Falta de capacitación en BPM, lo cual es indispensable ya, que las

carreras tradicionales de gestión no enseñan acerca de procesos.

 Falta de una metodología, que establezca con precisión los pasos que

llevan exitosamente a la práctica un proyecto BPM.

Operacional

 Falta de herramientas de apoyo para la visualización de procesos, por

medio de modelos gráficos formalizados que permitan un buen

balance entre complejidad de representación y visión integrada de

procesos.

 Brecha percibida entre el diseño de procesos y la ejecución de los

mismos, debido a que se utilizan herramientas diferentes para

desarrollar las fases de un proyecto BPM.

CAPITULO II

Ernesto Calderón 66

 Falta o errores de comunicación en cuanto a las capacidades de las

herramientas, lo cual significa que muchas veces las empresas

compran herramientas que no se sabe cómo utilizar.

Sepúlveda y Otros, realizaron en Chile, el año 2009, una investigación,

“Investigación Nacional sobre Gestión de Procesos de Negocio” (Sepúlveda y

Otros, 2009), efectuado en el Centro de Estudios de Tecnologías de Información

de la Pontificia Universidad Católica de Chile, estudio del cual se concluyó:

 Existe una baja existencia de áreas de BPM en las grandes empresas

chilenas.

 Los grandes desafíos para la gestión de BPM son la falta de

Responsables y de Indicadores.

 Hay espacio para la introducción de técnicas y herramientas más

avanzadas.

 Existe una gran necesidad de profesionales más preparados en el

tema.

Sepúlveda y Otros, realizaron en Chile, el año 2010, otra investigación: “Estudio

Nacional sobre Business Process Management 2010”(Sepúlveda y Otros, 2010),

efectuado en el Centro de Estudios de Tecnologías de Información de la

Pontificia Universidad Católica de Chile, de este estudio, se concluyo que existen

3 tipos de desafíos en las empresas chilenas:

Desafío del ROI:

 Las áreas BPM deben medir los procesos de la Organización para

demostrar cuantitativamente el valor de los proyectos BPM.

Desafío del Cliente:

CAPITULO II

Ernesto Calderón 67

 Hay una gran Necesidad de aportar en Procesos de cara al cliente.

Desafío Cultural:

 Las áreas BPM son pequeñas y de poca antigüedad, pero con una gran

importancia estratégica. Es esperable una creciente demanda de servicios,

por lo que hay que desarrollar la oferta futura y los mecanismos de

gobierno para enfocarse en las áreas de mayor impacto en el negocio.

Así mismo, el año 2010, en Colombia se realizo un estudio con ocasión del

“Segundo BPM Day Colombia, 2010 “, donde se reconoció que entre los

problemas en el empresariado colombiano para optar por proyectos BPM, los

siguientes problemas:

 Dificultad para armonizar los diversos componentes de la gestión

integralmente,

 Utilización de complejas metodologías de diseño e implementación de

procesos.

 Heterogeneidad de la tecnología utilizada para soportar los procesos.

 Implementación desintegrada de los sistemas de gestión.

 Inexistente alineación entre la estructura organizacional y los procesos, y

 Poca interiorización o desconocimiento de BPM en la cultura

empresarial, entre otras.

Todo lo anterior conlleva poca credibilidad desde la alta dirección, un

rechazo de las personas involucradas, y como si fuera poco, una preocupante

inmadurez en la gestión empresarial por procesos. “Mucho esfuerzo para tan

pocos resultados! (Cio-Bpm, 2010).

CAPITULO II

Ernesto Calderón 68

Robledo y Laurentiis, el año 2009, en España realizaron una investigación para

club-bpm “El estado del BPM y las tendencias en España” (Robledo y Laurentiis,

2009), en esta investigación se concluyó que:

 El Business Process Management está más presente en los horizontes

empresariales, aunque existe todavía una importante confusión de las

diferentes áreas y tecnologías del BPM, por lo que se requiere una adecuada

formación y se recomienda un asesoramiento para la implantación del BPM

en la Empresa que garantice el éxito.

 El crecimiento del interés por estas tecnologías y la alta capacidad

tecnológica de las diferentes soluciones BPM de los proveedores del

mercado, aseguran un interesante crecimiento en los próximos años,

garantizando a las empresas la certeza de disponer de metodologías, técnicas

y herramientas que permitan llevar a cabo los retos empresariales en este

ámbito.

 La actual situación de crisis está condicionando a las empresas a realizar

ejercicios urgentes de análisis de situación de ciertos procesos estratégicos

para ser competitivos y mantener solvente a la empresa. Aspectos como la

gestión de la morosidad, el control de la deuda, el control de los márgenes, la

gestión de los riesgos… son procesos altamente relevantes y prioritarios. Los

directivos deben tener todas las herramientas necesarias para la toma de

decisiones y sólo será posible si se empieza en las empresas a implantar las

tecnologías adecuadas. No es necesario diseñar macroprocesos, se debe

empezar por la puesta en marcha de procesos estratégicos que permitan ver

resultados en el corto plazo.

CAPITULO II

Ernesto Calderón 69

 Las empresas deberán tener en cuenta planes tácticos para lo urgente de

resolver, pero sobre todo se deberán centrar en acondicionar a la empresa

para el largo plazo mediante un plan estratégico en BPM si desean superar la

actual crisis y las próximas situaciones adversas del futuro.

Robledo y Laurentiis, también el año 2010 realizan una investigación para club-

bpm “Estudio Nacional de Business Process Management” (Robledo y

Laurentiis, 2009), en esta investigación se concluyó que:

 Se espera un crecimiento para el 2010 y el 2011 en torno a un 9%.

 La gestión de los procesos es cada vez una prioridad en el 65% de las

empresas.

 En la mayoría de las grandes empresas ya existe una dirección o

departamento de Procesos con un Director de Organización que empuja los

proyectos BPM, demandando por tanto soluciones tecnológicas,

metodologías y formación para sus trabajadores.

 Masiva utilización del estándar BPMN– Business Process Modeling

Notation para la modelización y diseño de procesos orientados a tecnologías

BPM.

 Señalan como principal motivación para implantar soluciones BPM el

incremento de la productividad, y como principales ventajas: eficiencia

operacional, innovación y competitividad; la posibilidad de hacer una gestión

de procesos y gestión por procesos en la empresa; y la existencia de una

amplia oferta de tecnologías que encajan perfectamente en cualquier tipo de

organización de cualquier tamaño y sector, y con un rápido retorno de la

inversión (ROI).

CAPITULO II

Ernesto Calderón 70

Rojas y Seguel, el año 2009 realizarón un análisis de la Investigación:”Gestión

Estratégica de Procesos de negocios”, los Autores referencian a, Gartner Inc. Key

Issues for Business Process Management, Marzo 2009, y describen las Fuerzas

de adopción de BPM (Rojas y Seguel, 2009):

Hay cinco fuerzas que guían la adopción de BPM con el objetivo de mejorar

los procesos de forma continua en la volátil economía actual:

 Tecnologías de la Información: el avance de las Tecnologías de la

Información permiten que las empresas se encuentren altamente

conectadas, operando en una economía global. Esto gatilla la

necesidad de cambios constantes en los procesos. Así, los procesos de

negocios deben ser revisados en ciclos de tiempo cada vez más cortos.

Sin embargo, las TI son a menudo un inhibidor de la agilidad de los

negocios, convirtiéndose en un obstáculo más que un habilitador.

 Visibilidad de los Procesos: los líderes del negocio requieren

visibilidad al interior de los procesos para identificar cuellos de

botella y encontrar las causas de los errores en los procesos. Estos

cuellos de botella y errores están asociados a los cambios constantes

en los procesos y a la escasez de recursos debido a los recortes en los

presupuestos de TI.

 Cumplimiento de Regulaciones: los requerimientos regulatorios y de

conformidad exigen a las compañías una mayor transparencia y

visibilidad operacional. Además, obligan a que los dueños de procesos

sean regularmente informados acerca de los procesos.

 Logro de Objetivos Estratégicos: las compañías luchan contra su

permanente problema de reducir la brecha entre sus objetivos

estratégicos y la ejecución operativa y logro de sus objetivos.

 Mejora de Eficiencia: para sobrevivir en esta turbulenta economía, las

compañías deben mejorar su eficiencia para sustentar márgenes de

utilidad y su compromiso con los stakeholders.

A continuación se muestra un resumen de las investigaciones que se

encontraron en google scholar y de alguna manera utilizamos como

referencias

CAPITULO II

Ernesto Calderón 71

Autor País Año Titulo(Investigación /articulo)
VAN
WIJK

Holan
da 2009

How organizational characteristics influence BPM
projects carried out in those organizations

Michael
Hammer

Estad
os
Unido
s 2007 Process and Enterprise Maturity Model

Michael
Hammer

Estad
os
Unido
s 2007 La auditoría de proceso

Bandara y
Otros

Austr
alia 2007 ”Factores que dificultan los proyectos BPM”

Michael
Rohloff Berlin 2009

Case Study and Maturity Model for Business
Process Management Implementation

Sepúlveda
y Otros Chile 2009

“Investigación Nacional sobre Gestión de Procesos
de Negocio”

Sepúlveda
y Otros Chile 2010

“Estudio Nacional sobre Business Process
Management 2010”

Segundo
BPM Day
Colombia

Colo
mbia 2010

"problemas en el empresariado colombiano para
optar por proyectos BPM"

Robledo y
Laurentiis

Españ
a 2009 “El estado del BPM y las tendencias en España”

Robledo y
Laurentiis

Españ
a 2010

“Estudio Nacional de Business Process
Management”

Rojas y
Seguel Chile 2009 :”Gestión Estratégica de Procesos de negocios”

 Martins
Moreira y
Gutierrez Brasil 2010

CONTRIBUIÇÕES AOS MODELOS DE
MATURIDADE EM GESTÃO POR
PROCESSOS E DE EXCELÊNCIA NA GESTÃO
UTILIZANDO O PEMM E O MEG

PIRES
CAMARG
OS
SANTOS Brasil 2009

MATURIDADE DE PROCESSOS
ORGANIZACIONAIS: UM ESTUDO EM UMA
INDÚSTRIA MULTINACIONAL DO SETOR
DE SOLDAGEM

Ricardo
seguel Chile 2008 Auditoría de Procesos

Jaroslav
Kalina

Repub
lica
Checa 2009

Evaluation of impact of process modeling on
PEMM

Peter
Willaert,
Joachim
Van den
Bergh

Belgic
a 2007

The Process-Oriented Organisation: A Holistic
View Developing a Framework for Business
Process Orientation Maturity

PAULO
IVAN DE
MELLO Brasil 2010

IMPACTOS DA ADOÇÃO DA GESTÃO POR
PROCESSOS EM EMPRESAS SEGURADORAS
BRASILEIRAS

Tabla 2.10: Resumen de Investigaciones de BPM analizados fuente (elaboración propia)

CAPITULO II

Ernesto Calderón 72

2.3. Bases Teóricas

Para analizar nuestra investigación hemos revisado la bibliografía específica

relacionada al tema de Procesos, Gestión por procesos, BPM, planificación

estratégica de proyectos BPM, Gobierno Corporativo, Gestión de Proyectos,

Planificación Estratégica, en las entidades del sistema financiero peruano, para

lo cual se incluyo:

 La auditoría de proceso, por Michael Hammer

 La Gestión Empresarial por Procesos en un contexto de Calidad

Total, por José Comajuncosa Casabella.

 Gestión de Procesos (la participación es la clave), por Juan

Bravo Carrasco

 Business Process Management: “How organizational

characteristics influence BPM projects carried out in those

organizations” by A.W. VAN WIJK

 Un modelo de integrabilidad con SOA y BPM, por Patricia

Bazán

 Case Study and Maturity Model for Business Process

Management Implementation by Michael Rohloff

 Impactos da adocao da gestao por procesos em empresas

seguradoras brasileiras por Paulo ivan de Mello.

 Modelos de Evaluación y Mejora de Procesos: Análisis

Comparativo, por Manuel de la Villa, Mercedes Ruiz e Isabel

Ramos

 Introducción a BPM para Dummies, por Kiran Garimella,

Michael Lees y Bruce Williams.

 Business Process Management (BPM): The Third Wave by

Howard Smith and Peter Fingar.

 Business Process Management, Second Edition: Practical

Guidelines to Successful Implementations by John Jeston and

Johan Nelis.

 El Libro del BPM 2010 por club-bpm.

CAPITULO II

Ernesto Calderón 73

 Adopción de SOA para Dummies, por M.Matsumura, B.Brauel,

J.Shah.

 Guía de los fundamentos de la Dirección de Proyectos (Guía del

PMBOK) 4ta edición.

 Excelencia operacional mediante la innovación y el

mejoramiento continuo de los procesos: experiencias en la

industria venezolana de autopartes, por María Antonia Cervilla de

Olivieri

 La Meta. Un proceso de Mejora Continua por Eliyahu M.

Goldratt y Jeff Cox.

 Competencia y Concentración en el Sistema Financiero en el

Perú, por Eduardo Morón, Johanna Tejada y Alonso Villacorta

 El sistema financiero peruano: 1970-2004, por

 Reflexiones Sobre el sistema financiero peruano, por jean Rona

S.

 IndicadoresEconómicos, por BCRP (banco Central de Reerva

del Peru).

 Sistema Financiero Peruano, por Class y asociados

Diferentes páginas Web referidas al problema de investigación

referenciado, tales como:

 http://www.club-bpm.com/Noticias/opiex20100005.htm

 http://www.club-bpm.com/Estudios.htm

 http://www.bpmchile.org/

 http://www.ibermatica.com/ibermatica/bpm

 http://sigifredo.laengle.googlepages.com/home

 http://www.ibermatica.com/ibermatica/eventos/2010/mtBPM

ySOA

 http://www.secretosenred.com/articles/3038/1/AVANZA-EN-
ESTADOS-UNIDOS-LA-ORGANIZACION-BASADA-EN-
PROCESOS/Pagina1.html

 http://bpmcenter.org/reports

 http://www.bptrends.com/

 http://www.club-bpm.com/CasosExitoBanca.htm

CAPITULO II

Ernesto Calderón 74

 http://www.cetiuc.cl/estudios_cetiuc/enbpm-2010/

 http://www.cetiuc.cl/estudios_cetiuc/estudio-nacional-bpm-

2009/

 http://cioperu.pe/articulo/3944/club-bpm.aspx

 http://bpmcenter.org/

 http://www.degerencia.com/articulo/business_process_mana

gement_bpm_articulando_estrategia_procesos_y_tecnologia

 http://www.bcrp.gob.pe/estadisticas.html

 http://www.sbs.gob.pe/0/home.aspx

2.3.1. Organización Basada en Procesos:

"La realidad se compone de Procesos, no de hechos aislados” (Macazaga y

Pascual, 2007), así la descripción de la tendencia mundial en compañías

innovadoras, es también alinear a la organización con los procesos (alisar el

laberinto, y crear caminos rectos). Pero éste es un cambio mucho más

complejo que una reingeniería de procesos, o la implantación de un sistema

informático.

La Organización basada en Procesos, significa un cambio estructural (no

virtual), donde todo un proceso o subproceso, está bajo una misma cabeza.

Eso significa la creación de equipos, dónde personas de distintos sectores se

nuclean en cada equipo para atender las necesidades por ejemplo de un grupo

de clientes pre-determinado, dónde las necesidades transaccionales de ese

grupo de clientes se satisface plenamente.

En ese sentido, Macazaga nos advierte que el cambio tiene que ser

estructural. Esto significa que no se consiguen todos los beneficios si la

organización queda como está, y el único cambio es colocar “Process

Owners”, personas dentro de la empresa, encargadas de un proceso particular.

Porqué esto no funciona así de simple, pues cada empleado tiene en esta

situación dos jefes: su jefe vertical, y el dueño del Proceso. Y los intereses de

los dos últimos colisionan en muchas ocasiones. El único cambio que alinea

los objetivos de los empleados, sus sistemas de incentivos y las líneas de

autoridad, implica desarmar los departamentos transaccionales actuales, y

repartir a la gente en nuevos equipos de trabajos basados en procesos.

CAPITULO II

Ernesto Calderón 75

Cuando éste tipo de Organización se implementa, los caros sistemas

informáticos integrados muestran todo su potencial. Porque dentro de cada

equipo de trabajo (basado en un proceso), las personas (que antes pertenecían

a distintos departamentos funcionales), se ayudan cuando alguien está

saturado en su tarea. Y esto permite que la información electrónica no se

estanque entre un sector y otro. Y que los errores de calidad en la información

se detecten rápidamente. Y que los clientes se sientan naturalmente

personalizados al ser atendidos por un equipo que resuelve cualquier duda

operativa.

Cada equipo tiene a su vez metas de negocios, que estimulan el sentimiento

empresario y la motivación.

En el sentido más amplio Macazagal nos revela que la Organización es más

importante que los procesos, porque una vez hecho el cambio estructural

hacia una Organización basada en Procesos, se entra naturalmente en un ciclo

de mejora continua de los Procesos, pues, si, el cambio se limita solamente a

los procesos, queda un potencial oculto muy importante que nunca va a ser

alcanzado. Pero por supuesto que lo ideal es optimizar los Procesos y la

Organización al mismo tiempo (como base para el estado futuro de un

cambio informático). Así la experiencia indica que algunas empresas han

hecho este cambio de “fojas cero”, para luego efectivamente alcanzar niveles

de excelencia muy por arriba de su competencia.

2.3.2. BPM.

Según Gartner Inc., Business Process Management (BPM) trata los procesos

como activos que contribuyen directamente al desempeño de la empresa

llevándonos a la excelencia operacional y agilidad del negocio, por ello BPM

se considera un conjunto de métodos, herramientas y tecnologías utilizados

para diseñar, representar, analizar y controlar procesos de negocio

operacionales. Siendo por lo tanto BPM un enfoque centrado en los procesos

para mejorar el rendimiento que combina las tecnologías de la información

con metodologías de proceso y gobierno.

CAPITULO II

Ernesto Calderón 76

BPM es una colaboración entre personas de negocio y tecnólogos para

fomentar procesos de negocio efectivos, ágiles y transparentes (Garimella y

Otros, 2010).

BPM es un enfoque disciplinado para identificar, diseñar, ejecutar,

documentar, monitorear y medir tanto procesos automatizados como

manuales con el fin de alcanzar resultados operacionales específicos y

consistentes alineando los recursos de la organización con su estrategia

(Association of Business Process Management Professionals, ABPMP).

 BPM, el cual no solo es tecnología, sino una disciplina de gestión, tiene una

enorme importancia a nivel del tejido empresarial y la Administración

Pública de cada país, debido a su gran capacidad de aumentar el nivel de

competitividad empresarial, impulsar la innovación, mejorar la eficiencia

operacional y la rentabilidad, mejorar los servicios al cliente y a los

ciudadanos, y lograr que los procesos y recursos estén alineado con la

estrategia empresarial (Laurentiis, 2010).

Por otro lado el club-bpm define el bpm como:

 “Un conjunto de herramientas, tecnologías, técnicas, métodos y disciplinas

de gestión para la identificación, modelización, análisis, ejecución, control y

mejora de los procesos de negocio. Las mejoras incluyen tanto cambios de

mejora continua como cambios radicales.

En Wikipedia encontramos también una definición:

Se llama Gestión de procesos de negocio (Business Process Management o

BPM en inglés) a la metodología empresarial cuyo objetivo es mejorar la

eficiencia a través de la gestión sistemática de los procesos de negocio, que se

deben modelar, automatizar, y optimizar de forma continua. Como su nombre

sugiere, BPM se enfoca en la administración de los procesos del negocio.

Finalmente Jeston y Nelis concluyen:

BPM es

 Mas que solo software

 Mas que solo la mejora o la reingeniería de los procesos

 No es solo una moda, es parte integral del management

CAPITULO II

Ernesto Calderón 77

Además consideran BPM, mas que solo levantamiento y modelado de

procesos, también es la implementación y ejecución de los procesos, cuales

requieren ser analizados y mejorados (Jeston y Nelis, 2009).

En resumen se presenta en la tabla 2.11 los conceptos mas

importantes sobre BPM.

BPM Proceso Objetivo

Gartner Inc. activos
excelencia operacional y agilidad
del negocio

GARIMELLA &
OTROS 2010

colaboración entre
personas de negocio y
tecnólogos

fomentar procesos de negocio
efectivos, ágiles y transparentes

ABPMP enfoque disciplinado

fin de alcanzar resultados
operacionales específicos y
consistentes alineando los recursos
de la organización con su estrategia

LAURENTIIS
2010 una disciplina de gestión

de aumentar el nivel de
competitividad empresarial,
impulsar la innovación

club-bpm

herramientas,
tecnologías, técnicas,
métodos y disciplinas de
gestión

identificación, modelización,
análisis, ejecución, control y
mejora de los procesos de negocio

Wikipedia metodología empresarial

mejorar la eficiencia a través de la
gestión sistemática de los procesos
de negocio

Tabla2. 11: Definiciones de BPM (elaboracion propia)

2.3.2.1. BPM en la banca

Para Merwin fernandes, no es sorpresa que BPM sea considerado ideal

para el sector financiero y que los bancos hayan estado entre los primeros en

adoptarlo. La necesidad de procesos flexibles y respuestas en tiempo real es

muy alta en el sector bancario, ya sea para la apertura de una cuenta de un

cliente minorista o para la emisión de una carta de crédito a un cliente

corporativo. Las industrias orientadas hacia procesos, como la bancaria,

pueden obtener logros significativos mediante las tecnologías como BPM.

CAPITULO II

Ernesto Calderón 78

BPM puede ayudar a los bancos a reducir costos y mejorar la productividad

del personal mediante la automatización de tareas de rutina. En caso de

procesos como el procesamiento de un préstamo minorista, con mayor

automatización de procesos y un flujo de trabajo eficiente, BPM puede

ayudar a los bancos no sólo a reducir los plazos requeridos para procesar una

solicitud de crédito, sino también a realizar un seguimiento del estado exacto

de cada solicitud. Otros procesos en los que los bancos pueden aplicar BPM

son: aprobación de créditos, procesamiento de sobregiros, aprobación de

hipotecas y préstamos, administración y cumplimiento.

Así encontramos que Barclaycard Alemania implementó una solución de

BPM en una iniciativa para reducir el tiempo requerido para procesar las

solicitudes de nuevas tarjetas de crédito, y obtuvo beneficios evidentes. Con

la solución BPM, que administra todos los pasos involucrados en el

procesamiento de aplicaciones e integra todos los sistemas subyacentes,

Barclaycard pudo reducir el tiempo de procesamiento de tres días a 18

minutos. BPM puede ayudar a los bancos a integrar diversos canales de

entrega para garantizar que los clientes obtengan una visión unificada de su

información en cualquier canal que se utilice.

Credit Suisse implementó BPM para sus operaciones de banca privada. Los

expertos de la industria sugieren que BPM puede ofrecer a los bancos un

diferenciador clave que les permitirá ofrecer una mejor atención al cliente y

competir con éxito frente a sus rivales.

ICICI Bank, el segundo banco comercial más grande de la India, está

utilizando las soluciones BPM para modernizar y acelerar los procesos más

CAPITULO II

Ernesto Calderón 79

importantes como la apertura de cuentas de banca minorista y las actividades

de comercio exterior de la banca corporativa.

Rabobank, de los Países Bajos, utiliza tecnología de gestión de procesos

comerciales para automatizar proyectos en el procesamiento de pagos, en

tanto Nordea utiliza BPM para la administración de excepciones y consultas

en el procesamiento de pagos. BNP Paribas ha comenzado a utilizar BPM

para acelerar y modernizar los procesos existentes para las transferencias

seguras de fondos de sus clientes. De acuerdo con TowerGroup, uno de los

aspectos clave de BPM es que los procesos comerciales deben ser

considerados como componentes reutilizables. Los procesos comerciales

básicos, como la apertura de una cuenta nueva, la garantía de un crédito o el

procesamiento de un pago, se llevan a cabo en un banco mediante la

participación de diversas líneas y unidades de negocios y productos. Aunque

siempre existirán algunas variaciones según el producto en particular, los

procesos básicos serán esencialmente los mismos. Los bancos que consideran

a los procesos comerciales como componentes reutilizables dedican menos

tiempo a los esfuerzos de codificación y se benefician al lanzar nuevos

productos al mercado más rápido.

TowerGroup indica que los procesos de documentación y su almacenamiento

en un depósito central de procesos comerciales posiciona al banco para lograr

los tres objetivos de BPM: ahorrar tiempo, reducir costos y brindar valor

agregado a los clientes internos y externos del banco.

Si se aplica correctamente, BPM ofrece la capacidad de transformar a los

bancos mediante una mayor eficiencia, agilidad y foco en el cliente. No hay

duda de que los bancos pueden obtener muchos beneficios de BPM, lo que

CAPITULO II

Ernesto Calderón 80

explica el alto nivel de interés durante los últimos años. Sin embargo, los

expertos de la industria advierten a las empresas que siempre se dejan llevar

por la exagerada promoción que rodea a una nueva tendencia tecnológica.

Los bancos deben comprender que BPM no es bajo ningún concepto una

panacea que puede resolver problemas instantáneamente, y que puede

transformar un banco en problemas en uno eficiente y exitoso de un día para

el otro. También es importante considerar que, aunque las herramientas de

BPM tienen amplias capacidades, no pueden solucionar procesos dañados.

Antes de adoptar BPM, lo bancos deben examinar cuidadosamente sus

procesos existentes, definir los requisitos más importantes para las

aplicaciones actuales y previstas de BPM, optimizar las tecnologías y

relaciones que funcionan correctamente e identificar la mejor solución para

satisfacer sus necesidades actuales y futuras.

En las entidades de Latinoamérica también hay casos documentados en el

portal del club-bpm, así, por ejemplo tenemos:

Banco de Crédito del Perú (BCP), aplico bpm a: Procesos de las áreas de

crédito, servicio al cliente y comercial, en donde se planteo una solución

buscando mejorar la gobernabilidad y gestión de la información de los

clientes y después de haber identificado esta problemática, el banco decidió

implementar una solución de BPM.

Así también en el Central Banco Universal de Venezuela, aplico en la

optimización de su sistema de reclamos de tarjetas de crédito, la firma

bancaria eligió la Suite webMethods Business Process Management (BPMS)

para mejorar sus procesos de negocio. La solución reemplazó procesos que

CAPITULO II

Ernesto Calderón 81

consumían tiempo en el departamento de reclamos de tarjetas de crédito, para

reducir el plazo de respuesta y hacer que el banco sea más competitivo.

Asi en la tabla 2.12 se presenta un resumen de las aplicaciones en

entidades financieras en América del Sur.

Entidad País Proceso en el que se aplico BPM

Banco de Crédito

del Perú

Perú Procesos de las áreas de crédito,

servicio al cliente y comercial

Banco Central del

Uruguay

Uruguay Administración electrónica de formas

documentales

Central Banco

Universal

Venezuela Optimización de su sistema de

reclamos de tarjetas de crédito

Tarjeta

Naranja,S.A.

Argentina proceso de aperturas de cuentas de

titulares

Banco Pichincha Ecuador BPO del Back-office

 Proceso Préstamos - gestión

documental

 Proceso atribución de créditos

 (Proceso de Contenciosos Tarjetas de

Crédito

 Proceso de validación de los

expedientes de apertura de cuenta

 Procesos de transferencia de fondos,

préstamos y contabilidad interna

 Proceso de Préstamos

 Procesos para aprobación de préstamos

y leasing

Tabla 2.12: aplicación BPM en entidades Financieras (fuente: www.club-bpm)

CAPITULO II

Ernesto Calderón 82

2.3.2.2. Gestión por procesos BPM

El tema de la gestión por procesos se ha desarrollado en todo el

mundo desde finales de los 1980, y se ve reflejado en las publicaciones y

también las acciones que adoptaron las organizaciones.

Sin pretender agotar el tema, porque la gestión de procesos es

todavía una disciplina en formación, podemos intentar una definición: “La

gestión de procesos es una técnica de gestión que ayuda a los dueños de

procesos a identificar, diseñar, formalizar, controlar, mejorar y hacer más

productivos los procesos de la organización para lograr la confianza del

cliente. La estrategia de la organización aporta las definiciones necesarias

en un contexto de amplia participación de todos sus integrantes, donde los

especialistas en procesos son facilitadores (Bravo, 2010).

El enfoque de procesos es una forma de ver totalidades, por lo tanto,

la visión sistémica será siempre el concepto de fondo

2.3.2.3. Importancia de adopción del BPM

Según Gartner Inc., en los rápidos mercados de hoy las organizaciones

requieren mejorar su agilidad – “la habilidad de una organización de percibir

el cambio del entorno y responder en forma eficiente y efectiva a ese

cambio.”

Previo a cualquier iniciativa de optimización, deben establecerse

valores deseados (cuantificables) en los procesos, y valores actuales que

deben ser medidos y controlados, cuya posterior comparación acusará la

necesidad de análisis y acciones requeridas. Los objetivos aquí establecidos,

medibles, cuantificables, pueden corresponder a tres categorías: objetivos de

calidad, tiempo y costo. Los valores y cantidades que se desean alcanzar en

CAPITULO II

Ernesto Calderón 83

un proyecto de optimización se obtienen del análisis de los factores críticos

de éxito. Sólo entonces podemos acercarnos a BPM desde el punto de vista

de los requerimientos del negocio, de esta manera, es indispensable primero

entender desde el nivel estratégico dónde está la empresa y cómo debe

prepararse para llegar a ser una empresa orientada por procesos en busca de la

excelencia operacional (Process Excellence). Para esto, los modelos de

madurez de BPM son muy útiles. (Seguel, 2009)

También encontramos que, Según Gartner Inc., las compañías que

usan BPM lo hacen porque esperan que sus procesos de negocios cambien

mensualmente, semanalmente o diariamente. Sin embargo, la mayor parte de

los departamentos TI no pueden lidiar con esta velocidad de cambio, así Hay

cinco fuerzas que guían la adopción de BPM con el objetivo de mejorar los

procesos de forma continua en la volátil economía actual (Seguel, 2009):

 Tecnologías de la Información: el avance de las Tecnologías

de la Información permiten que las empresas se encuentren

altamente conectadas, operando en una economía global. Esto

gatilla la necesidad de cambios constantes en los procesos.

Así, los procesos de negocios deben ser revisados en ciclos de

tiempo cada vez más cortos. Sin embargo, las TI son a menudo

un inhibidor de la agilidad de los negocios, convirtiéndose en

un obstáculo más que un habilitador.

 Visibilidad de los Procesos: los líderes del negocio requieren

visibilidad al interior de los procesos para identificar cuellos

de botella y encontrar las causas de los errores en los procesos.

Estos cuellos de botella y errores están asociados a los

CAPITULO II

Ernesto Calderón 84

cambios constantes en los procesos y a la escasez de recursos

debido a los recortes en los presupuestos de TI.

 Cumplimiento de Regulaciones: los requerimientos

regulatorios y de conformidad exigen a las compañías una

mayor transparencia y visibilidad operacional. Además,

obligan a que los dueños de procesos sean regularmente

informados acerca de los procesos.

 Logro de Objetivos Estratégicos: las compañías luchan contra

su permanente problema de reducir la brecha entre sus

objetivos estratégicos y la ejecución operativa y logro de sus

objetivos.

 Mejora de Eficiencia: para sobrevivir en esta turbulenta

economía, las compañías deben mejorar su eficiencia para

sustentar márgenes de utilidad y su compromiso con los

stakeholders

2.3.2.4. Proyectos BPM.

Las compañías necesitan abordar en forma cada vez más madura los

proyectos BPM .

Existe una estructura tradicional para este tipo de proyectos, y es el

marco de IDS-Scheer, estructura que parte por la fase estratégica, fase de

diseño, fase de implementación y fase de control

CAPITULO II

Ernesto Calderón 85

Fig. N° 2.10 Modelo ARIS BPM

La fase más difícil es la estratégica (Seguel, 2008). En los proyectos

BPM se debe involucrar a alta gerencia desde un inicio para evitar conflicto

de intereses y apuntar a un solo objetivo estratégico.

la implementación de proyectos BPM nos hace pensar de inmediato

que tienen una probabilidad importante de no llegar a buen término; es decir,

intuimos que tienen un riesgo no menor, basados en que implica

incorporar una disciplina nueva, el BPM; y que involucra un cambio

organizacional importante, los Dueños de Procesos de Negocios. Por tanto, es

vital realizar un tipo de análisis de riesgo para ayudar a determinar cuál es la

estrategia adecuada desde el punto de vista de la mitigación de los riesgos

para un proyecto BPM y, de este modo se podrá planificar de mejor forma la

ejecución del proyecto junto con aumentar la probabilidad de éxito(Saffirio,

2010).

Saffirio también nos sugiere que: en un proyecto BPM debe ser

planificado desde dos ópticas:

 la Técnica que incluye el modelamiento de los procesos de

negocios, la definición de la gobernabilidad, las herramientas

de software, los sistemas de información, los desarrollos a

realizar, etc.. Me parece que para las actividades relacionadas

con éstos tópicos los riesgos son más fáciles de controlar pues,

CAPITULO II

Ernesto Calderón 86

están en el ámbito de acción y competencia del área de

Sistemas o Informática.

 al Factor Humano, aquí se debe incluir los aspectos de

política interna, estructuras de poder, aversión al cambio,

profesionalismo, nivel de conocimientos, etc. Es decir,

comprende las características y formas de relación de las

personas que estarán participando en el proyecto y/o se verán

afectadas por su implementación. Aquí se vislumbra la fuente

principal de riesgos para un proyecto BPM.

2.3.3. Proyectos:

Un proyecto es un esfuerzo temporal que se lleva a cabo para crear un

producto, servicio o resultado único. La naturaleza temporal de los proyectos

indica un principio y un final definidos. El final se alcanza cuando se logran

los objetivos del proyecto o cuando se termina el proyecto porque sus

objetivos no se cumplirán o no pueden ser cumplidos, o cuando ya no existe

la necesidad que dio origen al proyecto. Temporal no necesariamente

significa de corta duración. En general, esta cualidad no se aplica al producto,

servicio o resultado creado por el proyecto; la mayor parte de los proyectos se

emprenden para crear un resultado duradero. Por ejemplo, un proyecto para

construir un monumento nacional creara un resultado que se espera que

perdure durante siglos. Por otra parte, los proyectos pueden tener impactos

sociales, económicos y ambientales que duraran mucho más que los propios

proyectos.

Todo proyecto crea un producto, servicio o resultado único. Aunque

puede haber elementos repetitivos en algunos entregables del proyecto, esta

CAPITULO II

Ernesto Calderón 87

repetición no altera la unicidad fundamental del trabajo del proyecto. Por

ejemplo, los edificios de oficinas son construidos con materiales idénticos o

similares, o por el mismo equipo, pero cada ubicación es única: con un diseño

diferente, en circunstancias diferentes, por contratistas diferentes, etcétera.

Sin embargo, los proyectos tienen varias acepciones, como por

ejemplo la de PRINCE28, quien define como proyecto: “entorno de gestión

que se crea con el propósito de entregar uno o más productos de negocio de

acuerdo al caso de negocio especificado”, este entorno de gestión es

temporal, por ejemplo, para la vida del proyecto, y difiere de ‘gestión lineal’

la cual es más duradera y generalmente se ocupa de la actividad base.

El trabajo de desarrollo es menos seguro que el de mantenimiento, en

el cual existen normalmente procesos y procedimientos bien probados y

utilizados. Por ello, el desarrollo conlleva un cierto grado de riesgo. Este es

un factor que requiere un entorno de gestión diferente a los procesos

normales del día a día.

Otra diferencia es que los proyectos tratan un problema único

mediante el desarrollo, mientras que el trabajo en la gestión lineal es

generalmente orientado a mantenimiento.

 Así, en resumen tenemos las principales definiciones en el siguiente

Cuadro(ver tabla 2.13):

8 Projects in Controlled Enviroments, proyectos en entornos controlados, es un método de
gestión de proyectos que cubre la administración, control y organización de un proyecto

CAPITULO II

Ernesto Calderón 88

Fuente Definición

PMI Proyecto como un esfuerzo temporal que se lleva a cabo para

crear un producto, servicio o resultado único.

PRINCE2 entorno de gestión que se crea con el propósito de entregar

uno o más productos de negocio de acuerdo al caso de negocio

especificado

Wiki pedía es una planificación que consiste en un conjunto de

actividades que se encuentran interrelacionadas y

coordinadas;1 la razón de un proyecto es alcanzar objetivos

específicos dentro de los límites que imponen un presupuesto,

calidades establecidas previamente y un lapso de tiempo

previamente definido

Otros

Tabla 2.13 : Definiciones proyecto, elaboración propia, (Fuente: Internet)

2.3.4. Modelos de Madurez BPM

La medición tiene una larga tradición y es un aspecto fundamental en

cualquier tipo de ingeniería. Las organizaciones pueden usar la

información resultante para aprender de su pasado con el objetivo de

mejorar su rendimiento y conseguir ser más predecibles. Por otro lado,

para mejorar la eficiencia de una organización generalmente se necesita

mejorar sus procesos. Los procesos de negocio influyen en la calidad del

producto y la satisfacción del cliente, algo que es de fundamental

importancia en el mercado

BPM, como el modelo de gestión de Organizaciones más posicionado en

el mundo entero debe transitar un proceso de Madurez (Mejía, 2010).

CAPITULO II

Ernesto Calderón 89

A partir de la fase inicial, representada por la decisión de asumir su

implementación por parte de una Organización, hasta cuando esta es una

realidad en la gestión de la misma, el siguiente gráfico se muestra los

diferentes Modelos más importantes de niveles de madurez de BPM:

Antes de embarcarse en el mundo BPM es recomendable dedicar un

tiempo a la reflexión y definir qué se espera de la implementación de una

iniciativa de esta naturaleza en una organización para que, a partir de este

punto, la empresa pueda avanzar con paso seguro a lo largo de la escala

de madurez BPM.

Salvo para el caso de una empresa que recién se inicia, ya todas tienen sus

procesos de negocios funcionando de alguna manera, por tanto la

estrategia de hacer todo de nuevo como proponía la Re-ingeniería no

parece adecuada. Entonces surge la estrategia de la gradualidad, del poco

Fig. N° 2.11 Modelos de Madurez BPM

CAPITULO II

Ernesto Calderón 90

a poco, del mejoramiento continuo o como quieran denominarla. Es decir

el cambio debe realizarse alterando lo menos posible la operación diaria.

O como se dice: “Hay que cambiar la rueda, con el auto en movimiento”.

El objetivo de un modelo de Madurez es determinar cuál es el estado de

desarrollo de los procesos de negocios de una organización, por

consiguiente la base es determinar un conjunto de reglas con las cuales se

evaluará un determinado proceso, en otras palabras se trata de convenir

una escala de medida y después aplicarla.

A continuación veremos dos modelos con más detalle: El Process and

Enterprise Maturity Model (PEMM™) de Michael Hammer,

2.3.4.1. Process and Enterprise Maturity Model (PEMM™):

Este modelo considera dos dimensiones: los Procesos y la Organización

 Para los procesos considera como habilitadores de la madurez:

o El diseño (propósito, contexto, documentación);

o b) Usuarios (conocimientos, habilidades, comportamiento

frente al cambio);

o c) Dueño (Individualizado, pro-activo, con autoridad);

o d) Infraestructura (sistemas de información y recursos

humanos) y,

o e) Métricas (definidas y en uso).

 A nivel organizacional considera:

o a) Liderazgo (conciencia, alineamiento, comportamiento,

estilo);

o b) Cultura (Equipo de trabajo, foco en el cliente,

responsabilidad, actitud frente al cambio);

CAPITULO II

Ernesto Calderón 91

o c) Conocimiento (personas, metodologías) y,

o d) Gobernabilidad (modelos de procesos,

responsabilidad, integración).

Y el Modelo de la OMG:

2.3.4.2. Business Process Maturity Model (BPMM)

El estándar BPMM de OMG está basado en los principios y prácticas de

los modelos CMM9 y CMMI para mejora de procesos de desarrollo de

software, y ha sido desarrollado por co-autores de dichos modelos. Su

objetivo es proporcionar un marco de referencia para organizar los pasos

a seguir para la mejora continua de los procesos en cinco niveles de

madurez, que establecen las bases para el esfuerzo de mejora. En cada

nivel de madurez se implementan prácticas clave, con lo que el progreso

entre los niveles es posible tomando pequeños pasos desde los niveles

inferiores a los niveles superiores. Siguiendo los modelos CMM y CMMI,

se definen cinco niveles de madurez, que se muestran en la Tabla 2.14.

En cada nivel de madurez se definen un conjunto de áreas de proceso

(Process Areas).

9 CMM: El Modelo de Madurez de Capacidades o CMM (Capability Maturity Model), es un
modelo de evaluación de los procesos de una organización. Fue desarrollado inicialmente
para los procesos relativos al desarrollo e implementación de software por la Universidad
Carnegie-Mellon para el SEI (Software Engineering Institute).

CAPITULO II

Ernesto Calderón 92

Fig. N° 2.12 : Business Process Maturity Model (BPMM)

Cada una de las cuales contiene prácticas que cuando implementan juntas

proporciona una capacidad de proceso que contribuye al nivel de

madurez. BPMM define treinta áreas de proceso en total: nueve para el

nivel dos, diez para el nivel tres, cinco para el nivel cuatro y seis para el

nivel cinco. Cada una se compone de varios elementos

Como el propósito del área, objetivos específicos y de

institucionalización, prácticas específicas y de institucionalización que

pueden tener su prácticas, y guías para las prácticas. Algunas de estas

guías se han definido para ayudar en las actividades de medición incluidas

en las áreas de procesos para definir, especificar, recoger, almacenar y

verificar las medidas para el análisis del esfuerzo de mejora y validación.

En BPMM; al igual que en CMM y CMMI, la madurez de un proceso es

una medida del grado en que los procesos están definidos explícitamente,

gestionados, medidos, controlados y son eficaces. La capacidad de un

proceso refiere al rango de los resultados esperados que se pueden obtener

siguiendo dicho proceso, proporcionando

CAPITULO II

Ernesto Calderón 93

La base para predecir sus resultados más probables. Los niveles de

madurez y las áreas de proceso (Process Areas) definidos en BPMM son

indicadores de la capacidad de los procesos. La madurez de un proceso

implica que la capacidad del proceso ha mejorado en el tiempo. Por otro

lado, el desempeño de un proceso describe los resultados reales que se

obtienen al ejecutar un proceso. A medida que el proceso consigue la

realización de diferentes áreas de proceso que corresponden a cada nivel

de madurez, éste

Madura con el tiempo, dando lugar a una organización más madura que

puede manejar sus procesos y predecir sus resultados futuros,

mejorándolos continuamente en base a medidas de datos consistentes, su

recolección y análisis.

 A continuación se presenta los niveles del modelo BPMM (ver cuadro

N° 2.14)

CAPITULO II

Ernesto Calderón 94

Tabla 2.14 : Niveles Modelo BPMM

2.3.5. Excelencia Operativa

En el mundo competitivo actual, hay un reconocimiento creciente

acerca de que la función de operaciones puede ser un arma competitiva clave

si se gerencia de forma adecuada (Hayes y Otros, 2004).

En la literatura gerencial reciente se ha dado un debate interesante

acerca de la importancia de la excelencia en operaciones para alcanzar

ventajas competitivas sostenibles. Por ejemplo, para Porter (1996), la mejora

Nivel de Foco Salida
Madurez

5 Innovativo

Implementar mejora Innovación
proactiva continua planificada, gestión
para alcanzar de cambios,
objetivos del negocio procesos capaces

4 Predecible

Gestionar procesos y Procesos estables,
resultados gestión del
cuantitativamente y conocimiento y
explotar beneficios de reuso, resultados
la estandarización predecibles

Definición de Crecimiento de la

medidas estándar de productividad,

3
Estandarizado procesos, automatización

entrenamiento en efectiva, economía

ofertas de servicios y de escala

 productos

2 Gestionado

Gestión disciplinada Prácticas repetibles,
de unidades de reducción del retrabajo,
trabajo para compromisos
estabilizar el trabajo y satisfechos
controlar los

 compromisos

Motivar a las Crecimiento de la

1 Inicial personas para superar productividad,

los problemas y automatización

“realizar el trabajo” efectiva, economía

 de escala

CAPITULO II

Ernesto Calderón 95

continua en efectividad operacional es necesaria para lograr una rentabilidad

superior; sin embargo, según este autor, ésta no es suficiente para alcanzar y

mantener la competitividad por dos aspectos: i) la rápida difusión de las

mejores prácticas, y ii) la convergencia competitiva.

No muy de acuerdo con los planteamientos de Porter, Hayes y

Upton(1998), citados por Cervilla (2005), destacan que las operaciones son la

base de ataques y defensas exitosos, estando la clave del éxito de muchas

empresas en una ventaja basada en operaciones, mientras que aspectos como

el desarrollo de una nueva tecnología o la identificación de un mercado

emergente tienen un papel menor; este tipo de ventaja competitiva tiende a

ser menos visible a los competidores que una ventaja basada en alcanzar una

posición competitiva apoyándose en la diferenciación. Para estos autores, la

fortaleza de una ventaja competitiva basada en las operaciones, reside en que

las innovaciones en operaciones son de difícil replicación y de lenta difusión,

y en que los rivales no pueden percibir su efectividad hasta que sea

“demasiado tarde”.

Por su parte, Hammer (2004) sostiene que se requiere de innovaciones

radicales en operaciones, no sólo de mejoras incrementales, para que sea

posible destruir a los competidores. Dentro de la función de operaciones se

incluyen todas las actividades y procesos requeridos para crear y entregar un

producto o servicio al mercado.

Así mismo, de acuerdo a Porter, una empresa sólo puede sobrepasar a

sus rivales si establece una diferenciación que pueda mantener. Por lo tanto,

debe entregar mayor valor a los clientes que la competencia o crear un valor

comparable a otras empresas, pero a un costo menor. Una de las maneras que

CAPITULO II

Ernesto Calderón 96

tienen las empresas para alcanzar esta diferenciación es la “efectividad

operacional” (Porter, 2004), Este término también es, identificado en el

modelo delta de Arnoldo Hax ,”Proyecto delta” (Hax, 2003), donde describe

la identificación, además de la preponderancia del papel de las tecnologías

para la ejecución de las estrategias, 3 Procesos esenciales que se requieren en

la ejecución de una estrategia: “Eficacia Operacional”, Orientación al Cliente

e Innovación.

Así mismo Richard A. D’Aveni, nos revela que vivimos la era de

una “hipercompetencia”, donde describe que: mientras que el costo y la

Calidad, la elección del momento oportuno y el conocimiento, además de las

fortalezas y recursos financiero han jugado siempre un papel en la

competencia; en la actualidad la diferencia radica en la velocidad y la

agresividad para interactuar en estos campos (D’Aveni, 1994).

Por lo tanto las acciones rápidas y directas de reducción de costos, la

implantación de centros de servicios compartidos, o la contratación de

esquemas de outsourcing, suelen ser soluciones rápidas e incluso efectivas

según Renato de Laurentiis, pero, si queremos generar una base estructural

sólida no hay que perder de vista nuestros procesos y recursos empresariales

los cuales hay que simplificarlos, automatizarlos de principio a fin y

gestionarlos adecuadamente, creando una cultura de gestión por procesos y

mejora continua en nuestras organizaciones(Laurentiis, 2009).

2.3.6. Planificación Estratégica

En las obras sobre estrategia organizativa, son clásicas las referencias

a tres antecedentes de esta disciplina, generalmente propios del contexto

militar:

CAPITULO II

Ernesto Calderón 97

 La obra del general chino Sun Tzu “El arte de la guerra”, conjunto de

máximas acerca de estrategia militar, es el referente más antiguo (500 a

d. C.) en estrategia organizativa, y aún hoy es objeto de múltiples

ediciones comentadas.

 Es frecuente también hacer referencia a la etimología de la palabra:

estrategia proviene, al parecer, del término griego strategos (general).

Una vez más se pone de manifiesto el origen militar de la disciplina.

 La última referencia obligada es la obra “Sobre la guerra”, del general

prusiano Karl Von Clausewitz, análisis de la revolución en la estrategia

militar. desarrollada a inicios del siglo XIX en las guerras napoleónicas.

La disciplina de dirección estratégica se inicia en 1908, cuando se

comienzan a impartir cursos de Business Policy en la Harvard Business

School, aunque emerge como verdadero campo disciplinar con las obras

fundadoras de las llamadas escuela de diseño y escuela de la

planificación, como son las de Chandler (1969) y Learned et al. (1965)

por la primera escuela; y Ansoff (1965) por la segunda. Sin dejar de lado

su origen militar, fuente de su terminología, el naciente campo

disciplinar, se nutre de múltiples influencias de diversas disciplinas:

economía, historia, psicología, teoría de la organización y otras. Este

carácter multidisciplinar, que comparte con otras áreas de estudio de las

organizaciones como la teoría de la organización hace que el objeto de la

disciplina (la estrategia organizativa) sea definido de múltiples maneras.

En el siguiente cuadro, se citan algunas ellas, con la pretensión de

recoger las perspectivas de diversos ámbitos lingüísticos del campo

disciplinario

CAPITULO II

Ernesto Calderón 98

Chandler (1962)(*) La definición de las metas y objetivos a largo

plazo de una empresa, y la adopción de acciones

y la

Asignación de los recursos necesarios para la

consecución de esos objetivos.

Andrews (1971) (*) La estrategia es el modelo de objetivos,

propósitos o metas y de las principales políticas

y planes para

alcanzarlos, planteados de tal manera que

definen en qué negocio está o va a estar la

compañía y la clase de compañía que es o va a

ser.

Porter (1980) Esencialmente, la definición de una estrategia

competitiva consiste en desarrollar una amplia

fórmula de cómo la empresa va a competir,

cuáles deben ser sus objetivos y qué políticas

serán necesarias para alcanzar tales objetivos (...)

es una combinación de los fines (metas) por los

cuales se está esforzando la empresa y los

medios (políticas) con los cuales está buscando

llegar a ellos.

Diccionario de la Real

Academia Española

-Arte, traza para dirigir un asunto Estratégico.

 -Dicho de un lugar, posición, actitud, etc. de

importancia clave para el desarrollo de algo.

María Moliner Arte de dirigir las operaciones militares;

particularmente, coordinación general de las de

una guerra. Arte de dirigir un asunto para lograr

el objetivo deseado.
Tabla 2.15 : Definiciones de Planificación Estratégica

Fuente: (*) Grant (2006)

CAPITULO II

Ernesto Calderón 99

2.3.6.1. Planificación Estratégica de Proyectos BPM

Hoy en día no es común en las organizaciones analizar el entorno y la

situación interna de una organización, antes de planificar proyectos de BPM

que consideren las múltiples dependencias que existen dentro y entre las

capas de negocio, de integración y tecnologías de información. Este hecho

aumenta la complejidad si consideramos que existen también estados actuales

y deseados en cada una de las capas y entre ellas (Hitpass, 2010).

La planificación Estratégica de Proyectos BPM (P-BPM) responde a

la pregunta como analizar la situación de una Organización para planificar

proyectos de BPM que sean coherentes entre sí, considerando el alineamiento

con la estrategia y el aporte al cumplimento de las diferentes objetivos de

negocio.

Las propuestas existentes de BPM muestran a través de modelos de

arquitectura como se estructura una organización en cada una de sus capas

para implementar BPMS. También existen propuestas de modelos de

madurez que definen por etapas como una organización va integrándose, pero

aún quedan preguntas abiertas por responder:

 Cómo planificar proyectos de BPM que sean coherentes entre sí. ?

 Cómo determinar el impacto a corto o largo plazo?

 Cómo establecer las distintas prioridades que se presentan?

 Cómo relacionar los sistemas existentes con los BPM´s futuros?

La planificación Estratégica de Proyectos BPM responde a estas preguntas de

como planificar proyectos integrados en una Organización considerando las

dependencias entre las capas y los factores críticos y las diferentes metas del

negocio(Hitpass, 2010).

Para integrar los procesos de negocio con los sistemas de información y con

la estrategia organizacional, es necesario definir y gestionar una arquitectura

organizacional adaptada al negocio de una organización. Solo al obtener esta visión

integrada de las estrategias organizacionales, mejora el alcance de las conclusiones

que se obtengan. Una vez que se relacionen las capas de negocio, de integración y de

tecnología, es posible plantear una "Planificación Estratégica de Proyectos BPM (P-

BPM)". Un portafolio de proyectos permite, asimismo, establecer prioridades entre

las distintas opciones que se presentan.

CAPITULO II

Ernesto Calderón 100

Se entiende por un plan P-BPM como un portafolio de proyectos corporativos

que permite tomar decisiones sobre los proyectos críticos o de mayor impacto para la

institución.

2.3.7. Gobierno Corporativo

El concepto de Administración tiene más de 50 años de ser tratado y enseñada

en las escuelas de negocios, se enfoca en la operación (gestión) de las empresas. Se

han desarrollado una gran cantidad de tecnologías de información para apoyarla.

Escándalos financieros como los protagonizados a comienzos de esta década

por importantes multinacionales tales como Enron , WorldCom , ImClone , entre

otras, han requerido que a nivel estatal se tomen acciones consistentes a fin que las

sociedades, sobre todo las que cotizan en los mercados de valores y captan recursos

del público, sean más transparentes, profesionales y ordenadas. Con la emisión de la

Ley Sarbanes-Oxley. Se enfoca la rendición de cuentas por el consejo de

administración a los accionistas, la definición de estrategias y el control del consejo

sobre el desempeño de las empresas.

Según la Organización para la Cooperación y el Desarrollo Económico

(OCDE) la definición de Gobierno Corporativo es:

“. . . el sistema por el cual las sociedades son dirigidas y controladas. La estructura

del gobierno corporativo especifica la distribución de los derechos y

responsabilidades entre los diferentes participantes de la sociedad, tales como el

directorio, los gerentes, los accionistas y otros agentes económicos que mantengan

algún interés en la empresa. El Gobierno Corporativo también provee la estructura

a través de la cual se establecen los objetivos de la empresa, los medios para

alcanzar estos objetivos, así como la forma de hacer un seguimiento a su

desempeño”.

Consecuentes con lo anterior, un buen régimen de Gobierno Corporativo

ayuda a que: (i) las sociedades utilicen su capital de manera eficiente, (ii) los órganos

de administración sean responsables para con la sociedad, accionistas y terceros, (iii)

se tomen en cuenta los intereses de varios actores, así como los de las comunidades

en que las sociedades operan; y, sobretodo (iv) los inversionistas, sean estos

nacionales o extranjeros, confíen y mantengan la confianza en las sociedades,

atrayéndose capitales estables y de largo plazo.

CAPITULO II

Ernesto Calderón 101

El gobierno corporativo explica las reglas y los procedimientos para tomar

decisiones en asuntos como el trato equitativo de los accionistas, el manejo de los

conflictos de interés, la estructura de capital, los esquemas de remuneración e

incentivos de la administración, las adquisiciones de control, la revelación de

información, la influencia de inversionistas institucionales, entre otros, que afectan el

proceso a través del cual las rentas de la sociedad son distribuidas.

Los inversionistas consideran cada vez más la aplicación de prácticas de buen

gobierno como un elemento de suma importancia para preservar el valor real de sus

inversiones en el largo plazo, en la medida que conlleva a eliminar la información

desigual entre quienes administran la empresa y sus inversionistas. Refuerza este

objetivo la existencia de un adecuado marco legal y prácticas de supervisión

eficientes que velen por la existencia de mercados transparentes que garanticen la

protección del inversionista.

El Perú no es ajeno a los avances y discusiones realizadas en torno al buen

gobierno corporativo de las sociedades. A lo largo de los años, el marco regulador se

ha venido adaptando a estas tendencias, concentrando esfuerzos en lograr que las

empresas peruanas alcancen estándares internacionales y puedan ofrecer mayor

confianza a los inversionistas nacionales y extranjeros, en especial al accionista

minoritario.

En el Perú esto no ha sido distinto, la Comisión Nacional Supervisora de

Empresas y Valores (CONASEV), en consenso con el Ministerio de Economía y

Finanzas (MEF), la Superintendencia de Banca y Seguros (SBS), la Bolsa de Valores

de Lima, (BVL) la Asociación de Bancos (ASBANC), la Confederación Nacional de

Instituciones Empresariales Privadas (CONFIEP), la Asociación de Empresas

Promotoras del Mercado de Capitales (PROCAPITALES) y el Centro de Estudios de

Mercados de Capitales y Financiero (MC&F) redactó en julio de 2002 un documento

que, bajo el nombre de “Principios de Buen Gobierno para las Sociedades Peruanas”

, documento que busca ser una guía del Gobierno Corporativo en el Perú.

CAPITULO III

Ernesto Calderón 102

CAPITULO III

Organizaciones de todo el mundo se están volcando al BPM, buscando

ahorros, agilidad y eficiencia operacional.

El crecimiento del mercado BPM se situará entorno a un 9% en el 2010 y

2011 por la crisis económica (Club_Bpm, 2010). Así mismo el indicador de

crecimiento en BPM para el 2012, en tanto la economía comienza a repuntar

como se espera, alcanzará crecimientos de entre un 7 y un 10%.

El Business Process Management juega un papel fundamental para que las

empresas se enfrenten a la crisis económica actual generando un control

completo de los procesos, una visibilidad del estado de la empresa para la

correcta toma de decisiones, y una orientación estratégica para la consecución de

objetivos a corto y largo plazo.

De allí que en un Mercado en desarrollo se puede considerar estratégico

plantear desde un inicio disciplinas maduras para realizar una gestión adecuada

de los procesos y lograr una excelencia operacional para competir en un

mercado cada vez más globalizado, de allí que es muy necesario realizar una

investigación para conocer dónde estamos y plantearnos hacia donde queremos

llegar.

3.- METODOLOGIA DE LA INVESTIGACION

 La metodología puede ser vista como conocimiento general y habilidades

que son necesarias a los investigadores para que orienten el proceso de

investigación, tomen decisiones oportunas, seleccionen conceptos, hipótesis,

técnicas y datos adecuados.

En este capítulo se presentaran los principales aspectos metodológicos que

han conducido este trabajo de investigación.

Así, es importante guiarnos de una de las varias definiciones de investigación:

CAPITULO III

Ernesto Calderón 103

Según la clasificación de Dankhe (1986), quien divide los tipos de

investigación en: exploratorios, descriptivos, correlacionales y explicativos. Esta

clasificación es muy importante, debido a que según el tipo de estudio de que se

trate varía la estrategia de investigación. El diseño, los datos que se recolectan, la

manera de obtenerlos, el muestreo y otros componentes del proceso de

investigación son distintos en estudios exploratorios, descriptivos, correlacionales

y explicativos. En la práctica, cualquier estudio puede incluir elementos de más

de una de estas cuatro clases de investigación.

Casi inmediatamente, surgió necesariamente la pregunta: ¿de qué depende

que nuestro estudio se inicie como exploratorio, descriptivo, correlacional o

explicativo? La respuesta no fue sencilla, pero básicamente depende de dos

factores: el estado del conocimiento en el tema de investigación que nos revele la

revisión de la literatura y el enfoque que el investigador le pretenda dar a su

estudio. Pero antes de ahondar en esta respuesta, es necesario hablar de cada tipo

de estudio.

Exploratorios:

Los estudios exploratorios se efectúan, normalmente, cuando el objetivo es

examinar un tema o problema de investigación poco estudiado o que no ha sido

abordado antes. Es decir, cuando la revisión de la literatura reveló que

únicamente hay guías no investigadas e ideas vagamente relacionadas con el

problema de estudio. Por ejemplo, si alguien desea investigar lo que opinan los

habitantes de alguna ciudad sobre su nuevo alcalde o gobernador y cómo piensa

resolver los problemas de ella.

Descriptivos:

Frecuentemente el propósito del investigador es describir situaciones y

eventos. Esto es, decir cómo es y se manifiesta determinado fenómeno. Los

estudios descriptivos buscan especificar las propiedades importantes de personas,

grupos, -comunidades o cualquier otro fenómeno que sea sometido a análisis

(Dankhe, 1986). Miden y evalúan diversos aspectos, dimensiones o componentes

del fenómeno o fenómenos a investigar. Desde el punto de vista científico,

describir es medir. Esto es, en un estudio descriptivo se selecciona una serie de

cuestiones y se mide cada una de ellas independientemente, para así -y valga la

redundancia- describir lo que se investiga.

CAPITULO III

Ernesto Calderón 104

Un censo nacional de población es un estudio descriptivo; su objetivo es

medir una serie de características de un país en determinado momento.

Es necesario hacer notar que los estudios descriptivos miden de manera más

bien independiente los conceptos o variables con los que tienen que ver. Aunque,

desde luego, pueden integrar las mediciones de cada una de dichas variables para

decir cómo es y se manifiesta el fenómeno de interés, su objetivo no es indicar

cómo se relacionan las variables medidas. Por ejemplo, un investigador

organizacional puede pretender describir varias empresas industriales en términos

de su complejidad, tecnología, tamaño, centralización y capacidad de innovación.

Entonces las mide en dichas variables y así puede describirlas en los términos

deseados. A través de sus resultados, describirá qué tan automatizadas están las

empresas medidas (tecnología), cuánta es la diferenciación horizontal

(subdivisión de las tareas), vertical (número de niveles jerárquicos) y espacial

(número de centros de trabajo y el número de metas presentes en las empresas,

etc.); cuánta libertad en la toma de decisiones tienen los distintos niveles y

cuántos tienen acceso a la toma de decisiones (centralización de la decisiones); y

en qué medida pueden innovar o realizar cambios en los métodos d trabajo,

maquinaria, etc., (capacidad de innovación).

Correlacional:

Los estudios correlacionales miden las dos o más variables que se pretende

ver sí están o no relacionadas en los mismos sujetos y después se analiza la

correlación. Por ejemplo, un investigador que desee analizar la relación entre la

motivación laboral y la productividad en un grupo de trabajadores -digamos, de

varias empresas industriales con más de 1000 trabajadores de la Ciudad de Lima,

Perú, mediría en cada uno de esos trabajadores su motivación y su productividad,

y después analizaría si los trabajadores con mayor motivación son o no los más

productivos. Es importante recalcar que, en la mayoría de los casos, las

mediciones en las variables a correlacionar provienen de los mismos sujetos. No

es común que se correlacionen mediciones de una variable hechas en unas

personas con mediciones de otra variable realizadas en otras personas.

La utilidad y el propósito principal de los estudios correlacionales son saber

cómo se puede comportar un concepto o variable conociendo el comportamiento

de otra u otras variables relacionadas. Es decir, para intentar predecir el valor

CAPITULO III

Ernesto Calderón 105

aproximado que tendrá un grupo de individuos en una variable, a partir del valor

que tienen en la variable o variables relacionadas. Un ejemplo tal vez simple,

pero que ayuda a comprender el propósito predictivo de los estudios

correlacionales, sería el correlacionar el tiempo dedicado a estudiar para un

examen de estadística con la calificación obtenida en él. En este caso se mide en

un grupo de estudiantes cuánto dedica cada uno de ellos a estudiar para el

examen y también se obtienen sus calificaciones en el examen (mediciones en la

otra variable).

Explicativo:

Los estudios explicativos van más allá de la descripción de conceptos o

fenómenos o del establecimiento de relaciones entre conceptos; están dirigidos a

responder a las causas de los eventos físicos o sociales. Como su nombre lo

indica, su interés se centra en explicar por qué ocurre un fenómeno y en qué

condiciones se da éste, o por qué dos o más variables están relacionadas. Por

ejemplo, dar a conocer las intenciones del electorado es una actividad descriptiva

(indicar -según una encuesta de opinión antes de que se lleve a cabo la elección-

cuántas personas "van" a votar por los candidatos contendientes constituye un

estudio descriptivo) y relacionar dichas intenciones con conceptos como edad y

sexo de los votantes, magnitud del esfuerzo propagandístico en los medios de

comunicación colectiva que realizan los partidos a los que pertenecen los

candidatos y los resultados de la elección anterior (estudio correlacional) es

diferente de señalar por qué alguna gente habrá de votar por el candidato 1 y otra

por los demás candidatos (estudio explicativo).

Autor

Dankhe

Exploratorio

Descriptivo

Correlacional

Explicativo
Tabla 3.16 Tipos de Investigación (Dankhe)

De Acuerdo a Dankhe y su clasificación, la presente investigación primordialmente

será descriptiva, pues se oriento a medir y evaluar dimensiones o componentes de la

gestión de Procesos en el sistema Financiero, como el mismo autor indica desde el

CAPITULO III

Ernesto Calderón 106

punto de vista científico, describir es medir, y además es de interés explicar por qué

no está ocurriendo la adopción de esta disciplina, BPM, de una manera mayor o con

una propuesta estructurada para reducir riesgos de fracaso.

3.1. Diseño de la investigación

Para ayudar a la elección del diseño de investigación, Yin [2001] hace una

comparación entre algunos de los principales métodos de investigación, que se

cree que son las más relevantes y se proponen tres condiciones para un

investigador, después del análisis, hay que elegir el método más apropiado para

la investigación. Estas tres condiciones son:

a) El tipo de pregunta de investigación propuesta;

b) El grado de control que el investigador tiene sobre el comportamiento real;

y

c) El grado de atención a los acontecimientos históricos en comparación con

los eventos contemporáneos.

Estrategia Forma de la
Pregunta
de Investigación

¿Requiere control
sobre los
acontecimientos
de conducta?

¿Se centra en
acontecimientos
Contemporáneos?

Experimento
¿Cómo? Por

Que?
Si Si

Survey

¿Quién? ¿En

qué?

¿Dónde?

¿Cuántos?

¿Cuándo?

Si No

Teórico-

conceptual

¿Quién? ¿En

qué?

¿Dónde?

¿Cuántos?

¿Cuándo?

No Si/No

Historia
¿Cómo? Por

Que?
No No

Estudio de Caso
¿Cómo? Por

Que?
No Si

Tabla 3.17 Estrategias de Diseño de Investigación

CAPITULO III

Ernesto Calderón 107

La tabla 3.17 presenta estas tres condiciones, y muestra cómo se relaciona

cada una de las estrategias de investigación.

Preliminarmente, la estrategia de la historia propuesta por Yin (2001) es

descartada, pues no se cita Gestión de Procesos y su Madurez como hecho

histórico.

De acuerdo con Yin (2001), el modelo teórico-conceptual consiste en

discusiones conceptuales o sólidas revisiones bibliográficas, pero su propósito

principal es el de proporcionar modelos que resulten en nuevas teorías, por lo

cual para la presente investigación queda descartado este tipo de diseño.

Las tres preguntas sugeridas por Yin (2001) se utilizará como punto de

partida para analizar las estrategias de la investigación. Estas tres preguntas, dos

de los cuales son dicotómicos y requieren una respuesta única que, cuando se les

da, excluyen a algunos métodos de investigación que se sugieren.

La primera pregunta dicotómica cuestiona si la estrategia de investigación a

ser adoptada requiere el control de eventos conductuales. Para esta investigación,

la respuesta es no, porque el objetivo es determinar el grado de madurez de la

Gestión de Procesos y su impacto en la excelencia operativa de las

organizaciones del sector financiero, no vigilar, controlar o monitorear esta

contribución. La respuesta a esta pregunta elimina como posible los métodos de

investigación el experimento (Yin, 2001).

La segunda pregunta dicotómica cuestiona si la estrategia de investigación

para adoptar se centra en los acontecimientos contemporáneos. La respuesta a

esta pregunta es sí, porque este estudio también está investigando la relación

entre la Actitud de los CIOS o Responsables y la adopción de disciplinas BPM

en una organización.

Una investigación conceptual-teórica se llevará a cabo como una herramienta

auxiliar de esta tesis, a través de una revisión de la literatura, con el objetivo de

introducir los conceptos de planificación estratégica de proyectos BPM,

Habilitadores de Procesos, Capacidades empresariales, Guía de implantación de

Proyectos BPM, Gestión de Proyectos , Centros de Excelencia y Gobierno

Corporativo, como medio de identificar modelos usados para examinar la

acumulación de capacidades de las organizaciones.

CAPITULO III

Ernesto Calderón 108

En concreto, para el área de gestión de procesos y madurez de BPM, quedan

dos métodos, que en principio se podrían utilizar: el caso de estudio o la

encuesta.

El caso de estudio es un método cualitativo y es el más adecuado para el

estudio de un pequeño número de casos en que la unidad de análisis,

generalmente es una organización o un sector de ella, o incluso un conjunto de

organizaciones. La encuesta es un método cuantitativo y es más adecuada cuando

el objetivo es la descripción de acontecimientos a través de la recopilación de

datos estructurados, ya sea mediante un cuestionario o entrevistas, lo que permite

la participación de un gran número de personas.

3.2. Adecuación del Diseño

Características Enfoque cualitativo Enfoque cuantitativo

énfasis en la
interpretación del
entrevistado en relación a
la investigación

Menor Mayor

Importancia del contexto
de la organización
estudiada

Menor Mayor

Proximidad del
investigador en relación
con los fenómenos
estudiados

Menor Mayor

Alcance del estudio en el
tiempo

Instantáneo Intervalo mayor

Número de fuentes de
datos

una Varias

Punto de vista del
Investigador

Externo a la
organización

Interna de la
organización

Marco teórico y las
hipótesis

Definido rigurosamente Menos estructurada

Tabla 3.18 Enfoques de Investigación Fuente: Bryman (1989)

Bryman (1989) sostiene que mientras la investigación cuantitativa es

impulsada por una serie de consideraciones previas, derivados de las teorías o la

literatura, lo que permite la formación de un marco teórico más riguroso y de las

hipótesis, en la investigación cualitativa se hace más énfasis en la interpretación

del entrevistado. Y esta interpretación puede permitir el surgimiento de sesgos.

CAPITULO III

Ernesto Calderón 109

Este autor hace una comparación entre el enfoque cualitativo y cuantitativo según

siete características, como se muestra en la Tabla 3.18.

Teniendo en cuenta lo anterior y dado el carácter de ser un estudio

confirmatorio de la relación de causa y efecto entre Actitud hacia el uso de BPM

y la adopción de esta disciplina, además de la madurez de BPM y su impacto en

la excelencia operativa de las entidades, , creemos que las respuestas que se

obtendrán con mucha mayor precisión por medio de un método cuantitativo

aplicado en muchas organizaciones que cualitativa y, por tanto, el método de

investigación más apropiado para esta tesis. Por lo tanto, el método elegido es la

encuesta para obtener la evidencia empírica para apoyar, parcial o totalmente, la

relación de causa y efecto entre Madurez de BPM y la excelencia operativa.

Características Enfoque cualitativo Enfoque cuantitativo

Punto de partida Hay una realidad que

descubrir

Hay una realidad que

conocer

Premisa La realidad del

fenómeno social es la

mente

La realidad del fenómeno

social puede conocerse

con la mente

Datos Uso del lenguaje natural Uso de medición y

cualificación

Finalidad Se busca entender el

contexto y/o el punto de

vista del actor social.

Se busca reportar que

sucede. Hechos que nos

den información

específica de la realidad

que podemos explicar y

predecir.
Tabla 3.18 Enfoques de Investigación Fuente: Sampieri (2003)

Sampieri (2003) por otro lado nos ayudo a puntualizar y asegurar que el

enfoque más adecuado es el enfoque cuantitativo, dado que nuestra intención fue

conocer una realidad de la gestión de Procesos en el sector financiero peruano.

Este autor sintetiza según 4 criterios las diferencias de ambos enfoques

plasmados en la tabla 3.19.

La herramienta elegida fue un cuestionario por las siguientes razones:

CAPITULO III

Ernesto Calderón 110

a) por que logra una población mucho mayor de los encuestados, que pueden

ser enviados en grandes cantidades al mismo tiempo para varias personas,

mientras que las entrevistas deben ser programadas con antelación y se producen

en diferentes momentos y en diferentes lugares;

b) por que permite un mayor alcance geográfico, principalmente debido a la

gran diferencia en el costo de enviar un cuestionario con respecto al

desplazamiento de la investigación para las entrevistas.

Por lo tanto, el método de investigación empleado en esta tesis es: survey a

través de un cuestionario.

3.3. Preguntas de Investigación

Existen algunos criterios para poder plantear adecuadamente el problema de

Investigación, Hernández et al. (2006). Nos mencionan los tres puntos a

tomar en cuenta:

 El problema debe expresarse en relación de dos o más variables,

 Debe estar formulado claramente y evitar ser ambiguo,

 Factibilidad de observarse en la realidad o en un entorno.

3.3.1. Problema principal

El problema de esta investigación, es relacionado o enfocado a determinar:

Cuál es el Grado de Madurez de BPM y en qué medida impacta, su

adopción y madurez , en la excelencia Operativa de las Entidades del sistema

Financiero peruano (SFP)?

3.3.2. Problemas Específicos

Para tal efecto se pretende determinar los siguientes problemas específicos:

 ¿Cuál es el nivel de las Capacidades Empresariales, así como

también en qué medida impactan en la excelencia operativa y en la madurez

de BPM de las Entidades Financieras del Sistema Financiero peruano?

 ¿Cuál es el nivel de los habilitadores de procesos, así como también

en qué medida impactan en la excelencia operativa y en la madurez de BPM

de las Entidades Financieras del Sistema Financiero peruano?

CAPITULO III

Ernesto Calderón 111

 ¿Cuál es el nivel de adopción de BPM y en qué medida impactan en

la madurez de BPM de las entidades del Sistema Financiero Peruano?

3.4. Población

La población de la presente investigación corresponde a las organizaciones

financieras del sector financiero peruano, las mismas que en su totalidad se

indica en el ANEXO “C” de este trabajo de investigación.

3.5. Muestra

La muestra es en esencia un subgrupo de la población, y esta muestra puede

ser categorizada en dos grandes tipos:

a) Muestra Probabilística. Se basan en el principio de equiprobabilidad,

es decir, aquellos en los que todos los individuos tienen la misma

probabilidad de ser elegidos para formar parte de una muestra y,

consiguientemente, todas las posibles muestras de tamaño n tienen la

misma probabilidad de ser elegidas. Sólo este método de muestreo

probabilístico nos aseguran la representatividad de la muestra extraída

y son, por tanto, los más recomendables.

b) Muestra no probabilística, el muestreo probabilístico resulta

excesivamente costoso y se acude a métodos no probabilísticos, aun

siendo conscientes de que no sirven para realizar generalizaciones,

pues no se tiene certeza de que la muestra extraída sea representativa,

ya que no todos los sujetos de la población tienen la misma

probabilidad de ser elegidos.

3.5.1. Definición de la muestra de investigación

El muestreo es el proceso de seleccionar un número suficiente de elementos a

partir de una población. En el caso de esta tesis, las organizaciones, y el estudio

de estas organizaciones y comprensión de sus características se puede generalizar

las propiedades o características para todos los elementos de la población Forza

(2002). El muestreo permite superar las dificultades de recopilar datos de toda la

CAPITULO III

Ernesto Calderón 112

población que a menudo es imposible o prohibitivo en términos de tiempo, coste

y recursos humanos.

En esta tesis se propone investigar la madurez y el impacto de la adopción y

madurez de BPM en la excelencia operativa de las entidades del sistema

financiero peruano.

La elección del sector financiero, se dio por las razones siguientes:

 Al cierre del año 2010, el sistema financiero peruano estuvo

compuesto por 15 Bancos, 10 empresas financieras, 13 Cajas

Municipales de Ahorro y Crédito (“CMACs) y existe una cola de

bancos de primer nivel que desean ingresar al mercado peruano,

como de países de china, Brasil, Colombia, panamá y chile, esta

proyección se reflejaría en una mayor competencia.

 El sistema financiero global mostró una recuperación en el 2010,

luego de la crisis financiera internacional acontecida desde fines del

2008, en paralelo con la reactivación de la economía y en base a las

perspectivas favorables de crecimiento para el 2011 en adelante.

 La experiencia de más de 5 años del autor en organizaciones

relacionadas con este sector sobre cuestiones de la Tecnología de

Información y Banca.

Teniendo en cuenta lo anterior, tratándose de un sector sumamente dinámico

y complejo, proporciona un terreno fértil para el levantamiento y explotación de

datos dirigida a alcanzar el objetivo final de este trabajo de investigación.

3.6. Confidencialidad

Está garantizada la confidencialidad de la identidad de las organizaciones

participantes, ya que los datos presentados han sido acumulados y se muestran

únicamente en forma de resúmenes y cuadros consolidados.

3.7. Ubicación geográfica

La ubicación de las organizaciones seleccionadas se encuentran ubicadas en

el área que limita en todo el ámbito nacional, dado que la muestra es

probabilística, siendo parte de esta muestra entidades que operan en Lima,

CAPITULO III

Ernesto Calderón 113

Ancash, Cajamarca, Ica, y además recalcar que por la misma naturaleza del

negocio financiero, estas entidades alcanzan varios departamentos reflejado en

la figura N° 3.13.

Fig. N° 3.13: Mapa de Ámbito de Investigación

3.8. Instrumentación

El estudio ha sido realizado a través del análisis de los datos obtenidos a partir

de una encuesta. La encuesta utilizada es del tipo exploratorio, realizada con el

propósito de obtener un mayor conocimiento acerca del objeto de estudio (Forza,

2002). La encuesta se diseñó atendiendo a criterios de coste, tiempo y minimización

de errores asociados al muestreo. Para aumentar la tasa de respuestas se siguieron

distintas técnicas recomendadas por el asesor. Previo al envío de la encuesta, esta

fue validada por el investigador y se revisó asimismo por representantes de cuatro

personas de diferentes niveles, como subgerentes y jefes, de las empresas de la

muestra. Las empresas a las que se dirigía la encuesta fueron seleccionadas

aleatoriamente de las bases de datos de la Superintendencia de bancos, seguros y

AFP’s (SBS). En concreto la encuesta iba dirigida a empresas financieras activas al

CAPITULO III

Ernesto Calderón 114

2010 de más de 50 empleados que estén supervisadas por la SBS.. Esta preselección

tenía como objetivo asegurar una muestra de empresas de cierto tamaño y con

procesos funcionando. La encuesta se envió por correo email, con posibilidad de

contestar bien por correo ó a través de un link en una página web:

(https://docs.google.com/spreadsheet/viewform?formkey=dEplMHRNeU1HWmxOTC1uRno3TWg1NE

E6MQ)).

Así, el método de la encuesta (enfoque cuantitativo) tiene como objetivo recoger

datos, mediante una entrevista, accesos a internet, llamadas telefónicas o un

cuestionario diseñado para este propósito, pero a diferencia de lo que ocurre en la

investigación cualitativa, el investigador no interviene en cualquier momento como

así lo expresa Bryman (1989). El término cuantitativo ilustra bien este método,

porque el análisis de datos requiere el tratamiento estadístico.

A menudo los investigadores distinguen la metodología de la encuesta entre

investigaciones exploratorias, confirmatorias (también llamadas pruebas de tesis de

teorías) y descriptivas, de acuerdo con Forza (2002):

a) Investigaciones exploratorias son aquellas que ocurren durante las

primeras etapas de la investigación de un determinado fenómeno,

cuando la meta es obtener opiniones preliminares sobre un tema en

particular y sentar las bases para un estudio más a fondo. Generalmente

no existe un modelo y conceptos de interés necesario para ser mejor

entendida y medida. En las etapas preliminares, la metodología de la

investigación por encuesta puede ayudar a determinar los conceptos

que deben medirse en relación con el fenómeno de interés, la mejor

forma de medir y para descubrir nuevas facetas del fenómeno en

estudio. En la secuencia puede ayudar a descubrir o proporcionan

evidencia preliminar de asociación entre conceptos. A veces este tipo

de metodología se realiza utilizando los datos recogidos en estudios

previos.

b) Investigaciones confirmatorias (o también llamado de motivos) son los

que se producen cuando el conocimiento de un fenómeno se ha

expresado en forma teórica con conceptos bien definidos, modelos y

propuestas. En este caso, la recogida de datos se realiza con el

propósito específico de probar la adecuación de los conceptos

CAPITULO III

Ernesto Calderón 115

desarrollados en relación con el fenómeno, los vínculos hipotéticos

entre los conceptos de límites y la validez de los modelos.

c) Investigación descriptiva tiene como propósito comprender la

importancia de un fenómeno y distribuir este fenómeno en la

población. Su principal objetivo no es desarrollar una teoría, sin

embargo, a través de los hechos descritos se puede conseguir datos

para la elaboración de una teoría o el refinamiento de una ya existente.

Para Forza (2002), una encuesta usada con objetivos exploratorios, posee un

gran rigor metodológico y consiste en un largo proceso que presupone la

preexistencia de un marco teórico o estructura conceptual y consiste en seis

etapas distintos:

1. La traducción de una teoría dentro de un dominio empírico, con el fin de

aclarar las definiciones pertinentes, establecer los conceptos teóricos y presentar

las relaciones entre variables y establecer las hipótesis/proposiciones, si los

hubiese.

2. La instalación de un proyecto de investigación, que incluya todas las

actividades que preceden a la recogida de datos y cuando deben ser analizados las

posibles dificultades encontradas por los encuestados. En esta etapa, se define la

muestra deseada de encuestados y se desarrolla los instrumentos de investigación.

3. La realización de pruebas piloto para verificar si el instrumento de

investigación diseñado en el paso anterior, por lo general un cuestionario, es

adecuado para fines de investigación. Esta prueba consiste en la aplicación del

instrumento de investigación en un pequeño grupo de personas compuesto por

miembros de la muestra en estudio, donde el objetivo principal es revisar el

cuestionario con el fin de mejorarlo, aumentando así las posibilidades de éxito en

la fase posterior.

4. La aplicación de la recopilación de datos, que consiste en aplicar el

cuestionario en una muestra más grande.

5. La realización del análisis de los datos con el fin de proporcionar alguna

información que complete la revisión del modelo conceptual existente. Esta etapa

se puede dividir en dos fases: análisis preliminar de los datos y pruebas de

hipótesis, si los hubiese. El análisis preliminar se lleva a cabo mediante la

CAPITULO III

Ernesto Calderón 116

presentación de distribución de frecuencias, media, varianza y desviación

estándar de las variables cuantitativas y la correlación entre ellos. Análisis de la

exactitud de las siguientes hipótesis estadística aplicada y es una herramienta

poderosa para ayudar al proceso de interpretación de datos.

6. La interpretación de los resultados y la elaboración de las conclusiones,

cuyo objetivo es entender lo que se hizo para evaluar el trabajo y comparar con

otras investigaciones similares, si las hubiese.

Un resumen de estas seis etapas se encuentra en la figura 3.19. Este rigor

metodológico fuerte sugerido por Forza (2002), debe ser ejecutado fielmente en

investigaciones explicativas (prueba de teorías) y exploratorias:

Tabla 3.19 : Proceso de la investigación basada en encuestas

3.8.1. El instrumento de investigación

Definido el modelo de investigación y la muestra en la que se aplica, el

siguiente paso es en lo que respecta a la herramienta de investigación.

CAPITULO III

Ernesto Calderón 117

El instrumento de investigación de esta encuesta consiste en un cuestionario,

que estará basada en los siguientes criterios: un número limitado de encuestados,

distribución a nivel nacional y las facilidades de levantamiento de sus datos.

3.8.1.1. El formato del instrumento de investigación

Forza (2002) señala como relevantes cuatro tareas que un investigador debe

hacer en el diseño del instrumento de la encuesta:

 La elección del lenguaje utilizado debe ser coherente con el nivel de

comprensión de los encuestados con el fin de evitar la doble o mala

interpretación de su parte;

 La elección de la escala, que depende de dos factores: la instalación

que la respuesta del encuestado y la facilidad para su posterior análisis del

investigador;

 La identificación de los encuestados, ya que esto es relevante cuando

los entrevistados tienen diferentes niveles jerárquicos y por lo tanto tienen acceso

a la información y el conocimiento, probablemente diferente,

 La agrupación de las cuestiones relacionadas en el cuestionario, ya

que facilita y alienta a los encuestados a responder.

Además de estas cuatro tareas, algunas otras recomendaciones básicas de

Forza (2002) para diseñar el instrumento de investigación son: a) tener una

presentación agradable y amigable, b) tener una introducción muy clara y

motivadora y c) tienen instrucciones claras y objetivas para el encuestado.

Asimismo Bryman (1989) sugiere que algunos cuidados deben ser tomados

en cuenta en la elaboración del cuestionario: a) formular preguntas claras,

sencillas, breves y sin ambigüedades, b) Enfocar una idea a la vez, sin sugerir

respuestas y c) orientar a los encuestados acerca del propósito y importancia del

resultado. En este sentido, fue enviada, junto con el cuestionario en la parte

inicial la explicación y la definición de BPM que guía esta investigación,

además explica el contexto y la importancia de responder a ella. El cuestionario

está en el ANEXO “B” de este trabajo.

Para aumentar las probabilidades de éxito en la recogida de datos, Forza

(2002) sugiere que el investigador planifique cuidadosamente la aplicación de las

encuestas y tener información detallada sobre: a) la forma de abordar a los

CAPITULO III

Ernesto Calderón 118

encuestados y b) cómo serán aplicados y administrados los cuestionarios. El

sugiere que para aumentar el número de participantes, el cuestionario debe ser

presentado como un intercambio social.

Acogiendo las sugerencias Bryman (1989) y Forza (2002), se redactó el

cuestionario, basado en modelos probados, que consta de las instrucciones y

cinco secciones:

 Parte I) contiene en primer lugar algunas definiciones básicas y las

instrucciones para el desarrollo del cuestionario, asimismo procedo a

solicitar la identificación del entrevistado o persona que responde, a

quien invito a registrar con sus datos básicos (nombre, posición),

además el nombre de la organización, giro del negocio y la cantidad

de empleados o tamaño.

 Parte II) contiene el cuestionario con preguntas cerradas y cuyo

objetivo es conseguir que el nivel de Madurez de una gestión por

procesos, además de su adopción y el impacto en la excelencia

operativa, verificar las proposiciones (P1–P3), el esquema del

cuestionario queda reflejado de la siguiente manera:
0. Perspectiva del Cuestionario. (2)

1. Generales. (7)

2. Adopción. (10)

 Madurez.

 3. Habilitadores de Procesos (53)

 4. Capacidades de la Empresa (54)

 5. Impacto (7)
El cuestionario fue diseñado para ser contestado por profesionales que han

participado activamente en las áreas de Gerencia General (CEO), Gerencia de

Tecnología de Información (CIO) o Gerencia de Procesos (CPO). Copia del

cuestionario enviado se presenta en el ANEXO “B” de este trabajo.

3.8.2. La prueba piloto

La prueba piloto, también llamado pre-pruebas de un cuestionario, es una

actividad absolutamente esencial para una encuesta, con los siguientes

objetivos, de acuerdo con Forza (2002):

a) Aclarar si las instrucciones son claras y objetivas

CAPITULO III

Ernesto Calderón 119

b) Comprobar si las preguntas son objetivas y sin duplicidad de

interpretaciones;

c) Determinar eventuales problemas de comprensión por parte de los

encuestados.

Basado en su experiencia personal, Forza (2002) propone que la mejor

manera de realizar la prueba es haciéndolo por etapas. El sugiere que en una

primera fase, el investigador aplique el cuestionario en un grupo pequeño de

los encuestados y el investigador esté presente para observar cómo los

encuestados completan la encuestas y obtener una retroalimentación de cada

uno de ellos. En una segunda fase, el investigador debe enviar el cuestionario

a un grupo un poco más grande de los encuestados con el objetivo de evaluar

la calidad del cuestionario y las respuestas. En esta segunda fase, el

investigador debe realizar un análisis adicional de los datos con el fin de

determinar:

a) Si las respuestas a algunas preguntas son muy concentrados, dependiendo

de la elección de la escala;

b) Si el contenido de las respuestas difiere de lo que se esperaba;

c) Si el contenido de las respuestas cambia el significado de la pregunta;

d) Evaluar el efecto de las respuestas en blanco y un posible sesgo en la

investigación que pudieran existir sobre esa base.

Esta investigación siguió las recomendaciones de Forza (2002) y realizó dos

pruebas previas. El primer pre-test se llevó a cabo con dos participantes de

rango medio en una institución bancaria, siendo acompañados “in sito” por el

autor, habiéndosele solicitado a cada uno de ellos un análisis crítico de la

encuesta. Los comentarios y los resultados de este primer pre-test llevado a

cabo, produjo dos cambios significativos en el cuestionario, a saber: a)

reducir el número de preguntas, debido a que en opinión de los encuestados el

cuestionario era demasiado largo y b) Se adiciono algunos conceptos básicos

de bpm para dirigir sus respuestas en caso no conozcan del tema principal

del cuestionario, sin embargo solo se pudieron reducir el número de

preguntas en cuanto a la información general y respecto a la adopción, pues

el resto de temas seguían a un modelo.

CAPITULO III

Ernesto Calderón 120

Tras el análisis y la incorporación de estas observaciones, el cuestionario fue

rediseñado y presentado, esta vez a través de un link en internet para 7

entrevistados más, pero altamente calificados y experimentados, cuyas

respuestas se refleja en el grafico N° 3.14.

 Fig. N° 3.14: Respuestas de Piloto de Cuestionario aplicado

La contribución de estas personas a esta segunda versión del cuestionario, se

produjeron, en puntos específicos, así algunas fueron rechazadas tras el

análisis, contribuyendo a mejorar el cuestionario, la eliminación de algunas

dudas que fueron detectados. Concluido el análisis de esta segunda versión,

fue preparado el cuestionario definitivo, cuya estructura ya fue especificado.

3.9. Recopilación de datos

Hernandez et al. (2006) (p. 234) define esta etapa como el proceso de:

Recolectar los datos implica tres actividades estrechamente vinculadas entre

si:

 Seleccionar un instrumento de medición de los disponibles en el estudio del

comportamiento o desarrollar uno;

 Aplicar ese instrumento de medición; y

 Preparar las mediciones obtenidas.

Uno de los mayores problemas de la investigación por tipo encuesta es la baja

tasa de retorno de los cuestionarios. Cuando una población es estudiada, las

conclusiones están relacionadas con esta población, pero si las tasas de

CAPITULO III

Ernesto Calderón 121

rendimiento de los encuestados son muy bajas, las conclusiones, tienen

reservas sobre su uso generalizado, ya que una gran proporción de los

encuestados puede cambiar los resultados, de acuerdo con Forza (2002).

Con el objetivo de aumentar la tasa de retorno, las siguientes acciones se

llevaron a cabo para recopilar datos:

La primera acción fue enviar, por correo electrónico con una dirección url:

 https://spreadsheets0.google.com/spreadsheet/viewform?formkey=dEplMHRNe

U1HWmxOTC1uRno3TWg1NEE6MQ

 Asimismo, junto con una carta de presentación indicando la investigación y que

todos los encuestados recibirán los resultados del estudio después de la defensa de la

tesis, a continuación se realizó una llamada telefónica a cada uno de los encuestados

para explicarle el contexto de la investigación, los principales objetivos y

preguntando si tenía aun interés en participar en el, por medio de un contacto

previamente identificado. En esa fase sólo tres organizaciones se negaron indicaron

falta de tiempo para responder a un cuestionario y un grupo de 8 no respondieron el

correo. Esta oportunidad se les dio también un periodo de 10 días para el retorno de

sus respuestas, a los que aceptaron.

 Después de este período, para aquellas organizaciones que no regresaron su

respuesta, fue enviado un nuevo e-mail y se lo otorgó un nuevo plazo de

cinco días para devolver el cuestionario respondido. Un cuidado extra se tuvo

en el envío de todos los e-mails, pensando aumentar la tasa de respuesta, fue

el de enviar los correos de uno en uno para cada uno de los entrevistados, en

la que se identificó por su nombre.

 Para aquellas organizaciones que no dieron respuesta después de vencidos los

plazos, se realizó un contacto telefónico con el objeto de persuadir a los

encuestados a participar en el estudio y de común acuerdo con ellos, se dio un

nuevo plazo.

 Un recurso adicional que se utilizó en pocos casos, después de recibir el

cuestionario, fue el de efectuar un contacto telefónico para esclarecer algunas

dudas sobre el llenado con los encuestados.

 Los cuestionarios, a medida que llegaban por físico, los que se les entrego

por este medio, también se llenaron en la dirección URL para tener todos

CAPITULO III

Ernesto Calderón 122

los datos guardados en un medio digital y accesible, además recibían un

código numérico específico para su identificación y a la vez la protección del

caso a la entidad del sistema financiero.

Fig. N° 3.15: Vista de paina web con cuestionario aplicado

3.10. Análisis de datos

El proceso de análisis de los datos consiste en decidir que pruebas estadísticas

serán las indicadas para llevar a cabo el análisis de los datos dependiendo de las

hipótesis y los niveles de medición de las variables. Para ello se calificaron las

encuestas y se procedió a darles tratamiento estadístico con el paquete Statistical

Product and Service Solutions (SPSS) versión 15.

Existen dos vertientes para analizar datos: el análisis cuantitativo y

cualitativo.

El tipo de análisis o pruebas estadísticas depende del nivel de medición de las

variables, las hipótesis, y el interés del investigador. Los principales análisis

estadísticos, que pueden hacerse: estadística descriptiva para cada variable, la

transformación a puntuaciones Z, razones y tasas, cálculos de estadística

inferencial, pruebas paramétricas, pruebas no paramétricas, y análisis

multivariados.

CAPITULO III

Ernesto Calderón 123

3.11. Formalidad y Validación

Los dos tipos de criterios de fiabilidad que juzgan la calidad de un estudio de

investigación son: a) la fiabilidad del estudio y b) la fiabilidad de los

instrumentos de investigación. “La fiabilidad del estudio es el grado en que otros

investigadores llegan a resultados similares, si se estudia el mismo caso

utilizando exactamente los mismos procedimientos que el primer investigador.”

(Gall et al. 1996)

En referencia a la fiabilidad de los instrumentos de investigación, la fiabilidad

es el grado en que los instrumentos de medida de forma coherente lo que el

instrumento está diseñado para medir. En un estudio cuantitativo la fiabilidad se

mide numéricamente.

Por ejemplo, un coeficiente de más de 0,90 indicaría una fiabilidad aceptable.

Un error estándar de medición es otra forma de expresar la fiabilidad.

3.12. Resumen

La investigación realizada se hizo a nivel nacional, debido a que se

selecciono entidades que tuvieron la facilidad de un cuestionario online, puede

ser replicable para las otras organizaciones financieras del Perú, y en general

para cualquier entidad de cualquier sector, por ser aplicable a toda empresa que

tenga al menos 1 proceso.

3.13. Conclusión

En la presente investigación se ha desarrollado todos los pasos necesarios que

nos ha permitido obtener una información oportuna, adecuada y fiable que será

analizada y evaluada en el capítulo siguiente.

CAPITULO IV

Ernesto Calderón 124

CAPITULO IV

4) RESULTADOS Y DISCUSION

En este capítulo se presentan los resultados y el correspondiente análisis de

los datos obtenidos en la investigación realizada. Se inicia por la presentación de

la información básica, una síntesis de los datos levantados y una explicación de

las técnicas estadísticas utilizadas. Se finaliza con un análisis de los datos y una

presentación de los resultados de las proposiciones levantadas, además se

presentan los casos de estudio donde se aplico el Modelo

4.1. Análisis, Interpretación y Discusión de Resultados

Para este trabajo se utilizó una guía estructurada, el modelo propuesto por

HAMMER, de libre acceso, y con el fin de asegurar que las

variables organizacionales, fueran investigadas y calificadas desde el punto de vista

del entrevistado, además para facilitar la visualización del modelo , este, establece

que si una declaración que el entrevistado da, siempre en el marco de la entrevista, si

es mayoritariamente identificada como verdadera (al menos el 80% de la respuesta

correcta), asume la condición Verde, para las declaraciones citadas como un hecho

en parte (entre el 20% y el 80%), el estado debe ser de color amarillo y, finalmente, a

las declaraciones citadas como falsa (menos del 20% correcta), el estado debe ser de

color rojo, tanto en las Capacidades Empresariales y los Habilitadores de Procesos

como se muestra en la tabla N° 4.20 y 4.21. Además, El modelo se basa en el

mapeo y análisis de combinación que da la clasificación del nivel de madurez de los

procesos de negocio en las empresas estudiadas. En el “Anexo F” se ilustra el

modelo, que en resumen está en la tabla 4.20 y 4.21

CAPITULO IV

Ernesto Calderón 125

Tabla 4.20 Capacidades Empresariales (Hammer)

Tabla 4.21 Habilitadores de Procesos (Hammer)

4.1.1. Informaciones Básicas

4.1.1.1. Tasa de Respuesta

La tasa de respuesta se define formalmente como el número de

cuestionarios utilizada, dividido por la población total de encuestados,

según Frohlich (2002). Además, según este autor, uno de los factores

principales para evaluar el éxito de una encuesta, es su tasa de respuesta,

debido a tres factores:

CAPITULO IV

Ernesto Calderón 126

a) Cuando es alto el porcentaje de encuestados que no responde,

existe un alto riesgo de los resultados de la investigación tengan un sesgo

alto;

b) Muchas pruebas estadísticas requieren un gran número de

respuestas para ser adecuadamente utilizados; y

c) Una alta tasa de respuesta indica, indirectamente, la pertinencia y el

rigor del estudio a los ojos de la comunidad académica y empresarial en

forma general.

En tal sentido, debemos indicar que en este estudio, se enviaron 20

cuestionarios y se respondieron de manera eficaz y debidamente validados

11 de éstos, lo que viene a representar una tasa de respuesta del 55%,

considerada adecuada para este estudio.

4.1.1.2. Datos Básicos de los encuestados

La distribución de los entrevistados en esta investigación, se presenta

en la Tabla 4.22

1.5.-Cual es Su Cargo
Conteo %

Jefatura 2 18.2%
Subgerencia 6 54.5%
Gerencia 3 27.3%
Total 11 100.0%

Tabla 4.22 Cargo que Ocupa en la Empresa (fuente: elaboración propia)

Fig. N° 4.16: Cargo que Ocupa en la Empresa

El 54.5% de los encuestados son de un cargo ejecutivo de mando

medio, en menores porcentajes se aprecia que son gerentes y así mismo

cargos de jefatura.

Jefatura

Subgerencia

Gerencia

CAPITULO IV

Ernesto Calderón 127

Asimismo, la perspectiva que usaron los encuestados para responder

el cuestionario se refleja en la tabla 4.23, donde se indica que más

del 90% contesto, teniendo en mente a toda la empresa.

1.4.- ¿Cual es la Perspectiva de sus Respuestas?
Conteo %

Un área 1 9.1%
Una Empresa 10 90.9%
Total 11 100.0%

 Tabla 4.23 Perspectiva de respuestas (fuente: elaboración propia)

Fig. N° 4.17: Perspectiva de respuestas

Además, la investigación tomo un amplio espectro de entidades

financieras en cuanto a su cobertura, así, estos datos quedaron

reflejados en la tabla 4.24, del mismo que se desprende que en su

mayoría , los encuestados , tienen una cobertura en todo el ámbito

nacional, en menor número los que tienen presencia internacional y así

mismo los que solo tienen presencia en una región del país.

1.3.- ¿Cual es la cobertura de sus operaciones?
Conteo %

Mercado Nacional 6 54.5%
Mercado Regional 3 27.3%
Mercado Nacional e internacional 2 18.2%
Total 11 100.0%

Tabla 4.24 Cobertura de Instituciones financieras seleccionadas (fuente: elaboración propia)

Una Área

Una Empresa

CAPITULO IV

Ernesto Calderón 128

Fig. N° 4.18: Cobertura de Instituciones financieras seleccionadas

En cuanto al conocimiento de BPM y su adopción se representan

en las tablas 4.25 y 4.26, donde el 100% de los encuestado dijo

conocer BPM, sin embargo el 45.5% no ha adoptado esta disciplina, y

además un 27.3 % no lo piensa adoptar hasta en un mediano plazo.

1.6.- Conoce que es BPM
Conteo %

Si 11 100.0%
Total 11 100.0%

Tabla 4.25 Conoce que es BPM (fuente: elaboración propia)

1.7.- Su empresa ha Adoptado BPM?
Conteo %

Si 2 18.2%
No 5 45.5%
En breve plazo 1 9.1%
En Medio plazo 3 27.3%
Total 11 100.0%

Tabla 4.26 Adopción de BPM (fuente: elaboración propia)

Sin embargo otro hallazgo de la investigación revelo que el 90 % de los
encuestados no tiene una área con dedicación exclusiva a BPM pese a los
beneficios indicados por los expertos, esto quedo reflejado en el cuadro 4.27.

1.8.- ¿Existe área BPM en su empresa?
Conteo %

Si 1 9.1%
No 10 90.9%
Total 11 100.0%

Tabla 4.27 Existe área BPM en su empresa (fuente: elaboración propia)

Mercado
Nacional

Mercado
Regional

Mercado
Nacional e
internacional

CAPITULO IV

Ernesto Calderón 129

Fig. N° 4.19: Existe área BPM en su Empresa?

Finalmente la investigación recogió la percepción de cuál sería el nivel de
compromiso de la empresa respecto al BPM (ver cuadro N° 4.28) , donde se
aprecia que la mayoría da una responsabilidad estratégica a una iniciativa de
adopción de BPM, o, de una exploración de oportunidades, y además los objetivos
que los encuestados quisieran satisfacer , se ve reflejado en el cuadro 4.28, en
donde por ser una pregunta de opción múltiple se llega a un 81.8% de encuestados
que indico que BPM lo utilizaría para mejorar la gestión.

1.9.- ¿Cuál es o cual cree que es o seria el nivel de
Compromiso de BPM en su empresa?

Conteo %
Estratégico 5 45.5%
Significativo 1 9.1%
Exploración de oportunidades 5 45.5%
Total 11 100.0%

Tabla 4.28 Compromiso BPM en su empresa (fuente: elaboración propia)

Tabla 4.29 Objetivos BPM en su empresa (fuente: elaboración propia)

Existe area BPM en su
empresa?

Si

No

CAPITULO IV

Ernesto Calderón 130

Fig. N° 4.20: Objetivos BPM en su Empresa?

4.1.1.3. Datos faltantes

En este aspecto, Frohlich [2002] señala que la administración de los

datos que faltan es una cuestión clave en una encuesta y no puede ser

despreciada. Dicho autor propone que, para reducir al mínimo la presencia

de datos faltantes, debe estar bien el diseño del cuestionario y debe

proporcionar información clara a los encuestados, con el objetivo de

aumentar su participación, pero advierte que aún así, inevitablemente,

algunos datos faltarán.

El número total de cuestionarios que respondieron sin problemas fue

de 11, uno de ellos presentó datos que faltaban (dos preguntas sin

responder). Como el número de organizaciones que estaba en esta

situación era pequeña, a través de llamadas telefónicas, se revisaron los

motivos de incumplimiento (olvidaron responder, no entendían la

pregunta, entre otras razones menores) y, mediante el asesoramiento

adicional, completó la respuesta a distancia. Ningún cuestionario resultó

ser problemático y tampoco fue eliminado por completo.

4.1.1.4. Datos extremos

Se entiende por datos extremos a aquellos que se desvían

significativamente de las otras y puede influir indebidamente en el

resultado de cualquier revisión y, de acuerdo con esto, el grado de

influencia merece ser analizada.

Cumplir…

Otro

Mejorar…

Mejorar…

Aumentar las…

Mejorar la…

9.1%

9.1%

27.3%

27.3%

45.5%

81.8%

¿Cuál cree que es el objetivo del
enfoque BPM?

CAPITULO IV

Ernesto Calderón 131

En este trabajo de investigación se ha hecho una primera selección de

algunos perfiles de organizaciones que podrían entrar en conflicto con los

demás, y por lo tanto podrían influir en el resultado de nuestra

investigación. Algunos ejemplos son:

 la exclusión de organizaciones de apoyo social financiero,

llamese O.N.Gs, los proveedores de servicios simples, comerciantes y

otras actividades que no se configuran como actividades de

intermediación financiera lucrativa.

En el presente trabajo de investigación ningún dato extremo fue

eliminado, ya que todos se mantenían dentro del rango esperado y no han

tenido impacto en los resultados de la investigación, pues además la

selección fue sobre una lista filtrada como actividades bancarias

(fuente: página oficial SBS).

4.1.2. Elección de las técnicas estadísticas

Tabla 4.30 Técnicas Estadísticas

En la Tabla 4.30 se presenta en forma teórica, todos los modelos

referentes a cada una de las técnicas de dependencia, donde las variables

“Y ” son las dependientes y las variables “X” son las independientes

El objetivo de este capítulo es descubrir relaciones por lo general entre

variables cualitativas de un estudio, que vayan más allá de los resultados

CAPITULO IV

Ernesto Calderón 132

que proporcionan los análisis de las Tablas de Contingencia (Crosstabs)

Los gráficos de alta resolución de una, dos dimensiones nos permitirán

situar los objetos/sujetos de la muestra y las variables con sus distintas

categorías de modo conjunto o por separado.

La técnica de escalamiento óptimo que vamos a exponer es:

 Análisis de correspondencias simple (ANACOR)

4.1.2.1. Análisis de Correspondencia Simple (Anacor)

El Análisis de Correspondencias es una técnica estadística que se

aplica al análisis de tablas de contingencia y construye un diagrama

cartesiano basado en la asociación entre las variables analizadas. En dicho

gráfico se representan conjuntamente las distintas modalidades de la tabla

de contingencia, de forma que la proximidad entre los puntos

representados está relacionada con el nivel de asociación entre dichas

modalidades. (Salvador, 2003).

La finalidad del análisis de correspondencias es determinar la posición

de una serie de objetos/sujetos (segmentos de mercado, grupos de

individuos o personas físicas, sectores, productos, etc.) en una serie de

atributos, características, escalas de valoración, etc., y ello a través de un

espacio vectorial de dos, tres o más dimensiones.

El punto de partida es una matriz de datos no negativos de “r” filas y

“c” columnas, y trata de buscar la estructura de relación, semejanza u

desemejanza, proximidad o lejanía entre los objetos/sujetos y los

atributos.

Puede partir este análisis de una de las siguientes tablas de datos:

 Tablas de contingencia: Dos variables cruzadas en una tabla

que agrupa los individuos en una serie de categorías.

 Tablas de frecuencias: En filas podemos tener una serie de

atributos o características que corresponden a los objetos/sujetos que

aparecen en columnas (productos diferentes, entidades, personas físicas,

etc.).

 Tablas de valoración: Los valores en lugar de venir

expresados en frecuencias absolutas o relativas lo están en puntuaciones

CAPITULO IV

Ernesto Calderón 133

numéricas obtenidas, por ejemplo, en escalas de Diferencial Semántico

para cada uno de los atributos.

 Tablas de 0 y 1: Como resultado, por ejemplo, de un test

sicométrico, de preferencias de marcas, etc.

 Tablas con otras medidas de correspondencia entre filas y

columnas, y referidas a su similitud, afinidad, confusión, asociación,

interacción, distancia, etc.

 Tablas múltiples: En las que podemos tener tres o más

entradas: marcas, atributos, estilos de vida, habitat, etc.

Finalmente, debe señalarse que el ANACOR no deja de ser, como

originalmente se dio a conocer, una técnica de análisis factorial cuyos

resultados pueden incluso representarse en un eje de coordenadas

bidimensional o pluridimensional que facilita la interpretación de los

mismos. A pesar de eso, no se centra exclusivamente en la reducción de

dimensiones, como sucede con el análisis factorial, sino que trata de

descubrir afinidades entre las variables.

4.1.3. Estadística descriptiva de los datos levantados

En esta sección se muestran las estadísticas de los datos recogidos,

antes de emprender el análisis de propuestas de investigación, así

inicialmente se muestra en la figura resumen 4.21 a todas las entidades

participantes en esta investigación.

Fig. N° 4.21: Resumen Entidades de Investigación

CAPITULO IV

Ernesto Calderón 134

La Investigación se realizo en un grupo de Entidades del Sector

Público y Privado, dado que el sector financiero está determinado

tanto por el sector público como por el sector privado.

El primer componente del constructo del Modelo de

investigación se analizó la adopción, construido a partir de 2

variables, utilidad percibida y la facilidad de uso percibida:

4.1.3.1. Adopción.

4.1.3.1.1. Utilidad Percibida.

Esta variable se ve en resumen en el cuadro N° 4.31 , que

presenta el resumen a las respuestas de adopción, en cuanto a la

utilidad percibida, así, la pregunta 2.4.-En conclusión, BPM es útil

para realizar el trabajo?, quedo computada de la siguiente manera:

2.4.-En conclusión ¿Usted cree que BPM es de
utilidad para realizar el trabajo?

Conteo %
Totalmente en Desacuerdo 2 18.2%
En desacuerdo 1 9.1%
De acuerdo 4 36.4%
Totalmente de Acuerdo 4 36.4%
Total 11 100.0%

Tabla 4.31 Utilidad Percibida de BPM

Fig. N° 4.22: Utilidad Percibida de BPM

Como se aprecia, se puede concluir que más del 60% de los

encuestados indicaron que encuentran en algún nivel útil la adopción de

BPM en su institución, como se percibe en el grafico 4.22 y 4.23.

18%

9%

37%

36%

Utilidad Percibida (resumen)
Totalmente en
Desacuerdo
En desacuerdo

De acuerdo

Totalmente de
Acuerdo

CAPITULO IV

Ernesto Calderón 135

Fig. N° 4.23: Resumen de Utilidad Percibida de BPM

4.1.3.1.2. Facilidad de Uso Percibida.

Esta variable se ve en resumen en el cuadro N° 4.32 , que

presenta el resumen a las respuestas de adopción, en cuanto a la

facilidad de uso percibida, así, la pregunta 2.8.-En conjunto, BPM es

útil para realizar el trabajo?, quedo computada de la siguiente

manera:

2.8.-En conclusión ¿usted cree que, BPM es fácil de
usar?

Conteo %
En desacuerdo 1 9.1%
Neutral 2 18.2%
De acuerdo 7 63.6%
Totalmente de Acuerdo 1 9.1%
Total 11 100.0%

Tabla 4.32 Facilidad de Uso Percibida de BPM

Fig. N° 4.24: Facilidad de Uso Percibida de BPM

0
1
2
3
4
5

1

2

3

4

5

67

8

9

10

11

Utilidad percibida

Entidades

promedio

9% 18%

64%

9%

Facilidad de Uso Percibida
(resumen) Totalmente en Desacuerdo

En desacuerdo

De acuerdo

Totalmente de Acuerdo

CAPITULO IV

Ernesto Calderón 136

En cuanto a la percepción de la facilidad de uso , se puede

concluir, casi al igual que la percepción de utilidad, que mas del 70

% de los encuestados está de acuerdo que BPM sería de fácil uso

en su institución, como se muestra en el grafico 4.24 y 4.25.

Fig. N° 4.25: Resumen general de Facilidad de Uso Percibida de BPM

4.1.3.1.3. Actitud hacia el uso de BPM.

Los encuestados mostraron una actitud positiva hacia la

adopción de BPM y esta correlacionado con las 2 variables

anteriores de adopción, quedando reflejado en el cuadro N°

4.33 y 4.34, pregunta 2.9 y 2.10:

2.9.- Su Actitud al uso de BPM para gestionar
Procesos es favorable

Conteo %
Neutral 1 9.1%
De acuerdo 5 45.5%
Totalmente de Acuerdo 5 45.5%
Total 11 100.0%

Tabla 4.33 Actitud hacia el uso de BPM

Como podemos ver en la tabla 4.33 más del 90% de los

encuestados mostro una actitud positiva hacia la adopción de BPM

en su institución.

0
1
2
3
4
5

1

2

3

4

5

67

8

9

10

11

Facilidad de Uso Percibida

Entidades

promedio

CAPITULO IV

Ernesto Calderón 137

2.10.- En el futuro cree que utilizara o reforzara el uso
de BPM para gestionar sus procesos.
Conteo %

Neutral 1 9.1%
De acuerdo 7 63.6%
Totalmente de Acuerdo 3 27.3%
Total 11 100.0%

Tabla 4.34 Uso de BPM

Asimismo, casi el mismo 90% de los encuestados indicó que

podría adoptar BPM como disciplina para mejorar la gestión de sus

procesos, como se refleja en el grafico 4.26.

Fig. N° 4.26: Resumen general de Actitud hacia adopción de BPM

El número de empleados donde se realizo la investigación fue

extensa en el sentido que hubo diversidad de tamaño y se

puede apreciar en el cuadro N° 4.35, donde se ve que el 54.5%

de las Entidades seleccionadas tiene entre 80 y 1000 empleados , en

menor número(2 entidades, 18.2%), tienen entre 1000 y 3000

empleados, y por último la muestra presentó 3 entidades(27.3%)

con más de 3000 empleados

1.2.- Cuál es el número de
Empleados? (al cierre 2010)

Conteo %
80-1000 6 54.5%
1001-3000 2 18.2%
3001-7000 3 27.3%
Total 11 100.0%

Tabla 4.35 Numero de Empleados en Entidades

0
1
2
3
4
5

1

2

3

4

5

67

8

9

10

11

Actitud hacia adopcion de BPM

Entidades

promedio

CAPITULO IV

Ernesto Calderón 138

Fig. N° 4.27: Número de Empleados en Entidades

Las entidades pueden utilizar conjuntamente los facilitadores y las

capacidades para planificar y evaluar el progreso de las transformaciones

basadas en procesos, y además las empresas deben ser conscientes de

sus capacidades, para que a partir de allí, diseñar una ruta de mejora,

en tal sentido la investigación correlacionó la percepción versus la

realidad capturada a través de un cuestionario , el mismo que se

presenta en los siguientes ítems:

4.1.3.2. Madurez.

4.1.3.2.1. Capacidades Empresariales:

Las empresas pueden utilizar sus capacidades para planificar y evaluar el

progreso de las transformaciones basadas en procesos, y además las empresas

deben ser conscientes de sus capacidades, para a partir de allí, se pueda

diseñar una ruta de mejora, en tal sentido la investigación correlacionó la

percepción individual de los responsables versus la realidad capturada a

través de un cuestionario , cuyos resultados se presenta a continuación:

ENTIDAD1
Responsable Percepción individual Resultado del cuestionario
Gerente (CIO)

Capacidades
Empresariales

Tabla 4.36 Entidad 1-Capacidades Empresariales

55%
18%

27%

Numero de Empleados

80-1000

1001-3000

3001-7000

CAPITULO IV

Ernesto Calderón 139

La percepción individual de la entidad 1 cree estar ya en un nivel 2, sin

embargo los datos muestran que no se ha desarrollado capacidades suficientes

para estar en algún nivel, salvo en la consciencia de un liderazgo orientado a

procesos y así mismo tener un modelo de procesos quizás adecuado, pero que

globalmente no se alcanzaría ningún nivel, como se puede percibir claramente en

la tabla 4.36.

ENTIDAD2
Responsable Percepción individual Resultado del cuestionario
Gerente
(CIO)

Capacidades
Empresariale
s

Tabla 4.37 Entidad 2-Capacidades Empresariales

la percepción individual de la entidad 2, también cree estar ya en un nivel 2 e

inclusive tener una gobernabilidad en nivel 3, sin embargo los datos muestran

que no tiene desarrollado capacidades suficientes para estar en algún nivel,

salvo en la consciencia de un liderazgo orientado a procesos y así mismo tener

una conducta que se oriente a procesos, lo cual resulta no ser suficiente, en

conclusión globalmente, la entidad 2 no alcanzaría ningún nivel, como se puede

percibir claramente en la tabla 4.37.

ENTIDAD3
Responsable Percepción individual Resultado del cuestionario
Subgerente
(CPO)

Capacidades
Empresariale
s

Tabla 4.38 Entidad 3-Capacidades Empresariales

la percepción individual de la entidad 3, cree estar ya en un nivel 2 en su

totalidad, pero la aplicación del cuestionario demuestran que no tiene

desarrollado capacidades suficientes para estar en algún nivel, y es peor en este

caso dado que se evidenció muy serios problemas de conducta y estilo de

liderazgo, además de no tener foco en el cliente, poca responsabilidad y además

no tener ni metodología ni un modelo de procesos, por lo tanto globalmente, la

entidad 3 tampoco alcanzaría algún ningún nivel, como se puede percibir

claramente en la tabla 4.38.

CAPITULO IV

Ernesto Calderón 140

ENTIDAD4
Responsable Percepción individual Resultado del cuestionario
Subgerente
(CPO-CRM)

Capacidades
Empresariale
s

Tabla 4.39 Entidad 4-Capacidades Empresariales

La percepción individual de la entidad 4, también cree estar ya en un nivel 2,

sin embargo los datos muestran que no tiene desarrollado capacidades

suficientes para estar en algún nivel, pero se puede rescatar que solo tiene

problemas en cuanto a la experticia y quizás profundizar el foco en el cliente,

lamentablemente por un tema de reglas del modelo aplicado, globalmente, la

entidad 4 tampoco alcanzaría algún nivel, como se puede percibir claramente en

la tabla 4.39.

ENTIDAD5
Responsable Percepción individual Resultado del cuestionario
Jefe (CIO,jf)

Capacidades
Empresariale
s

Tabla 4.40 Entidad 5-Capacidades Empresariales

La percepción individual de la entidad 5, también cree estar ya en un nivel 2,

sin embargo los datos muestran que no tiene desarrollado capacidades

completas para estar en algún nivel, pero se puede rescatar que solo tiene

problemas en cuanto a la cultura, específicamente en la actitud hacia al cambio,

pero no es uniforme el nivel en los otros ítems, por lo que, globalmente, la

entidad 5 tampoco alcanzaría algún nivel, como se puede percibir claramente en

la tabla 4.40.

ENTIDAD6
Responsable Percepción individual Resultado del cuestionario
Jefe
(CIO,CPO)

Capacidades
Empresariale
s

Tabla 4.41 Entidad 6-Capacidades Empresariales

CAPITULO IV

Ernesto Calderón 141

La percepción individual de la entidad 6, tomo consciencia y se percibió en

un nivel 1, sin embargo los datos muestran que no tiene desarrollado

capacidades completas para estar en algún nivel, además de mostrar que tiene

serios problemas en áreas de experticia, liderazgo y cultura, por lo que

globalmente, la entidad 6 tampoco alcanzaría algún nivel, como se puede percibir

claramente en la tabla 4.41.

ENTIDAD7
Responsable Percepción individual Resultado del cuestionario
Jefe (CPO)

Capacidades
Empresariale
s

Tabla 4.42 Entidad 7-Capacidades Empresariales

La percepción individual de la entidad 7, también se percibió en un nivel 1,

sin embargo los datos muestran que no tiene desarrollado capacidades

completas para estar en algún nivel, pues se puede percibir que tiene serios

problemas en áreas de experticia, liderazgo y cultura, por lo que globalmente, la

entidad 7 tampoco alcanzaría algún nivel, como se puede percibir claramente en

la tabla 4.42.

ENTIDAD8
Responsable Percepción individual Resultado del cuestionario
jefe (CPO)

Capacidades
Empresariale
s

Tabla 4.43 Entidad 8-Capacidades Empresariales

La percepción individual de la entidad 8, también se percibió en un nivel 1,

sin embargo los datos muestran que no tiene desarrollado capacidades

completas para estar en algún nivel, pues se puede percibir que tiene serios

problemas en áreas de experticia, liderazgo, cultura y gobernabilidad por lo que

globalmente, la entidad 8 tampoco alcanzaría algún nivel, como se puede percibir

claramente en la tabla 4.43.

CAPITULO IV

Ernesto Calderón 142

ENTIDAD9
Responsable Percepción individual Resultado del cuestionario
Gerente (CIO)

Capacidades
Empresariales

Tabla 4.44 Entidad 9-Capacidades Empresariales

La percepción individual de la entidad 9, también se percibió en un nivel 1,

sin embargo los datos muestran que no tiene desarrollado capacidades

completas para estar en algún nivel, pues se puede percibir que tiene serios

problemas en todas las áreas evaluadas, por lo que globalmente, la entidad 9

tampoco alcanzaría algún nivel, como se puede percibir claramente en la tabla

4.44.

ENTIDAD10
Responsable Percepción individual Resultado del cuestionario
Gerente (CIO)

Capacidades
Empresariales

Tabla 4.45 Entidad 10-Capacidades Empresariales

la percepción individual de la entidad 10, se caracterizo por ponderarse en

diferentes niveles, por ejemplo en liderazgo indico tener un nivel 2, pero la

realidad revela que le falta algunas cosas para llegar a ese nivel, en cuanto a

la cultura indico tener un nivel 1 y la realidad mostro tener serios problemas en

el foco al cliente, además de falta de hacer algunas cosas en trabajo en equipo,

finalmente en experticia y gobernabilidad se percibía en un nivel 2, sin embargo

la realidad mostraba claramente estar en un nivel 1, por lo tanto globalmente, la

entidad 10 tampoco alcanzaría algún nivel, como se puede percibir claramente en

la tabla 4.45.

ENTIDAD11
Responsable Percepción individual Resultado del cuestionario
jefe (CIO)

Capacidades
Empresariales

Tabla 4.46 Entidad 11-Capacidades Empresariales

CAPITULO IV

Ernesto Calderón 143

Finalmente la percepción individual de la entidad 11, también se calificó en

un nivel 1, sin embargo los datos muestran que no tiene desarrollado

capacidades completas para estar en algún nivel, y está lejos de tener algún

nivel, pues se puede percibir que tiene serios problemas en todas las áreas

evaluadas, por lo que globalmente, la entidad 11 tampoco alcanzaría algún nivel,

como se puede percibir claramente en la tabla 4.46.

4.1.3.2.2. Resumen de resultados de análisis descriptivo:

 Cinco (5) de las once (11) empresas no han adoptado BPM.

 Nueve (9) empresas no tiene un Área de BPM.

 La perspectiva al uso de BPM es positiva en mayoría.

 La perspectiva de impacto del BPM es positiva, en mayoría.

 Las empresas consideran estar en nivel 1 y 2 de Madurez (Maduro

Inicial y Algo Maduro) en relación a Capacidades.

 Cinco(5) empresas se consideraron individualmente estar en nivel 1,

y así mismo otras cinco(5) se consideraron estar en nivel 2, en

relación a sus capacidades.

 Ninguna de las once (11) entidades alcanzaron estar completamente

en algún nivel de madurez en relación a sus capacidades.

CAPITULO IV

Ernesto Calderón 144

4.1.3.2.3. Análisis de Correspondencia múltiple-Capacidades:

 Resumen del modelo

Dimensión
Alfa de

Cronbach Varianza explicada

Total
(Autovalore

s) Inercia
% de la
varianza

Total
(Autovalore

s)
1 .890 4.221 .603 60.296
2 .649 2.255 .322 32.217
Total 6.476 .925
Media .806(a) 3.238 .463 46.256

Tabla 4.47 Resumen modelo de correspondencias múltiple-capacidades

 a El Alfa de Cronbach Promedio está basado en los autovalores promedio.

92.5 % DE VARIABILIDAD EXPLICADA POR EL ANÁLISIS

Fig. N° 4.28: Correspondencia múltiple-capacidades

CAPITULO IV

Ernesto Calderón 145

NOTA: ANALISIS DE CORRESPONDENCIAS MULTIPLE

Al contrastar las preguntas de percepción acerca del nivel en que las empresas

consideran estar con el nivel real en la que están, tenemos lo siguiente:

Se distingue un grupo de empresas que están en nivel 1 (Maduro Inicial) para

experticia y gobernabilidad (estas empresas están bien identificadas en el mapa

en la parte superior, pero no están asociadas con sus correspondientes categorías

de percepción)

Por otro lado se identifica un grupo de empresas que dicen estar en nivel 2 en

cultura y experticia, pero sin embargo tienen un nivel 4 para estas capacidades.

Finalmente, en general, las empresas que dicen estar en nivel 1 no tienen

nivel.

4.53. En general
en que nivel de
Madurez cree

es tán las
capacidades de

su empresa?
[Liderazgo]

4.53. En general
en que nivel de
Madurez cree

están las
capacidades de

su empresa?
[Cultura]

4.53. En general
en que nivel de
Madurez cree

están las
capacidades de

su empresa?
[Experticia]

4.53. En general
en que nivel de
Madurez cree

están las
capacidades de

su empresa?
[Gobernabilidad

]

Resultado
cues tionario

Liderazgo

Resultado
cuestionario

Cultura

Resultado
cuestionario

Expertícia

Resultado
cuestionario

Gobernabilidad
4.53. En general en que
nivel de Madurez cree están
las capacidades de su
empresa? [Liderazgo]

1.000 ,833 1,000 ,904 -0.289 -0.504 -0.289

4.53. En general en que
nivel de Madurez cree están
las capacidades de su
empresa? [Cultura]

,833 1.000 ,833 ,800 -0.346 -0.500 0.289

4.53. En general en que
nivel de Madurez cree están
las capacidades de su
empresa? [Experticia]

1,000 ,833 1.000 ,904 -0.289 -0.504 -0.289

4.53. En general en que
nivel de Madurez cree están
las capacidades de su
empresa? [Gobernabilidad]

,904 ,800 ,904 1.000 -0.179 -0.312 -0.179

Resultado cuestionario
Liderazgo

Resultado cuestionario
Cultura

-0.289 -0.346 -0.289 -0.179 1.000 -0.175 -0.100

Resultado cuestionario
Expertícia

-0.504 -0.500 -0.504 -0.312 -0.175 1.000 ,786

Resultado cuestionario
Gobernabilidad

-0.289 0.289 -0.289 -0.179 -0.100 ,786 1.000

CORRELACIONES DE LAS VARIABLES ORIGINALES

CAPITULO IV

Ernesto Calderón 146

4.1.3.2.4. Habilitadores de Procesos:

básicamente son las características que determinan la capacidad de un

proceso para que este funcione correctamente durante un tiempo (su ciclo de

vida), el modelo de Hammer le da la misma importancia en desarrollarlos

como lo es las capacidades empresariales, por ello su importancia de medir su

madurez, en tal sentido la investigación correlacionó la percepción versus

la realidad capturada a través de un cuestionario , el mismo que en resumen

se presenta a continuación:

ENTIDAD1
Responsable Percepción individual Resultado del cuestionario
Gerente (CIO)

Habilitadores de
Procesos

Tabla 4.48 Entidad 1-Habilitadores de Procesos

La Percepción individual de la Entidad 1 cree que esta en un nivel 2 e

incluso nivel 3 en infraestructura, pero los datos del cuestionario arrojan que

hay bastante trabajo que hacer para estar en un nivel 1 e incluso hay serias

trabas en algunos casos(casos en rojo) tanto en el diseño como en la

infraestructura, pero el conocimiento de los ejecutores alcanzan un nivel 3 que se

puede aprovechar, sin embargo, de manera global, la entidad 1, en cuanto a los

habilitadores de procesos no alcanzaría algún nivel, como se aprecia en la tabla

4.48.

ENTIDAD2

Responsabl
e

Percepción individual Resultado del cuestionario

Gerente
(CIO)

Habilitadore
s de
Procesos

Tabla 4.49 Entidad 2-Habilitadores de Procesos

La Percepción individual de la Entidad 2 cree que se está en un nivel 2 solo

ejecutores y nivel 3 en todo lo demás, pero los datos del cuestionario arrojan

que hay ciertas cosas que madurar o mejorar para estar en un nivel

CAPITULO IV

Ernesto Calderón 147

completamente, si bien es cierto no hay serias trabas, pues al parecer tienen

indicadores en un nivel superior que se puede aprovechar, sin embargo, de

manera global, la entidad 2 le falta muy poquito para estar ya sea en nivel 1 o

inclusive nivel 2, como se aprecia en la tabla 4.49.

ENTIDAD3
Responsabl
e

Percepción individual Resultado del cuestionario

subgerente
(CPO)

Habilitadores
de Procesos

Tabla 4.50 Entidad 3-Habilitadores de Procesos

La Percepción individual de la Entidad 3 creía que se está en un nivel 2

completamente, pero los datos del cuestionario arrojan que hay muchas cosas

por hacer e incluso serias dificultades en cuanto ejecutores, responsables,

infraestructura e indicadores para estar en un nivel, por lo tanto, de manera

global, la entidad 3 no alcance ningún nivel, como se aprecia en la tabla 4.50.

ENTIDAD4
Responsable Percepción individual Resultado del cuestionario
Subgerente
(CPO-CRM)

Habilitadores
de Procesos

Tabla 4.51 Entidad 4-Habilitadores de Procesos

La Percepción individual de la Entidad 4 también creía que se está en un

nivel 2 completamente, pero los datos del cuestionario arrojan que hay algunas

cosas por hacer y además una seria dificultad en cuanto diseño, por lo tanto, de

manera global, como lo plantea el modelo la entidad 4 no alcance ningún nivel,

como se aprecia en la tabla 4.51.

CAPITULO IV

Ernesto Calderón 148

ENTIDAD5

Responsabl
e

Percepción individual Resultado del cuestionario

Jefe (CIO,jf)

Habilitadore
s de
Procesos

Tabla 4.52 Entidad 5-Habilitadores de Procesos

La Percepción individual de la Entidad 5, también creía que se está en un

nivel 2 completamente, pero los datos del cuestionario arrojan que hay algunas

cosas por hacer e incluso serias dificultades en cuanto a la definición de

indicadores para estar en un nivel completamente, por lo tanto, de manera

global, la entidad 5 no alcanzó ningún nivel, como se aprecia en la tabla 4.52.

ENTIDAD6

Responsabl
e

Percepción individual Resultado del cuestionario

Jefe
(CIO,CPO)

Habilitadore
s de
Procesos

Tabla 4.53 Entidad 6-Habilitadores de Procesos

La Percepción individual de la Entidad 6 creía que se está en un nivel 2 en

diseño y los otros ítems en un nivel 1, pero los datos del cuestionario arrojaron

que hay muchas cosas por hacer e incluso serias dificultades en cuanto a

responsables e infraestructura para estar en un nivel, por lo tanto, de manera

global, la entidad 6 tampoco alcanzó algún nivel, como se aprecia en la tabla

4.53.

ENTIDAD7

Responsable Percepción individual Resultado del cuestionario

CAPITULO IV

Ernesto Calderón 149

Jefe (CPO)

Habilitadores
de Procesos

Tabla 4.54 Entidad 7-Habilitadores de Procesos

La Percepción individual de la Entidad 7 creía que se está en un nivel 1

pero buenos indicadores en un nivel 2, pero los datos del cuestionario arrojan

que hay muchas cosas por hacer e incluso serias dificultades en cuanto diseño y

ejecutores, por lo tanto, de manera global, la entidad 7 tampoco alcanzó algún

nivel, como se aprecia en la tabla 4.54.

ENTIDAD8

Responsable Percepción individual Resultado del cuestionario
jefe (CPO)

Habilitadores
de Procesos

Tabla 4.55 Entidad 8-Habilitadores de Procesos

La Percepción individual de la Entidad 8 creía que se está en un nivel 1

excepto los indicadores que se percibía individualmente en un nivel 2, pero los

datos del cuestionario arrojaron que hay muchas cosas por hacer e incluso serias

dificultades en cuanto diseño por lo tanto, de manera global, la entidad 8 no

alcanzó algún nivel, como se aprecia en la tabla 4.55.

ENTIDAD9

Responsable Percepción individual Resultado del cuestionario
Gerente (CIO)

Habilitadores
de Procesos

Tabla 4.56 Entidad 9-Habilitadores de Procesos

La Percepción individual de la Entidad 9 creía que se está en un nivel 1

excepto los indicadores que se percibía individualmente en un nivel 2, pero los

datos del cuestionario arrojaron que hay muchas cosas por hacer e incluso serias

CAPITULO IV

Ernesto Calderón 150

dificultades en casi todos los habilitadores como se aprecia en la tabla 4.56, por

lo tanto, de manera global, la entidad 9 tampoco alcanzó algún nivel.

ENTIDAD10
Responsable Percepción individual Resultado del cuestionario
Gerente (CIO)

Habilitadores de
Procesos

Tabla 4.57 Entidad 10-Habilitadores de Procesos

La Percepción individual de la Entidad 10 creía que se está en un nivel 1

excepto el diseño y los indicadores que se percibía individualmente en un nivel 2,

pero los datos del cuestionario arrojaron que hay algunas cosas por hacer como

se aprecia en la tabla 4.57, por lo tanto, de manera global, la entidad 10 tampoco

alcanzó algún nivel.

ENTIDAD11
Responsable Percepción individual Resultado del cuestionario
jefe (CIO)

Habilitadores de
Procesos

Tabla 4.58 Entidad 11-Habilitadores de Procesos

La Percepción individual de la Entidad 11 creía que se está en un nivel 1

completamente, pero los datos del cuestionario arrojaron que hay serias

dificultades en todos los habilitadores como se aprecia en la tabla 4.58, por lo

tanto, de manera global, la entidad 11 tampoco alcanzó algún nivel.

4.1.3.2.5. Resumen de análisis descriptivo-Habilitadores:

 cinco(5) empresas se consideraron individualmente estar en nivel 1,

y así mismo otras cinco(5) se consideraron estar en nivel 2, pero

además una empresa se consideró estar en nivel 3 en relación a sus

Habilitadores de procesos.

 Ninguna de las once (11) entidades alcanzaron estar completamente

en algún nivel de madurez en relación a sus Habilitadores.

CAPITULO IV

Ernesto Calderón 151

 Las empresas consideran estar en nivel 1, 2 y 3 de Madurez (Maduro

Inicial y Algo Maduro, Maduro) en relación a Habilitadores de

procesos.

4.1.3.2.6. Análisis de Correspondencia múltiple-Habilitadores

de procesos:

Tabla 4.59 Resumen modelo de correspondencias múltiple - habilitadores de procesos

95.6 % DE VARIABILIDAD EXPLICADA POR EL ANÁLISIS

Model Summary

.856 3.985 .498 49.811

.831 3.664 .458 45.796
7.649 .956

.844a 3.824 .478 47.804

Dimension
1
2
Total
Mean

Cronbach's
Alpha

Total
(Eigenvalue) Inertia % of Variance

Variance Accounted For

Mean Cronbach's Alpha is based on the mean Eigenvalue.a.

CAPITULO IV

Ernesto Calderón 152

Tabla 4.60 correlación de variables-habilitadores

Al contrastar las preguntas de percepción acerca del nivel en que las empresas
consideran estar con el nivel real en la que están, respecto a los habilitadores,
tenemos lo siguiente:

Se distingue un grupo de empresas en nivel 3 y 4 para ejecutores, indicadores e
infraestructura.
Por otro lado en general las empresas que dicen estar en nivel 1 y 2 para los 5
habilitadores, no tienen nivel.
Por último un grupo de empresas que dicen estar en nivel 2 y coincidiendo con los
resultados están en nivel 2

4.1.3.2.7. Análisis de Correspondencia múltiple-Adopción:

Correlations Original Variables

1.000 .781 .747 .174 -.140 -.674 -.140 -.435

.781 1.000 .753 .043 -.289 -.404 -.289 -.404

.747 .753 1.000 .389 -.149 -.591 -.149 -.400

.174 .043 .389 1.000 -.149 -.209 -.149 -.209

-.140 -.289 -.149 -.149 1.000 -.140 -.100 -.140

-.674 -.404 -.591 -.209 -.140 1.000 .373 .761

-.140 -.289 -.149 -.149 -.100 .373 1.000 .886

-.435 -.404 -.400 -.209 -.140 .761 .886 1.000

1 2 3 4 5 6 7 8
3.728 1.626 1.029 .905 .445 .203 .065 .000

3.53.- En general en que
nivel de Madurez cree
están los habilitadores de
procesos de su
empresa? [Diseño]
3.53.- En general en que
nivel de Madurez cree
están los habilitadores de
procesos de su
empresa? [Ejecutores]
3.53.- En general en que
nivel de Madurez cree
están los habilitadores de
procesos de su
empresa?
[Infraestructura]
3.53.- En general en que
nivel de Madurez cree
están los habilitadores de
procesos de su
empresa? [Indicadores]
Resultado cuestionario
Diseño
Resultado cuestionario
Ejecutores
Resultado cuestionario
Infraestructura
Resultado cuestionario
Indicadores
Dimension
Eigenvalue

3.53.- En
general en

que nivel de
Madurez cree

están los
habilitadores
de procesos

de su
empresa?
[Diseño]

3.53.- En
general en

que nivel de
Madurez cree

están los
habilitadores
de procesos

de su
empresa?

[Ejecutores]

3.53.- En
general en

que nivel de
Madurez cree

están los
habilitadores
de procesos

de su
empresa?

[Infraestructur
a]

3.53.- En
general en

que nivel de
Madurez cree

están los
habilitadores
de procesos

de su
empresa?

[Indicadores]

Resultado
cuestionario

Diseño

Resultado
cuestionario
Ejecutores

Resultado
cuestionario
Infraestructur

a

Resultado
cuestionario
Indicadores

Model Summary

.945 6.695 .669 66.949

.942 6.564 .656 65.639
13.259 1.326

.944a 6.629 .663 66.294

Dimension
1
2
Total
Mean

Cronbach's
Alpha

Total
(Eigenvalue) Inertia % of Variance

Variance Accounted For

Mean Cronbach's Alpha is based on the mean Eigenvalue.a.

CAPITULO IV

Ernesto Calderón 153

Tabla 4.61 Resumen modelo de correspondencias múltiple-Adopción

Tabla 4.62 correlación de variables-Adopción

Correlations Original Variables

1.000 .561 .647 .692 .621 .572 -.076 .019 -.113 .215

.561 1.000 .939 .443 .869 .713 -.033 -.178 .059 .520

.647 .939 1.000 .424 .792 .687 -.094 -.207 .168 .481

.692 .443 .424 1.000 .467 .706 .135 .236 .232 .500

.621 .869 .792 .467 1.000 .833 .130 .210 .052 .505

.572 .713 .687 .706 .833 1.000 .179 .394 .450 .682

-.076 -.033 -.094 .135 .130 .179 1.000 .729 .425 .650

.019 -.178 -.207 .236 .210 .394 .729 1.000 .394 .537

-.113 .059 .168 .232 .052 .450 .425 .394 1.000 .559

.215 .520 .481 .500 .505 .682 .650 .537 .559 1.000

1 2 3 4 5 6 7 8 9 10
4.904 2.522 .952 .747 .438 .279 .131 .021 .006 .000

2.1.- usted cree que el
BPM le permite lograr la
ejecución de los
procesos más rápido?
2.2.-Usted cree que
Usando BPM aumenta la
productividad en los
procesos?
2.3.-Usted cree que
Usando BPM se hace
mas fácil realizar el
trabajo?
2.4.-En conclusión
Usted cree que BPM es
de utilidad para realizar
el trabajo?
2.5.- Usted cree que es
fácil aprender a usar
BPM?
2.6.-Usted cree que es
fácil usar BPM para
hacer lo que la empresa
quiera hacer?
2.7.-Usted cree que la
interacción con BPM es
clara y entendible?
2.8.-En conclusión usted
cree que, BPM es fácil
de usar?
2.9.- Su Actitud al uso de
BPM para gestionar
Procesos es favorable
2.10.- En el futuro cree
que utilizara o reforzara
el uso de BPM para
gestionar sus procesos.
Dimension
Eigenvalue

2.1.- usted
cree que el

BPM le
permite
lograr la

ejecución de
los procesos
más rápido?

2.2.-Usted
cree que

Usando BPM
aumenta la

productividad
en los

procesos?

2.3.-Usted
cree que

Usando BPM
se hace mas

fácil realizar el
trabajo?

2.4.-En
conclusión
Usted cree

que BPM es
de utilidad

para realizar
el trabajo?

2.5.- Usted
cree que es

fácil aprender
a usar BPM?

2.6.-Usted
cree que es

fácil usar BPM
para hacer lo

que la
empresa

quiera hacer?

2.7.-Usted
cree que la
interacción
con BPM es

clara y
entendible?

2.8.-En
conclusión
usted cree

que, BPM es
fácil de usar?

2.9.- Su
Actitud al uso
de BPM para

gestionar
Procesos es

favorable

2.10.- En el
futuro cree

que utilizara o
reforzara el
uso de BPM

para
gestionar sus

procesos.

CAPITULO IV

Ernesto Calderón 154

Se identifica un grupo de empresas que tienen una percepción negativa (Totalmente
en desacuerdo y en desacuerdo) en relación a las seis primeras preguntas (todas las
preguntas de usabilidad percibida y las dos primeras de facilidad de uso) todo esto lo
podemos observar en la parte superior derecha del mapa bidimensional.
Por otro lado podemos distinguir un grupo de empresas que en general tienen una
percepción favorable (Totalmente de acuerdo, de acuerdo y en algunos casos neutral)
para las diez preguntas (todo el grupo que está en la parte izquierda del mapa)
Otro grupo que está en el primer cuadrante más próximo al origen que tienen
también percepción positiva para las preguntas 1, 4, 7, 8, 9 y 10; sin embargo hay un
grupo de empresas que se distingue más alejadas y que tienen una percepción
negativa para las preguntas 8 y 9 y neutral para las preguntas 4 y 10 (todo el grupo de
la parte inferior derecha).

4.1.3.3. Impacto.

4.1.3.3.1. Análisis de Correspondencia múltiple-Capacidades

Empresariales-Impacto

Tabla 4.63 Resumen modelo de correspondencias múltiple-Capacidades-Impacto

91.8 % DE VARIABILIDAD EXPLICADA POR EL ANÁLISIS

Model Summary

.888 4.183 .598 59.756

.647 2.243 .320 32.043
6.426 .918

.804a 3.213 .459 45.900

Dimension
1
2
Total
Mean

Cronbach's
Alpha

Total
(Eigenvalue) Inertia % of Variance

Variance Accounted For

Mean Cronbach's Alpha is based on the mean Eigenvalue.a.

CAPITULO IV

Ernesto Calderón 155

Tabla 4.64 correlación de variables-Capacidades-Impacto

Correlations Original Variables

1.000 .833 1.000 .904 -.149 -.149 -.430

.833 1.000 .833 .800 -.261 -.261 -.516

1.000 .833 1.000 .904 -.149 -.149 -.430

.904 .800 .904 1.000 -.346 -.346 -.267

-.149 -.261 -.149 -.346 1.000 1.000 .241

-.149 -.261 -.149 -.346 1.000 1.000 .241

-.430 -.516 -.430 -.267 .241 .241 1.000

1 2 3 4 5 6 7
4.112 1.818 .806 .199 .065 .000 .000

4.53. En general en que
nivel de Madurez cree
están las capacidades de
su empresa? [Liderazgo]
4.53. En general en que
nivel de Madurez cree
están las capacidades de
su empresa? [Cultura]
4.53. En general en que
nivel de Madurez cree
están las capacidades de
su empresa? [Experticia]
4.53. En general en que
nivel de Madurez cree
están las capacidades de
su empresa?
[Gobernabilidad]
5.2.- tener capacidades
empresariales maduras
aumenta la
productividad?
5.3 tener capacidades
empresariales maduras
mejora la efectividad en el
trabajo?
5.4.-En conjunto, tener
capacidades
empresariales maduras
impacta en la excelencia
operativa empresarial?
Dimension
Eigenvalue

4.53. En
general en

que nivel de
Madurez cree

están las
capacidades

de su
empresa?
[Liderazgo]

4.53. En
general en
que nivel de

Madurez cree
están las

capacidades
de su

empresa?
[Cultura]

4.53. En
general en

que nivel de
Madurez cree

están las
capacidades

de su
empresa?
[Experticia]

4.53. En
general en

que nivel de
Madurez cree

están las
capacidades

de su
empresa?

[Gobernabilid
ad]

5.2.- tener
capacidades
empresarial
es maduras
aumenta la
productivida

d?

5.3 tener
capacidades
empresariale

s maduras
mejora la

efectividad en
el trabajo?

5.4.-En
conjunto,

tener
capacidades
empresariale

s maduras
impacta en la

excelencia
operativa

empresarial?

CAPITULO IV

Ernesto Calderón 156

Al contrastar la percepción acerca del nivel en que las empresas consideran estar con
las perspectivas de impacto acerca de las capacidades, tenemos lo siguiente:

Por un lado están aquellas empresas que consideran estar Bastante Maduros
con respecto a Gobernabilidad y se asocian muy bien con una perspectiva de impacto
positiva hacia las capacidades empresariales maduras en el aumento de la
productividad y la efectividad en el trabajo.
En general las empresas que consideran estar en grado de Madurez 2 (algo maduro)
se asocian muy bien con una perspectiva de impacto positiva hacia las capacidades
empresariales maduras en la excelencia operativa.

4.1.3.3.2. Análisis de Correspondencia múltiple-Habilitadores

de procesos-Impacto

Tabla 4.65 Resumen modelo de correspondencias múltiple-Habilitadores-Impacto

Model Summary

.866 4.122 .515 51.525

.738 2.824 .353 35.305
6.946 .868

.814a 3.473 .434 43.415

Dimension
1
2
Total
Mean

Cronbach's
Alpha

Total
(Eigenvalue) Inertia % of Variance

Variance Accounted For

Mean Cronbach's Alpha is based on the mean Eigenvalue.a.

CAPITULO IV

Ernesto Calderón 157

2,01,51,00,50,0-0,5-1,0

Dimension 1

2

1

0

-1

D
im

en
si

on
 2

Totalmente de Acuer
De acuerdo

Totalmente de Acuer

De acuerdo

Totalmente de Acuer

De acuerdo

Bastante Maduro

Algo Maduro

Maduro Inicial

Bastante Maduro

Algo Maduro

Maduro Inicial

Algo Maduro

Maduro Inicial

Algo Maduro

Maduro Inicial

Bastante Maduro

Algo Maduro

Maduro Inicial

5.7.-En conjunto, tener habilitadores
de procesos maduros impacta en la
excelencia operativa empresarial?

5.6 tener habilitadores de procesos
maduros mejora la efectividad en el
trabajo?

5.5.- tener habilitadores de procesos
maduros aumenta la productividad?

3.53.- En general en que nivel de
Madurez cree están los
habilitadores de procesos de su
empresa? [Responsables]

3.53.- En general en que nivel de
Madurez cree están los
habilitadores de procesos de su
empresa? [Infraestructura]

3.53.- En general en que nivel de
Madurez cree están los
habilitadores de procesos de su
empresa? [Indicadores]

3.53.- En general en que nivel de
Madurez cree están los
habilitadores de procesos de su
empresa? [Ejecutores]

3.53.- En general en que nivel de
Madurez cree están los
habilitadores de procesos de su
empresa? [Diseño]

Variable Principal Normalization.

Joint Plot of Category Points

CAPITULO IV

Ernesto Calderón 158

Tabla 4.66 correlación de variables-Habilitadores-Impacto

NOTA: Análisis de correspondencias múltiple
86.8 % de variabilidad explicada por el análisis.

Al contrastar la percepción acerca del nivel en que las empresas consideran estar con
las perspectivas de impacto acerca de los habilitadores tenemos lo siguiente:
Por un lado se identifican aquellas empresas que consideran estar en nivel de
Madurez 2 (algo maduro) en Diseño, Indicadores y Ejecutores y se asocian muy bien
con una perspectiva de impacto positiva hacia los habilitadores en el aumento de la
productividad, la mejora de la efectividad en el trabajo y la excelencia operativa
empresarial.
Por otro lado aquellas empresas que consideran estar en nivel nivel 3 (Bastante
maduro) en Infraestructura, se asocian muy bien con una perspectiva de impacto
positiva hacia los habilitadores en mejora de la efectividad en el trabajo y la
excelencia operativa empresarial.

Correlations Original Variables

1.000 .781 .818 .747 .174 -.334 -.271 .060

.781 1.000 .760 .753 .043 -.311 -.149 -.149

.818 .760 1.000 .932 .392 -.524 -.425 -.113

.747 .753 .932 1.000 .389 -.601 -.289 -.289

.174 .043 .392 .389 1.000 .134 .241 .241

-.334 -.311 -.524 -.601 .134 1.000 .810 .810

-.271 -.149 -.425 -.289 .241 .810 1.000 .542

.060 -.149 -.113 -.289 .241 .810 .542 1.000

1 2 3 4 5 6 7 8
4.096 2.130 .908 .566 .155 .130 .014 .000

3.53.- En general en que
nivel de Madurez cree
están los habilitadores de
procesos de su
empresa? [Diseño]
3.53.- En general en que
nivel de Madurez cree
están los habilitadores de
procesos de su
empresa? [Ejecutores]
3.53.- En general en que
nivel de Madurez cree
están los habilitadores de
procesos de su
empresa?
[Responsables]
3.53.- En general en que
nivel de Madurez cree
están los habilitadores de
procesos de su
empresa?
[Infraestructura]
3.53.- En general en que
nivel de Madurez cree
están los habilitadores de
procesos de su
empresa? [Indicadores]
5.5.- tener habilitadores
de procesos maduros
aumenta la
productividad?
5.6 tener habilitadores de
procesos maduros
mejora la efectividad en el
trabajo?
5.7.-En conjunto, tener
habilitadores de
procesos maduros
impacta en la excelencia
operativa empresarial?
Dimension
Eigenvalue

3.53.- En
general en

que nivel de
Madurez cree

están los
habilitadores
de procesos

de su
empresa?
[Diseño]

3.53.- En
general en

que nivel de
Madurez cree

están los
habilitadores
de procesos

de su
empresa?

[Ejecutores]

3.53.- En
general en

que nivel de
Madurez cree

están los
habilitadores
de procesos

de su
empresa?

[Responsable
s]

3.53.- En
general en

que nivel de
Madurez cree

están los
habilitadores
de procesos

de su
empresa?

[Infraestructur
a]

3.53.- En
general en

que nivel de
Madurez cree

están los
habilitadores
de procesos

de su
empresa?

[Indicadores]

5.5.- tener
habilitadores
de procesos

maduros
aumenta la
productivida

d?

5.6 tener
habilitadores
de procesos

maduros
mejora la

efectividad en
el trabajo?

5.7.-En
conjunto,

tener
habilitadores
de procesos

maduros
impacta en la

excelencia
operativa

empresarial?

CAPITULO IV

Ernesto Calderón 159

4.1.3.3.3. Análisis de Correspondencia múltiple-Adopción-

Impacto

Tabla 4.67 Resumen modelo de correspondencias múltiple-Adopción-Impacto

Resumen del modelo

1.000 4.000 1.000 100.000
.699 2.102 .526 52.558

6.102 1.526
.896a 3.051 .763 76.279

Dimensión
1
2
Total
Media

Alfa de
Cronbach

Total
(Autovalores) Inercia

% de la
varianza

Varianza explicada

El Alfa de Cronbach Promedio está basado en los
autovalores promedio.

a.

CAPITULO IV

Ernesto Calderón 160

Tabla 4.68 correlación de variables-Adopción-Impacto

4.2. Pruebas de Hipótesis:

La investigación de campo fue delimitado a entidades del sector financiero.
La encuesta realizada a las empresas seleccionadas nos ha permitido obtener una
Visión completa sobre la situación de la madurez de BPM de dichas empresas,
asimismo su correlación con el impacto en la excelencia operativa, planteada en
la hipótesis del trabajo, así como también nos permitió apreciar la actitud hacia
una adopción de esta disciplina.
En tal sentido las hipótesis fueron planteadas se aceptan o rechazan:

4.2.1. Hipótesis Específicas

4.2.1.1. Hipótesis Específica a:

“Las organizaciones Financieras que no tienen capacidades
empresariales adecuadas, tienen una madurez a nivel básico y su
excelencia operativa es impactada negativamente”.

Para probar la presente hipótesis se utilizó: análisis de
capacidades empresariales (PEMM), análisis descriptivo, análisis de
correspondencia múltiple-capacidades empresariales y análisis de
correspondencia múltiple capacidades empresariales-impacto.

El análisis inferencial demostró que ninguna de las
entidades analizadas alcanzaron estar completamente en algún
nivel en relación a sus capacidades empresariales, es decir tendrían

Correlaciones de las Variables originales

1.000 .193 .464 .288

.193 1.000 .537 .383

.464 .537 1.000 .367

.288 .383 .367 1.000

1 2 3 4
2.132 .819 .674 .374

2.4.-En conclusión
Usted cree que BPM es
de utilidad para realizar
el trabajo?
2.8.-En conclusión usted
cree que, BPM es fácil
de usar?
2.10.- En el futuro cree
que utilizara o reforzara
el uso de BPM para
gestionar sus procesos.
5.1.- Cual cree que fue o
seria el impacto de
adoptar BPM en su
empresa.
Dimensión
Autovalores

2.4.-En
conclusión
Usted cree

que BPM es
de utilidad

para realizar
el trabajo?

2.8.-En
conclusión
usted cree

que, BPM es
fácil de usar?

2.10.- En el
futuro cree

que utilizara o
reforzara el
uso de BPM

para
gestionar sus

procesos.

5.1.- Cual
cree que

fue o seria
el impacto
de adoptar
BPM en su
empresa.

CAPITULO IV

Ernesto Calderón 161

un nivel básico por defecto, lo que impacta negativamente en su
excelencia operativa, pues el análisis arrojó que para que se tenga
una excelencia operativa productiva y efectiva se debería tener un
nivel 2 (algo maduro) o 3 (bastante maduro).
En conclusión la evidencia empírica apoya la Hipótesis de
Investigación. Por lo tanto, se aprueba la hipótesis propuesta:
“Las organizaciones Financieras que no tienen capacidades
empresariales adecuadas, tienen una madurez a nivel básico y su
excelencia operativa es impactada negativamente”.

4.2.1.2. Hipótesis Específica b:

“Las organizaciones Financieras que no tienen habilitadores
de procesos adecuados, tienen una madurez a nivel básico y su
excelencia operativa es impactada negativamente.”.

Para probar la presente hipótesis se utilizó: análisis de
habilitadores de procesos (PEMM), análisis descriptivo, análisis de
correspondencia múltiple- habilitadores de procesos y análisis de
correspondencia múltiple habilitadores de procesos -impacto.

El análisis inferencial demostró que ninguna de las
entidades analizadas alcanzaron estar completamente en algún
nivel en relación a sus habilitadores de procesos, es decir tendrían
un nivel básico por defecto, lo que impacta negativamente en su
excelencia operativa, pues el análisis arrojó que para que se tenga
una excelencia operativa productiva y efectiva se debería tener un
nivel 2 (algo maduro) o 3 (bastante maduro).

En conclusión la evidencia empírica apoya la hipótesis de
investigación. Por lo tanto, se aprueba la hipótesis propuesta:

“Las organizaciones financieras que no tienen habilitadores
de procesos adecuados, tienen una madurez a nivel básico y su
excelencia operativa es impactada negativamente”.

4.2.1.3. Hipótesis Específica c:

“Las organizaciones financieras que no muestran una
intención de uso positivo, no adoptan BPM como disciplina de gestión
de sus procesos y la madurez de BPM es impactada negativamente”

Para probar la siguiente hipótesis se utilizó análisis de utilidad
percibida, análisis de facilidad percibida, actitud hacia el uso de BPM
y análisis de correspondencias múltiples adopción-impacto.

El análisis inferencial demostró que pese a que las entidades
financieras muestran una intención de uso positiva, solo el 9 % de las
entidades financieras han adoptado el BPM como disciplina de gestión
y su impacto ha sido positivo.

En conclusión la evidencia empírica no apoya la hipótesis de
investigación, por lo tanto se rechaza la hipótesis propuesta.

“Las organizaciones financieras que muestran una intención
de uso positiva adoptan en minoría el BPM como disciplina de
gestión de sus procesos y la madurez de BPM es impactada
positivamente”

CAPITULO IV

Ernesto Calderón 162

4.2.2. Hipótesis General

“El Grado de Madurez de BPM está en un nivel inicial o aún

no se ha adoptado en el SFP, lo que impacta en la Excelencia

Operativa de las Entidades del Sistema Financiero Peruano”.

Para probar la presente hipótesis general se utilizó:

 análisis de capacidades empresariales (PEMM), análisis

descriptivo, análisis de correspondencia múltiple-capacidades y

análisis de correspondencia múltiple capacidades empresariales-

impacto, análisis de habilitadores de procesos (PEMM), análisis

descriptivo, análisis de correspondencia múltiple- habilitadores de

procesos y análisis de correspondencia múltiple habilitadores de

procesos –impacto y análisis de correspondencias múltiples adopción-

impacto.

El análisis inferencial demostró que ninguna de las entidades

financieras analizadas alcanzaron estar completamente en algún nivel

en relación a sus capacidades empresariales y habilitadores de

procesos, por lo tanto tendrían un nivel básico de madurez por

defecto, lo que impacta negativamente en su excelencia operativa.

En conclusión la evidencia empírica apoya la hipótesis general

de investigación, por lo tanto se aprueba la hipótesis referida.

“El grado de madurez de BPM en el sistema financiero

peruano esta en un grado inicial o no se ha adoptado, lo cual

impacta en la excelencia operativa de sus procesos”.

CONCLUSIONES

Ernesto Calderón 163

CONCLUSIONES

En este capítulo se presenta las conclusiones relevantes que se pueden deducir

de la investigación realizada así como las relaciones entre los diferentes

constructos utilizados.

Es de mi completo interés que el modelo se pueda aplicar en otros sectores,

pues aunque sabemos que abarca bastante bien la identificación de la madurez de

las empresas, conocer el nivel de madurez solo es el primer paso, con esto se

convierte en una herramienta valiosísima para identificar en qué punto se

encuentra una empresa y mirar hacia dónde se quiere llegar.

El objetivo de este estudio fue el de analizar, sintetizar e identificar en qué

nivel de madurez se encuentran las empresas del sector financiero y en que

medida es impactada su excelencia operativa por la madurez identificada y la

adopción de BPM, así como delinear una estrategia en la gestión de los procesos

y con esto contribuir a la creación de ventajas competitivas. En la gestión de los

procesos de las organizaciones del sector financiero, la aportación de la gestión

por procesos, a la generación de valor, en su sentido más amplio, se convierte

actualmente en uno de los temas que generan mayor interés dentro de la

investigación en gestión empresarial.

Esta motivación principal fue originada debido al descubrimiento que no

había estudios que analizaran la relación antes indicada.

Por medio de este trabajo de tesis, fue posible usar un modelo para identificar

el nivel de madurez, mediante el modelo PEMM y además plantear el uso de

una metodología especializada en planificación de proyectos BPM, como lo es

P-BPM, así mismo sugerir el uso de un framework para la implementación de

BPM en una organización, y con esto dar mayores capacidades y facilitar el

manejo de proyectos BPM, aprovechando la información existente de todas estas

técnicas, y con ello construir una base de conocimiento efectiva y una guía

segura para el planteamiento y la implementación de proyectos BPM, así las

principales conclusiones de esta tesis son:

CONCLUSIONES

Ernesto Calderón 164

General

El nivel de madurez de las entidades financieras analizadas es básico.

Si bien es cierto que hay la intención de uso, mayoritariamente esta no

se ha visto reflejada en la práctica, ya que solo lo ha adoptado una sola

entidad financiera, generando este hecho un impacto negativo en la

excelencia operativa de las que no lo han adoptado.

Especificas

1. El nivel de madurez de las capacidades es básico y su impacto en la

excelencia operativa y madurez de las entidades del SFP es negativo.

2. El nivel de madurez de los habilitadores de procesos es básico y su

impacto en la excelencia operativa y madurez de las entidades del SFP

es negativo.

3. Las entidades financieras del SFP muestran una intención de uso

positiva de la disciplina BPM, pero en mayoría no es adoptado como

disciplina de gestión, sin embargo la minoría que lo adopta es impactada

positivamente.

Así mismo podemos concluir en detalle que:

 La encuesta realizada a las empresas seleccionadas nos ha permitido

obtener una visión completa sobe la situación de madurez de sus

procesos y su correlación con los niveles propuestos en el modelo

usado, así como también apreciar el nivel de gestión por procesos que

manejan las empresas financieras del Perú.

 Respecto a la adopción, el estudio revelo que las entidades del sector

financiero en su mayoría perciben al BPM ,seria de utilidad para sus

organizaciones, así mismo perciben que sería de fácil uso, y además lo

más importante es que mostraron una actitud muy positiva para

adoptar esta disciplina, todo ello reflejado en los cuadros(ver cuadros

4.31, 4.32 y 4.33), como también se ve en los gráficos (ver gráficos

4.22,4.23,4.24 y 4.25)

CONCLUSIONES

Ernesto Calderón 165

 Respecto a la madurez, del estudio se concluye que en ningún caso,

tanto en capacidades y habilitadores de procesos, la percepción

individual, coincidió con los datos del cuestionario, revelando que la

realidad difiere de lo que perciben las empresas, por lo que se puede

decir que en el sector financiero hay muchísimo trabajo que hacer para

tener una gestión por procesos, todo esto está reflejado en los cuadros

del 4.36 al 4.46, así mismo del 4.47 al 4.57.

Finalmente, cabe destacar el aporte realizado por este trabajo, el cual

permite apoyar el desarrollo y adopción del BPM en el país, tanto en empresas

del sector financiero como en otras organizaciones, entregándoles a los

responsables de éstos, las herramientas para identificar el nivel de madurez en

gestión por procesos.

RECOMENDACIONES

Ernesto Calderón 166

RECOMENDACIONES

En el enfoque actual de BPM, el desafío es llegar a desarrollar en las

organizaciones la agilidad de negocio. Esto es, la capacidad que posee una

organización de responder con rapidez a los cambios del entorno y a las

demandas de los ciudadanos, realizando cambios en sus procesos de negocios

integrados a través de toda la cadena de creación de valor para el cliente, para

ello se planteo usar herramientas accesibles y de alto impacto como:

1.- el uso periódico del modelo PEMM (Anexo D) para medir la madurez

de la gestión por procesos.

2.- Adoptar BPM como disciplina, para ello se requiere planes de

capacitación en BPM

3.- Planificar proyectos BPM, pues uno de los secretos del éxito de cualquier

proyecto, en proyecto BPM no es diferente, pensado mucho antes de empezar a

correr, así mismo pensar como proyecto agrega la idea de que el proyecto debe

tener principio, medio y final, lo cual es muy bien aceptado y es más fácil de

gestionar y generar valor para el cliente.

4.- usar una metodología de implementación de BPM en las empresas, la

metodología es muy importante, especialmente cuando se trabaja en equipo, que

garantiza la estandarización y la organización del trabajo y en algunos casos

también reduce el tiempo para realizar algunas actividades, por lo tanto, una

buena metodología debe ofrecer plantillas, modelos y otros aceleradores.

5 – Realizar una buena planificación y ejecución de la gestión del cambio. Un

proyecto BPM, traerá consigo el cambio, analizar el impacto de este cambio es

una necesidad, inútil discutir: "La gente se resiste al cambio", sin que se realice

adecuada gestión del cambio. Toda persona que se ocupa de los procesos, es un

agente de cambio, está obligado a supervisar, analizar, planificar, ejecutar las

acciones necesarias para mitigar el impacto de los cambios.

RECOMENDACIONES

Ernesto Calderón 167

Planificación de proyectos BPM (P-BPM)

La planificación Estratégica de Proyectos BPM (P-BPM) responde a la

pregunta como introducir BPM en una Organización a través de la formulación

de proyectos coherentes entre sí y considerando el aporte al cumplimento de las

diferentes metas de negocio.

El objetivo de P-BPM es poner a disposición una técnica que considere los

diferentes modelos que describen la organización (Objetivos, Procesos, Sistemas,

Roles, Productos y Servicios etc.) y que posibilite el corte de proyectos

considerando estas dependencias, las limitaciones de recursos y los diferentes

estados. De esta forma se logra una base sólida para el proceso de planificación.

El riesgo de la toma de decisiones equivocadas disminuye y se logra un cambio

en el ámbito de las discusiones directivas, desde los problemas cotidianos hacia

las estrategias organizacionales sobre los impactos tecnológicos internos o

externos.

Descripción de la metodología P-BPM en general

Modelamiento:

En el modelamiento de los procesos internos de la organización, P-BPM

considera el estudio de procesos actuales y referenciales concluyendo en una

estructura estable orientada al desarrollo actual y futuro de la organización.

Diagnóstico:

Se persigue captar ineficiencias del flujo de actividades o de las estructuras

organizacionales. La contemplación integrada de objetivos, procesos, de sistemas

actuales y el modelo de sistemas lógicos de P-BPM dejan a la vista las

deficiencias actuales de la corporación.

Detalles de ciertas áreas:

RECOMENDACIONES

Ernesto Calderón 168

Se busca analizar en detalle los procesos críticos de la cadena de valor. Uno

de los puntos más débiles en la cadena de valor de una organización lo

constituyen las interrelaciones entre las divisiones (áreas) o las interfaces entre

sistemas. Estudios en países industrializados han demostrado que la perdida de

información, los retrasos y fallas de gestión en las unidades departamentales se

deben mayoritariamente a la deficiente configuración de estos puntos neurálgicos

de la organización. Debido a este conocimiento P-BPM incluye en su

procedimiento el análisis de interfaces con mayor detalle.

Metodología de implementación BPM:

Para llevar a cabo con éxito se puede utilizar un marco de referencia propuesto por
Jeston y Nelis, la cual considera 10 pasos:

1. Estrategia Organizacional. Esta fase permite a la empresa para reafirmar

su visión, misión y objetivos, y cuáles son los métodos que el negocio va a

utilizar para alcanzar sus objetivos - todos los cuales se incluyen en un caso de

negocio-. Esto es importante porque en las fases posteriores los procesos que

serán (re) diseñados debe alinearse con la estrategia del negocio.

2. Proceso de Arquitectura. Esta fase establece un marco de proceso que

está alineado con la estrategia organizacional. Además, en esta fase la compañía

deberá identificar todos los procesos. Se puede tomar modelos de referencia de

procesos de mejores prácticas, tales como SCOR para la gestión de la cadena de

suministro, ITIL para la entrega de servicios de TI o de telecomunicaciones

eTOM y para gestión de proyectos PMBOK®.

3. Plataforma de Despegue. Esta fase se determina que interesados han de

participar en la ejecución de proyectos, una lista priorizada de los procesos que

deben considerarse y una estrategia de implementación acordada. Uno de los

aspectos clave que se acordó es el alcance del proyecto, que puede variar en

escala, desde una pequeña mejora departamental, hasta el rediseño de la cadena

de valor de la industria entera.

4. Comprender. Esta fase permite al equipo debe comprender la situación

actual ("as-is") de todos los procesos empresariales en base al alcance definido en

RECOMENDACIONES

Ernesto Calderón 169

el paso anterior de modo que permita continuar con la fase de Innovar Es esencial

que al menos métricas de procesos básicos estén determinados para permitir

determinar la situación inicial de proceso para futuros fines comparativos. La

situación ideal es que se identifiquen oportunidades que permitan unas mejoras

rápidas (“quick wins”)

5. Innovar. Esta es la fase donde los procesos se han rediseñado o creado

("to-be") para que esten alineados con la salida de la Estrategia Organizacional.

Un análisis de las brechas (gaps) se completa en esta fase para mostrar las

diferencias a implementar. Es importante destacar que las futuras mediciones de

proceso se proyectan y se debe validar su viabilidad.

6. Personas. Esta fase se alinea gente del negocio con los procesos nuevos o

modificados. Se trata de analizar las habilidades necesarias, el cambio potencial

de la estructura organizacional y el análisis de necesidades de formación.

7. Desarrollo. Esta fase abarca la automatización de los procesos de negocio

a través de una mejor tecnología. Se trata de un paso opcional, como un proyecto

de BPM puede tener éxito sin un cambio de tecnología.

8. Implementar. Es el fase todos los aspectos del proyecto (puesta en marcha

de los nuevos procesos, implantación de las descripciones de funciones nuevas,

gestión de rendimiento y medidas y capacitación) tienen lugar. Los planes de

implementación son cruciales, como también los planes de contingencia. Algunas

organizaciones piensan que el proyecto ha sido completado después de su

aplicación exitosa. Sin embargo, las próximos dos fases son lo más importante en

un proyecto BPM.

9. Realizar el Valor. Parte clave del éxito de los proyectos de BPM es

asegurar que los beneficios identificados en el modelo de negocio en la línea base

se ha logrado.

10. Rendimiento Sostenible. Esta fase el proyecto mediante la evaluación de

los resultados, asegura que los beneficios (son sostenibles) siguen dándose y que

estas medidas se integran en la gestión de gobierno a través del proceso.

REFERENCIAS BIBLIOGRAFICAS

Ernesto Calderón 170

REFERENCIAS BIBLIOGRAFICAS

BANDARA Y OTROS: “Factores que dificultan los proyectos BPM”, Australia,

2007.

BRAVO, JUAN: “Gestión de Procesos”, Ed. evolución, Santiago de Chile, 2010

BRAVO, JUAN: Gestión de proyectos de procesos y tecnología, Evolución Santiago

de Chile, 2006.

Association of Business Process Management Professionals (ABPMP): “Guide to the

Business Process Management Common Body of Knowledge”, Chicago, 2009

CLUB-BPM: “Apuntes BPM Conceptos. BPM Business Process Management -

Gestión de Procesos de Negocio”, España, 2009.

D' AVENI, RICHARD: Hypercompetition: Managing the Dynamics of Strategic

Maneuvering, New York, Free Press, 1994.

DIAZ PIRAQUIVE: “Gestión de procesos de negocio BPM (Business Process

Management), TICs y crecimiento empresarial ¿Qué es BPM y cómo se articula con

el crecimiento empresarial?”,2008 en

http://www.urosario.edu.co/urosario_files/72/723d0023-7cb6-446d-8474-

d4f2c91ca10f.pdf

GARIMELLA Y OTROS: “Introducción a BPM para Dummies” Ed. Wiley

Publishing, Inc., Estados Unidos, 2008.

HAX, ARNOLDO: El Modelo Delta – Un Nuevo Marco Estratégico, Estados

Unidos, 2003.

HOWARD, SMITH Y FINGAR, PETER: “Business Process Management: The

Third Wave”. Ed: Meghan-Kiffer Press, Tampa, 2003.

JESTON, JOHN Y NELIS JOHAN: “Business Process Management, Second

Edition: Practical Guidelines to Successful Implementations”. Ed. Butterworth-

Heinemann, 2008

NOY VIAMNTES Y PEREZ: “La actualidad de la Gestión de Procesos de

Negocio: Business Process Management (BPM)”,2010 en

http://renia.cujae.edu.cu/index.php/revistacientifica/article/view/66

PORTER, MICHAEL.: Estrategia y ventaja competitiva, Barcelona, Deusto, 2006.

REFERENCIAS BIBLIOGRAFICAS

Ernesto Calderón 171

ROBLEDO Y LAURENTIIS: “El estado del BPM y las tendencias en España”,

España, 2009.

http://www.club-bpm.com/Noticias/not00017.htm

ROBLEDO Y LAURENTIIS: “Estudio Nacional de Business Process Management”,

España, 2010. En http://www.club-bpm.com/Noticias/art00110.htm

SEGUEL, RICARDO: "Predicciones para BPM 2010 y más". BPM Chile Group en

http://www.bpmchile.org/

 SIGIFREDO, LAENGLE: “Business Process Management (BPM), desafíos de los

procesos de negocio y de las tecnologías de la información”, Chile, 2007 en

http://sigifredo.laengle.googlepages.com/home

SEPULVEDA Y OTROS:”Investigación Nacional sobre Gestión de Procesos de

Negocio”, Santiago de Chile, 2009 en:http://www.cetiuc.cl/estudios_cetiuc/

SEPULVEDA Y OTROS:” Estudio Nacional sobre Business Process Management”,

Santiago de Chile, 2010, en http://www.cetiuc.cl/estudios_cetiuc/

SENGE, PETER. : La quinta disciplina, Buenos Aires, Granica y Vergara, 1992.

SEPULVEDA, HERMES (Marketing & Sales Manager en CIO, Colombia): "BPM

se está posicionando en el mundo como el modelo de gestión organizacional por

excelencia", Colombia, 2010, en http://www.club-bpm.com/Noticias/art00112.htm

FORZA, C. (Survey research in operations management: a process-based

perspective). International Journal of Operations & Production Management , 2002.

PEREZ FERNANDEZ , JOSE ANTONIO: “Gestión por procesos”, España, 2010

Goldratt, E. M.: La Meta, un proceso de mejora continua, Gránica, Argentina, 2007.

ANEXOS

Ernesto Calderón 172

ANEXOS

A. Anexo A: Matriz de Consistencia

PROBLEMAS OBJETIVOS HIPÓTESIS Pregunta

VARIABLES INDICADORES

INSTRUMENTOS
DE

RECOPILACION
DE

INFORMACION

Problema
Principal

Objetivo
Principal

Hipótesis
Principal

Pregunta
Principal

Se desconoce el
grado de madurez
de BPM, la
adopción de esta
disciplina y en que
medida impactan
en la excelencia
operativa de las
entidades del SFP,
además se carece
de un Mapa o ruta
a seguir en la
Madurez BPM de
las Entidades del
Sistema
Financiero
Peruano.

Conocer el nivel
de madurez de
BPM, su adopción
y en qué medida
impactan en la
excelencia
operativa de las
Entidades del
Sistema
Financiero
Peruano (SFP).

El Grado de
Madurez de BPM
está en un nivel
inicial o aún no se
ha adoptado en el
SFP, lo que
impacta en la
Excelencia
Operativa de las
Entidades del
Sistema
Financiero
Peruano.

Cuál es el
Grado de
Madurez de
BPM, la
adopción de
BPM y en
que medida
impactan
estos en la
excelencia
Operativa de
las Entidades
del sistema
Financiero
peruano
(SFP)?

V.
Independiente

(X) Grado de
Madurez de
BPM X1: capacidades Empresariales Encuesta

X2: Habilitadores de Procesos Encuesta

X3: Adopción de BPM Encuesta

V. Dependiente

(Y) impacta en
la Excelencia
Operativa de las
Entidades
Financieras.

 Encuesta

 Encuesta

 Encuesta

 Encuesta

ANEXOS

Ernesto Calderón 173

Problema
Especifico 1

Objetivo
Específico 1

Hipótesis
Subsidiaria 1

¿En qué medida las
Capacidades
Empresariales del
Modelo Hammer
favorecen la
Excelencia
Operativa y la
Madurez de BPM
de las Entidades
Financieras del
Sistema
Financiero?

Determinar el
nivel de madurez
de las Capacidades
Empresariales, así
como su impacto
en la excelencia
operativa y en la
madurez de BPM
de las Entidades
del Sistema
Financiero
Peruano.

Las
organizaciones
Financieras que no
tienen
Capacidades
Empresariales
Adecuadas, o su
Nivel de
Capacidad es
Inicial (E1)
ejecutan sus
procesos a nivel
básico y su
excelencia
operativa es
inpactada
negativamente.

¿Cuál es el
nivel de
madurez de
las
Capacidades
Empresariales,
y en qué
medida
impactan en
la excelencia
operativa y
en la madurez
de BPM de
las Entidades
Financieras
del Sistema
Financiero
peruano?

V.
Independiente

(X1)
Capacidades
Empresariales,
según Hammer

X11: Liderazgo Encuesta

Conciencia

Alineamiento

Comportamiento

X12: Cultura Encuesta
Trabajo en Equipo
Enfoque al Cliente
Responsabilidad
Actitud hacia el Cambio
X13: Conocimiento (Expertise) Encuesta
Personas
Metodología
X14: Gobierno Encuesta
Modelo de Procesos
Responsabilidades(accountability)
Integración

V. Dependiente

(Y1) Favorecen la
Excelencia
Operativa y Grado
de Madurez

 Encuesta
 Encuesta

Encuesta

Encuesta

Encuesta

ANEXOS

Ernesto Calderón 174

Problema
Especifico 2

Objetivo
Específico 2

Hipótesis
Subsidiaria 2

¿En qué Medida
los Habilitadores
del Modelo
Hammer de
Procesos
favorecen la
Excelencia
Operativa de las
Entidades
Financieras del
Sistema
Financiero?

Determinar el
nivel de madurez
de los
habilitadores de
procesos, así
como su impacto
en la excelencia
operativa y en la
madurez de BPM
de las Entidades
del Sistema
Financiero
Peruano.

Las
organizaciones
Financieras que no
tienen
Habilitadores de
Procesos
Adecuados, o sus
Habilitadores
tienen un Nivel
Inicial (P1)
ejecutan sus
procesos a nivel
básico y su
excelencia
operativa es
inpactada
negativamente.

¿Cuál es el
nivel de
madurez de
los
habilitadores
de procesos, y
en qué medida
impactan en
la excelencia
operativa y
en la madurez
de BPM de
las Entidades
Financieras
del Sistema
Financiero
peruano?

V.
Independiente

(X2)
Habilitadores
de Procesos

X21:Diseño Encuesta
X22:Usuario Encuesta
X23:Dueño Encuesta
X24:Infraestructura Encuesta
X25:Metricas Encuesta

V. Dependiente

(Y2) Favorecen la
Excelencia
Operativa y Grado
de Madurez BPM
en las Entidades
Financieras del
SFP

 Encuesta
 Encuesta
 Encuesta
 Encuesta
 Encuesta
 Encuesta

Problema
Especifico 3

Objetivo
Específico 3

Hipótesis
Subsidiaria 3

¿Cuál es el nivel
de adopción de
BPM en las

Determinar cuál es
el nivel de
adopción de BPM

• Las
organizaciones
Financieras que no

 V.
Independiente

 (X3)Nivel de X31: Utilidad percibida Encuesta

ANEXOS

Ernesto Calderón 175

entidades del
Sistema Financiero
Peruano?

y su impacto en la
madurez de BPM
de las Entidades
del Sistema
Financiero
Peruano.

muestran una
actitud y una
Intención de uso
positivo no
Adoptan BPM
como disciplina de
gestión de sus
procesos.
• La Adopción de
BPM es
Fundamental para
Elevar el nivel de
Madurez de BPM
en el SFP

 Adopción de
BPM en
Entidades del
Sistema
Financiero

X32: Facilidad percibida Encuesta

 X33: actitud de Uso Encuesta

 X34: Intención de Uso Encuesta

 V. Dependiente
 (Y3) Facilita la

adopción de BPM
 Encuesta

 Encuesta
 Encuesta
 Encuesta

Problema
Especifico 4

Objetivo
Específico 4

Hipótesis
Subsidiaria 4

 Definir una
Herramienta para
planificar e
implementar
proyectos BPM

ANEXOS

Ernesto Calderón 176

B. Anexo B: Cuestionario

Las empresas necesitan estar seguras de que sus procesos de negocios se

vuelvan más "maduros" en otras palabras, que entreguen un alto desempeño que

se mantenga en el tiempo. Para lograrlo, deben desarrollar dos tipos de

elementos: facilitadores de proceso, que operan en los procesos individuales, y

capacidades de empresa, que se aplican a organizaciones completas [MICHAEL

HAMMER 2007].

a. Modelo de Cuestionario

El Modelo de Investigación incluyo un instrumento: un cuestionario dividido

en 4 secciones, la primera se dirigió para recabar datos básicos de Identificación

de las entidades de la muestra, la segunda sección intentó descubrir la intención

de uso , si aun no lo han hecho, la tercera sección permitió medir la Madurez

de los Habilitadores de procesos y las Capacidades de la empresa, así, también se

planteo una cuarta sección para descubrir el impacto de esta disciplina en las

entidades que la han adoptado o la percepción de lo que esperan que impacte en

la empresa, para ello el modelo planteado, quedo plasmado en el siguiente

gráfico:

Fig. N° 4.29: Modelo del Cuestionario Aplicado

ADOPCION

MADUREZ

IMPACTO

IDENTIFICACION

Habilitadores de
Procesos

Capacidades de
la Empresa

ANEXOS

Ernesto Calderón 177

b. Identificación

Información General de la
Empresa

Nombre Empresa
Número de Empleados
Cobertura
Adoptado BPM
Nivel de Compromiso BPM [Sepúlveda y Otros

2010]
 Estratégico
 Significativo
 Inicial
 Exploración de

oportunidades

Existe área BPM
Objetivo del Enfoque BPM [Sepúlveda y Otros

2010]
 Aumentar las utilidades a

través de reducción de costos
y/o mejoras de la
productividad

 Mejorar satisfacción del
cliente para mantener
competitividad

 Mejorar la coordinación de
la gestión o la agilidad
Organizacional

 Mejorar la gestión de
recursos TI

 Mejorar productos
existentes, crear nuevos

 Cumplir regulaciones y/o
estándares

 Otro

c. Adopción

Se uso un indicador Likert de 5 puntos, que se detalla a continuación:
+2 +1 0 -1 -2

En Gran
Medida

De
acuerdo

De
acuerdo

Neutral En
desacuerdo

En Gran
Medida en
desacuerdo

Adopción de BPM indicador

ANEXOS

Ernesto Calderón 178

Utilidad Percibida

Grado en que una persona
cree que usando un sistema
en particular mejorará
mucho su desempeño en el
trabajo

 Indicador: alto=muy útil
Características:
-uso frecuente del sistema,
por el usuario
-utilización alta del sistema
en labores referentes del
trabajo.
-alta eficacia y eficiencia en
el trabajo de usuario.
-Empleados cualificados.

Indicador: bajo=no útil
Características:
-uso moderado o bajo
del sistema, por el
usuario
-utilización de
moderada a baja del
sistema en labores
referentes del trabajo.
-baja eficacia y
eficiencia en el trabajo
de usuario.
-Empleados poco
cualificadas.

Facilidad de uso
Percibida

Señala hasta que grado una
persona cree que usando
un sistema en particular
realizará menos esfuerzo
para desempeñar sus tareas

Indicador: alto=muy fácil
Características:
Mejor rendimiento en el
trabajo del usuario.
-Alta satisfacción laboral del
usuario.
-utilización alta del sistema
en labores referentes al
trabajo, por el usuario.

Indicador: bajo=Difícil
Características:
-Menor rendimiento en
el trabajo.
-Baja satisfacción en el
trabajo.
-Utilización baja del
sistema en labores
referentes al trabajo, por
el usuario.

d. Madurez

La siguiente medida se usara para medir la madurez de los:
 Habilitadores de Procesos, y
 Capacidades de las Empresas

+1 0 -1

En Gran
Medida
Cierto

En algún
Grado
Cierto

En Gran
Medida
Falso

- - 0 +1 +

- - 0 +1 +

ANEXOS

Ernesto Calderón 179

El detalle del modelo que se uso para medir la madurez de los habilitadores de
procesos fue:

Item Variable Nivel +1 0 -1

Diseño

Propósito

P-1
P-2
P-3
P-4

Contexto

P-1
P-2
 P-3
P-4

Documentación

P-1
P-2
P-3
P-4

Ejecutores

Conocimiento

P-1
P-2
P-3
P-4

Destrezas

P-1
P-2
P-3
P-4

Conducta

P-1
P-2
P-3
P-4

Responsable

Identidad

P-1
P-2
P-3
P-4

Actividades

P-1
P-2
P-3
P-4

Autoridad

P-1
P-2
P-3
P-4

Infraestructura
Sistemas de
información

P-1
P-2
P-3
P-4

ANEXOS

Ernesto Calderón 180

Sistemas de
recursos
humanos

P-1
P-2
P-3
P-4

Indicadores

Definición

P-1
P-2
P-3
P-4

Usos

P-1
P-2
P-3
P-4

El detalle del modelo que se uso para medir la madurez de las Capacidades de la
Empresa fue:

Item Variable Nivel +1 0 -1

Liderazgo

Conciencia

E-1
E-2
E-3
E-4

Alineamiento

E-1
E-2
E-3
E-4

Conducta

E-1
E-2
E-3
E-4

Estilo

E-1
E-2
E-3
E-4

Cultura

Trabajo
en equipo

E-1
E-2
E-3
E-4

Foco en
el cliente

E-1
E-2
E-3
E-4

Responsabilidad

E-1
E-2
E-3
E-4

Actitud hacia
el cambio

E-1
E-2
E-3

ANEXOS

Ernesto Calderón 181

E-4

Experticia

Gente

E-1
E-2
E-3
E-4

Metodologías

E-1
E-2
E-3
E-4

Gobernabilida
d

Modelo
de procesos

E-1
E-2
E-3
E-4

Responsabilizado

E-1
E-2
E-3
E-4

Integración

E-1
E-2
E-3
E-4

e. Impacto

 Para Medir el impacto se usara puntualmente la siguiente medida:
-2 -1 0 +1 +2

Fuerte
Influencia
Negativa

Baja
Influencia
Negativa

Neutral Baja
Influencia
Positiva

Fuerte
Influencia
Positiva

-2 -1 0 +1 +2

Gran
Medida de

acuerdo

De acuerdo Neutral En
desacuerdo

Gran
Medida en
desacuerdo

f. Preguntas del Cuestionario

i. Generales.

1.1.- ¿Cual es el nombre de la empresa?
1.2.- ¿cuál es el número de Empleados?
1.3.- ¿Cual es la cobertura de sus operaciones?

o Mercado Nacional.
o Mercado Regional.
o Mercado Nacional e internacional.

1.4.- Su empresa ha Adoptado BPM?

ANEXOS

Ernesto Calderón 182

o Si.
o No.
o En breve plazo.
o En Medio plazo.
o En Largo plazo.

1.5.- ¿Cual cree que es o seria el nivel de Compromiso de BPM en su empresa?

o Estratégico
o Significativo
o Inicial
o Exploración de oportunidades

1.6.- ¿Existe área BPM en su empresa?

o Si.
o No.

1.7.- ¿Cual cree que es el Objetivo del Enfoque BPM?

o Aumentar las utilidades a través de reducción de costos y/o mejoras de la
productividad

o Mejorar satisfacción del cliente para mantener competitividad
o Mejorar la coordinación de la gestión o la agilidad Organizacional
o Mejorar la gestión de recursos TI
o Mejorar productos existentes, crear nuevos
o Cumplir regulaciones y/o estándares
o Otro

ii. Adopción.

2.1.- ¿BPM nos permite que logremos las tareas más rápidamente?
o En Gran Medida De acuerdo
o De acuerdo
o Neutral
o En desacuerdo
o En Gran Medida en desacuerdo

2.2.- ¿Usando BPM mejora la actuación en el trabajo?

o En Gran Medida De acuerdo
o De acuerdo
o Neutral
o En desacuerdo
o En Gran Medida en desacuerdo

2.3.- ¿Usando BPM aumenta la productividad?

o En Gran Medida De acuerdo
o De acuerdo
o Neutral

ANEXOS

Ernesto Calderón 183

o En desacuerdo
o En Gran Medida en desacuerdo

2.4.- ¿Usando BPM mejora la efectividad en el trabajo?

o En Gran Medida De acuerdo
o De acuerdo
o Neutral
o En desacuerdo
o En Gran Medida en desacuerdo

2.5.- ¿Usando BPM se hace más fácil realizar el trabajo?

o En Gran Medida De acuerdo
o De acuerdo
o Neutral
o En desacuerdo
o En Gran Medida en desacuerdo

2.6.- ¿En conjunto, BPM es útil para realizar el trabajo?

o En Gran Medida De acuerdo
o De acuerdo
o Neutral
o En desacuerdo
o En Gran Medida en desacuerdo

2.7.- ¿Aprender a usar BPM es fácil?

o En Gran Medida De acuerdo
o De acuerdo
o Neutral
o En desacuerdo
o En Gran Medida en desacuerdo

2.8.- ¿Es fácil usar BPM para hacer lo que la empresa quiera hacer?

o En Gran Medida De acuerdo
o De acuerdo
o Neutral
o En desacuerdo
o En Gran Medida en desacuerdo

2.9.- ¿La interacción con BPM es clara y entendible?

o En Gran Medida De acuerdo
o De acuerdo
o Neutral
o En desacuerdo
o En Gran Medida en desacuerdo

2.10.- ¿En conjunto, BPM es fácil de usar?

o En Gran Medida De acuerdo
o De acuerdo
o Neutral
o En desacuerdo

ANEXOS

Ernesto Calderón 184

o En Gran Medida en desacuerdo

iii. Madurez.

1. Habilitadores de Procesos

3.1.-Los procesos no se han diseñado de punta a cabo. Los ejecutivos
utilizan el diseño que venía rigiendo como contexto para la mejora del
desempeño funcional.

o En Gran Medida Cierto.
o En alguna Medida Cierto.
o En Gran Medida Falso.

3.2.- Los procesos se ha rediseñado completamente para mejorar su
desempeño.

o En Gran Medida Cierto.
o En alguna Medida Cierto.
o En Gran Medida Falso.

3.3.- Los procesos se han diseñado para ajustarse a otros procesos de la
empresa y a sus sistemas de TI a fin de optimizar el desempeño de la
empresa.

o En Gran Medida Cierto.
o En alguna Medida Cierto.
o En Gran Medida Falso.

3.4.- Los procesos se ha diseñado para ajustarse a los procesos de los
dientes y los proveedores a fin de optimizar el desempeño inter-empresa.

o En Gran Medida Cierto.
o En alguna Medida Cierto.
o En Gran Medida Falso.

3.5.- Se han identificado los insumos, productos, proveedores y clientes
de los procesos.

o En Gran Medida Cierto.
o En alguna Medida Cierto.
o En Gran Medida Falso.

3.6.- Las necesidades de los clientes de los procesos son conocidas y hay
acuerdo sobre ellas.

o En Gran Medida Cierto.
o En alguna Medida Cierto.
o En Gran Medida Falso.

3.7.- El responsable de los procesos y los responsables de los otros
procesos con los que interactúan cada proceso han definido sus
expectativas mutuas de desempeño.

o En Gran Medida Cierto.
o En alguna Medida Cierto.
o En Gran Medida Falso.

ANEXOS

Ernesto Calderón 185

3.8.- El responsable de los procesos y los responsables de los procesos de
los clientes y proveedores con los que interactúan cada proceso han
definido sus expectativas mutuas de desempeño.

o En Gran Medida Cierto.
o En alguna Medida Cierto.
o En Gran Medida Falso.

3.9.- La documentación de los procesos es principalmente funcional, pero
identifica las interconexiones entre las áreas involucradas en ejecutar el
proceso.

o En Gran Medida Cierto.
o En alguna Medida Cierto.
o En Gran Medida Falso.

3.10.- Hay documentación completa del diseño de los procesos.

o En Gran Medida Cierto.
o En alguna Medida Cierto.
o En Gran Medida Falso.

3.11.- La documentación de los procesos describe las interacciones de
cada proceso con otros procesos, y sus expectativas respecto a estos, y
vincula el proceso con el sistema y con la arquitectura de datos de la
empresa.

o En Gran Medida Cierto.
o En alguna Medida Cierto.
o En Gran Medida Falso.

3.12.- Una representación electrónica del diseño de los procesos apoya su
desempeño y gestión, y permite analizar los cambios ambientales y las
reconfiguraciones de cada proceso.

o En Gran Medida Cierto.
o En alguna Medida Cierto.
o En Gran Medida Falso.

3.13.- Los ejecutores pueden dar nombre al proceso que ejecutan e
identificar los indicadores clave de su desempeño.

o En Gran Medida Cierto.
o En alguna Medida Cierto.
o En Gran Medida Falso.

3.14.- Los ejecutores pueden describir el flujo global del proceso; como
su trabajo afecta a los clientes, a otros empleados del proceso y el
desempeño del proceso; y conocen los niveles de desempeños reales y
requeridos.

o En Gran Medida Cierto.
o En alguna Medida Cierto.
o En Gran Medida Falso.

ANEXOS

Ernesto Calderón 186

3.15.- Los ejecutores están familiarizados tanto con los conceptos
fundamentales de negocios como con los impulsores del desempeño de la
empresa, y pueden describir cómo afecta su trabajo a otros procesos y al
desempeño de la empresa.

o En Gran Medida Cierto.
o En alguna Medida Cierto.
o En Gran Medida Falso.

3.16.- Los ejecutores están familiarizados con las tendencias en el sector
de la empresa y pueden describir cómo afecta su trabajo al desempeño
inter-empresa.

o En Gran Medida Cierto.
o En alguna Medida Cierto.
o En Gran Medida Falso.

3.17.- Los ejecutores son diestros en técnicas de resolución de problemas
y de mejora de procesos.

o En Gran Medida Cierto.
o En alguna Medida Cierto.
o En Gran Medida Falso.

3.18.- Los ejecutores son diestros en trabajo en equipo y en gestionarse
personalmente.

o En Gran Medida Cierto.
o En alguna Medida Cierto.
o En Gran Medida Falso.

3.19.- Los ejecutores son diestros en la toma de decisiones de negocios.

o En Gran Medida Cierto.
o En alguna Medida Cierto.
o En Gran Medida Falso.

3.20.- Los ejecutores tienen capacidades de gestión e implementación del
cambio.

o En Gran Medida Cierto.
o En alguna Medida Cierto.
o En Gran Medida Falso.

3.21.- Los ejecutores profesan cierta lealtad al proceso pero deben
máxima lealtad a su función.

o En Gran Medida Cierto.
o En alguna Medida Cierto.
o En Gran Medida Falso.

3.22.- Los ejecutores tratan de seguir el diseño del proceso, ejecutarlo
correctamente y trabajar en formas que permitan a otras personas que
ejecutan el proceso hacer eficazmente su trabajo.

o En Gran Medida Cierto.
o En alguna Medida Cierto.
o En Gran Medida Falso.

ANEXOS

Ernesto Calderón 187

3.23.- Los ejecutores se esfuerzan por asegurarse de que el proceso
entregue los resultados necesarios para lograr las metas de la empresa.

o En Gran Medida Cierto.
o En alguna Medida Cierto.
o En Gran Medida Falso.

3.24.- Los ejecutores buscan señales de que el proceso debería cambiar y
proponen mejoras al proceso

o En Gran Medida Cierto.
o En alguna Medida Cierto.
o En Gran Medida Falso.

3.25.- El responsable del proceso es una persona o grupo encargado
informalmente de mejorar el desempeño del proceso.

o En Gran Medida Cierto.
o En alguna Medida Cierto.
o En Gran Medida Falso.

3.26.- Los líderes de la empresa han creado un papel oficial de
responsable de los procesos y han colocado en ese puesto a un alto
ejecutivo con influencia y credibilidad.

o En Gran Medida Cierto.
o En alguna Medida Cierto.
o En Gran Medida Falso.

3.27.- El responsable da máxima prioridad al proceso en términos de
asignación de tiempo, preocupación y metas personales.

o En Gran Medida Cierto.
o En alguna Medida Cierto.
o En Gran Medida Falso.

3.28.- El responsable es miembro de la unidad de más alto rango en la
toma de decisiones de la empresa

o En Gran Medida Cierto.
o En alguna Medida Cierto.
o En Gran Medida Falso.

3.29.- El responsable identifica y documenta el proceso, lo comunica a
todos los ejecutores y patrocina pequeños proyectos de cambio.

o En Gran Medida Cierto.
o En alguna Medida Cierto.
o En Gran Medida Falso.

3.30.- El responsable comunica las metas del proceso y una visión de su
futuro, patrocina esfuerzos de rediseño y mejora, planifica su
implementación y se asegura de que se cumpla el diseño del proceso.

o En Gran Medida Cierto.
o En alguna Medida Cierto.
o En Gran Medida Falso.

ANEXOS

Ernesto Calderón 188

3.31.- El responsable colabora con otros responsables de procesos para
integrar procesos y lograr las metas de la empresa.

o En Gran Medida Cierto.
o En alguna Medida Cierto.
o En Gran Medida Falso.

3.32.- El responsable desarrolla un plan estratégico de extensión del
proceso, participa en planificación estratégica a nivel de empresa y
colabora con sus contrapartes que trabajan desde clientes y proveedores
para patrocinar iniciativas
Inter-empresa de rediseño de procesos.

o En Gran Medida Cierto.
o En alguna Medida Cierto.
o En Gran Medida Falso.

3.33.- El responsable hace lobby por el proceso, pero solamente puede
alentar a los ejecutivos funcionales a hacer cambios.

o En Gran Medida Cierto.
o En alguna Medida Cierto.
o En Gran Medida Falso.

3.34.- El responsable puede reunir a un equipo de rediseño de procesos e
implementar el nuevo diseño y tiene cierto control sobre el presupuesto de
tecnología para el proceso.

o En Gran Medida Cierto.
o En alguna Medida Cierto.
o En Gran Medida Falso.

3.35.- El responsable controla los sistemas de TI que apoyan el proceso y
cualquier proyecto que cambie el proceso, y tiene cierta influencia sobre
las asignaciones y evaluaciones de personal así como sobre el presupuesto
del proyecto.

o En Gran Medida Cierto.
o En alguna Medida Cierto.
o En Gran Medida Falso.

3.36.- El responsable controla el presupuesto del proceso y ejerce fuerte
influencia sobre las asignaciones y la evaluación de personal.

o En Gran Medida Cierto.
o En alguna Medida Cierto.
o En Gran Medida Falso.

3.37.- El proceso es apoyado por sistemas fragmentados de TI.

o En Gran Medida Cierto.
o En alguna Medida Cierto.
o En Gran Medida Falso.

3.38.- El proceso es apoyado por un sistema de TI creado a partir de
componentes funcionales.

ANEXOS

Ernesto Calderón 189

o En Gran Medida Cierto.
o En alguna Medida Cierto.
o En Gran Medida Falso.

3.39.- El proceso es apoyado por un sistema integrado de TI, diseñado
teniendo en mente el proceso y adhiriéndose a los estándares de la
empresa.

o En Gran Medida Cierto.
o En alguna Medida Cierto.
o En Gran Medida Falso.

3.40.- El proceso es apoyado por un sistema de TI con arquitectura
modular, que se adhiere a los estándares del sector para la comunicación
inter-empresa.

o En Gran Medida Cierto.
o En alguna Medida Cierto.
o En Gran Medida Falso.

3.41.- Los ejecutivos funcionales recompensan el logro de excelencia
funcional y la resolución de problemas funcionales en un contexto de
procesos.

o En Gran Medida Cierto.
o En alguna Medida Cierto.
o En Gran Medida Falso.

3.42.- El diseño del proceso impulsa los roles, las descripciones de cargo
y los perfiles de competencias. La capacitación se basa en documentación
de proceso.

o En Gran Medida Cierto.
o En alguna Medida Cierto.
o En Gran Medida Falso.

3.43.- Los sistemas de contratación, desarrollo, reconocimiento y
recompensa enfatizan las necesidades y los resultados del proceso, y los
equilibran con las necesidades de la empresa.

o En Gran Medida Cierto.
o En alguna Medida Cierto.
o En Gran Medida Falso.

3.44.- Los sistemas de contratación, desarrollo, recompensa y
reconocimiento
refuerzan la importancia de la colaboración intra e inter-empresarial, el
aprendizaje personal y el cambio organizacional.

o En Gran Medida Cierto.
o En alguna Medida Cierto.
o En Gran Medida Falso.

3.45.- Los procesos tienen ciertos Indicadores básicos de costo y calidad.

o En Gran Medida Cierto.
o En alguna Medida Cierto.

ANEXOS

Ernesto Calderón 190

o En Gran Medida Falso.

3.46.- Los procesos tiene indicadores de extremo a extremo derivados de
los requerimientos de los clientes.

o En Gran Medida Cierto.
o En alguna Medida Cierto.
o En Gran Medida Falso.

3.47.- Los indicadores de los procesos, así como los indicadores entre
procesos,
Se han derivado de las metas estratégicas de la empresa.

o En Gran Medida Cierto.
o En alguna Medida Cierto.
o En Gran Medida Falso.

3.48.- Los Indicadores de los procesos se han derivado de metas
Inter-empresariales.

o En Gran Medida Cierto.
o En alguna Medida Cierto.
o En Gran Medida Falso.

3.49.- Los ejecutivos usan los indicadores de los procesos para monitorear
su desempeño, identificar las causas fundamentales de desempeño
defectuoso e impulsar mejoras funcionales.

o En Gran Medida Cierto.
o En alguna Medida Cierto.
o En Gran Medida Falso.

3.50.- Los ejecutivos usan los indicadores de los procesos para comparar
su desempeño con los benchmarks, el desempeño “World Class” y las
necesidades de los clientes, y para fijar objetivos de desempeño.

o En Gran Medida Cierto.
o En alguna Medida Cierto.
o En Gran Medida Falso.

3.51.- Los ejecutivos presentan los indicadores a los ejecutores de proceso
para motivar y crear conciencia. Usan tableros basados en indicadores
para la gestión cotidiana de los procesos.

o En Gran Medida Cierto.
o En alguna Medida Cierto.
o En Gran Medida Falso.

3.52.- Los ejecutivos revisan y actualizan regularmente los indicadores y
objetivos de los procesos y los usan al planificar la estrategia de la
empresa.

o En Gran Medida Cierto.
o En alguna Medida Cierto.
o En Gran Medida Falso.

ANEXOS

Ernesto Calderón 191

2. Capacidades de la Empresa

3.53.- La alta gerencia de la empresa reconoce la necesidad de mejorar el
desempeño operativo pera tiene solo una comprensión limitada del poder
de los procesos de negocios.

o En Gran Medida Cierto.
o En alguna Medida Cierto.
o En Gran Medida Falso.

3.54.- Al menos un alto ejecutivo entiende profundamente el concepto
de proceso de negocios, cómo puede utilizarlo la empresa para mejorar el
desempeño y qué implica implementarlo.

o En Gran Medida Cierto.
o En alguna Medida Cierto.
o En Gran Medida Falso.

3.55.- La alta gerencia ve la empresa en términos de proceso y ha
desarrollado una visión de la empresa y de sus procesos.

o En Gran Medida Cierto.
o En alguna Medida Cierto.
o En Gran Medida Falso.

3.56.- La alta gerencia ve su propio trabajo en términos de proceso y
percibe la gestión de procesos, no como un proyecto sino, como una
forma de gestionar el negocio.

o En Gran Medida Cierto.
o En alguna Medida Cierto.
o En Gran Medida Falso.

3.57.- Los líderes del programa de procesos están en los mandos medios.

o En Gran Medida Cierto.
o En alguna Medida Cierto.
o En Gran Medida Falso.

3.58.- Un alto ejecutivo ha tomado el liderazgo y la responsabilidad del
programa de procesos.

o En Gran Medida Cierto.
o En alguna Medida Cierto.
o En Gran Medida Falso.

3.59.- Hay un fuerte alineamiento en el equipo de altos ejecutivos
respecto al programa do procesos. También hay una red de personas en
toda la organización que ayuda a promover las iniciativas de procesos.

o En Gran Medida Cierto.
o En alguna Medida Cierto.
o En Gran Medida Falso.

3.60.- La gente en toda la organización muestra entusiasmo por los
procesos y desempeña papeles de liderazgo en las iniciativas de procesos.

ANEXOS

Ernesto Calderón 192

o En Gran Medida Cierto.
o En alguna Medida Cierto.
o En Gran Medida Falso.

3.61.- Un alto ejecutivo respalda e invierte en una mejora operativa.

o En Gran Medida Cierto.
o En alguna Medida Cierto.
o En Gran Medida Falso.

3.62.- Un alto ejecutivo ha fijado públicamente metas de desempeño y
está dispuesto a comprometer recursos, hacer cambios profundos y
eliminar obstáculos para lograr esas metas.

o En Gran Medida Cierto.
o En alguna Medida Cierto.
o En Gran Medida Falso.

3.63.- Los altos ejecutivos trabajan como equipo, gestionan la empresa
mediante sus procesos y participan activamente en el programa de
procesos.

o En Gran Medida Cierto.
o En alguna Medida Cierto.
o En Gran Medida Falso.

3.64.- La alta gerencia realiza sus propios trabajos como procesos, centran
la planificación estratégica en procesos y desarrollan nuevas
oportunidades de negocios basándose en procesos de alto desempeño.

o En Gran Medida Cierto.
o En alguna Medida Cierto.
o En Gran Medida Falso.

3.65.- La alta gerencia ha empezado a pasar desde un estilo jerárquico, de
arriba hacia abajo, hacia un estilo abierto y cooperativo.

o En Gran Medida Cierto.
o En alguna Medida Cierto.
o En Gran Medida Falso.

3.66.- El alto ejecutivo que dirige el programa de proceso es apasionado
por la necesidad de cambio y por el proceso como herramienta clave para
el cambio.

o En Gran Medida Cierto.
o En alguna Medida Cierto.
o En Gran Medida Falso.

3.67.- La alta gerencia ha delegado control y autoridad a los responsables
y ejecutores de procesos.

o En Gran Medida Cierto.
o En alguna Medida Cierto.
o En Gran Medida Falso.

ANEXOS

Ernesto Calderón 193

3.68.- La alta gerencia ejerce liderazgo mediante visión e influencia, y no
por mandato y control.

o En Gran Medida Cierto.
o En alguna Medida Cierto.
o En Gran Medida Falso.

3.69.- El trabajo en equipo es enfocado en proyectos, ocasional y atípico.

o En Gran Medida Cierto.
o En alguna Medida Cierto.
o En Gran Medida Falso.

3.70.- La empresa usa comúnmente equipos interfuncionales de proyectos
para esfuerzos de mejora.

o En Gran Medida Cierto.
o En alguna Medida Cierto.
o En Gran Medida Falso.

3.71.- El trabajo en equipo es la norma entre los ejecutores de procesos y
es corriente entre los ejecutivos.

o En Gran Medida Cierto.
o En alguna Medida Cierto.
o En Gran Medida Falso.

3.72.- El trabajo en equipo con clientes y proveedores es habitual.

o En Gran Medida Cierto.
o En alguna Medida Cierto.
o En Gran Medida Falso.

3.73.- Existe una creencia generalizada de que el foco en el cliente es
importante, pero una limitada percepción de lo que eso significa. También
hay incertidumbre y conflicto respecto a cómo satisfacer las necesidades
del cliente.

o En Gran Medida Cierto.
o En alguna Medida Cierto.
o En Gran Medida Falso.

3.74.- Los empleados se percatan de que el propósito de su trabajo es
brindar un extraordinario valor al cliente.

o En Gran Medida Cierto.
o En alguna Medida Cierto.
o En Gran Medida Falso.

3.75.- Los empleados entienden que los clientes demandan excelencia
uniforme y una experiencia sin sobresaltos.

o En Gran Medida Cierto.
o En alguna Medida Cierto.
o En Gran Medida Falso.

3.76.- Los empleados se enfocan en colaborar con los socios comerciales
para satisfacer las necesidades de los clientes finales.

ANEXOS

Ernesto Calderón 194

o En Gran Medida Cierto.
o En alguna Medida Cierto.
o En Gran Medida Falso.

3.77.- Los ejecutivos tienen responsabilidad por los resultados.

o En Gran Medida Cierto.
o En alguna Medida Cierto.
o En Gran Medida Falso.

3.78.- El personal de primera línea empieza a asumir responsabilidad por
los resultados.

o En Gran Medida Cierto.
o En alguna Medida Cierto.
o En Gran Medida Falso.

3.79._ Los empleados entienden que los clientes demandan excelencia
uniforme y una experiencia sin sobresaltos.

o En Gran Medida Cierto.
o En alguna Medida Cierto.
o En Gran Medida Falso.

3.80.- Los empleados se enfocan en colaborar con los socios comerciales
para satisfacer las necesidades de los clientes finales.

o En Gran Medida Cierto.
o En alguna Medida Cierto.
o En Gran Medida Falso.

3.81.- La organización acepta cada vez más la necesidad de hacer
cambios modestos.

o En Gran Medida Cierto.
o En alguna Medida Cierto.
o En Gran Medida Falso.

3.82.- Los empleados están listos para un cambio significativo en la forma
de hacer el trabajo.

o En Gran Medida Cierto.
o En alguna Medida Cierto.
o En Gran Medida Falso.

3.83.- Los empleados estén listos para un cambio multidimensional.

o En Gran Medida Cierto.
o En alguna Medida Cierto.
o En Gran Medida Falso.

3.84.- Los empleados reconocen el cambio como Inevitable y lo adoptan
como un fenómeno regular.

o En Gran Medida Cierto.
o En alguna Medida Cierto.
o En Gran Medida Falso.

ANEXOS

Ernesto Calderón 195

3.85.- Un reducido grupo de personas tiene un profundo aprecio por el
poder de los procesos.

o En Gran Medida Cierto.
o En alguna Medida Cierto.
o En Gran Medida Falso.

3.86.- Un grupo de expertos tiene destrezas de rediseño e implementación
de procesos, gestión de proyectos, comunicaciones y gestión del cambio.

o En Gran Medida Cierto.
o En alguna Medida Cierto.
o En Gran Medida Falso.

3.87.- Un grupo de expertos tiene destrezas de gestión de cambio en gran
escala y transformación corporativa.

o En Gran Medida Cierto.
o En alguna Medida Cierto.
o En Gran Medida Falso.

3.88.- Muchas personas con destrezas en rediseño e implementación de
procesos, gestión de proyectos, gestión de programas y gestión del
cambio, se encuentran en toda la organización. También existe un proceso
"formal" para desarrollar esa base de destrezas.

o En Gran Medida Cierto.
o En alguna Medida Cierto.
o En Gran Medida Falso.

3.89.- La empresa usa una o más metodologías para resolver problemas
de ejecución y hacer mejoras increméntales de procesos.

o En Gran Medida Cierto.
o En alguna Medida Cierto.
o En Gran Medida Falso.

3.90.- Los equipos de rediseño de proceso tienen acceso a una
metodología básica para rediseñar procesos.

o En Gran Medida Cierto.
o En alguna Medida Cierto.
o En Gran Medida Falso.

3.91.- La empresa ha desarrollado y estandarizado un sistema formal para
rediseño de procesos y lo ha integrado a un sistema de mejora de
procesos.

o En Gran Medida Cierto.
o En alguna Medida Cierto.
o En Gran Medida Falso.

3.92.- La gestión de proceso y el rediseño de procesos se han convertido
en competencias básicas, y forman parte de un sistema formal que incluye

ANEXOS

Ernesto Calderón 196

examen del ambiente, planificación del cambio, implementación e
innovación centrada en procesos.

o En Gran Medida Cierto.
o En alguna Medida Cierto.
o En Gran Medida Falso.

3.93.- La empresa ha identificado algunos procesos de negocios.

o En Gran Medida Cierto.
o En alguna Medida Cierto.
o En Gran Medida Falso.

3.94.- La empresa ha desarrollado un modelo completo de procesos de la
empresa y la alta gerencia lo ha aceptado.

o En Gran Medida Cierto.
o En alguna Medida Cierto.
o En Gran Medida Falso.

3.95.- El modelo de proceso de la empresa se ha comunicado en toda la
organización, se usa para impulsar la priorización de proyectos y está
vinculado con tecnologías y arquitecturas de datos a nivel de empresa.

o En Gran Medida Cierto.
o En alguna Medida Cierto.
o En Gran Medida Falso.

3.96.- La empresa ha extendido el modelo de proceso empresarial para
conectarlo con los de los clientes y proveedores. También usa el modelo
para el desarrollo de su estrategia.

o En Gran Medida Cierto.
o En alguna Medida Cierto.
o En Gran Medida Falso.

3.97.- Los ejecutivos funcionales son responsables por el desempeño, y
los ejecutivos de proyecto por los proyectos de mejora.

o En Gran Medida Cierto.
o En alguna Medida Cierto.
o En Gran Medida Falso.

3.98.- Los responsables de proceso se responsabilizan por los procesos
individuales y un comité ejecutivo es responsable por el progreso general
en sus procesos de la empresa.

o En Gran Medida Cierto.
o En alguna Medida Cierto.
o En Gran Medida Falso.

3.99.- Los responsables de proceso comparten responsabilización por el
desempeño de la empresa.

o En Gran Medida Cierto.
o En alguna Medida Cierto.
o En Gran Medida Falso.

ANEXOS

Ernesto Calderón 197

3.100.- Un concejo de proceso funciona como el más alto ente ejecutivo,
los ejecutores comparten responsabilización por el desempeño de la
empresa, la que ha establecido comités ejecutivos con clientes y
proveedores para impulsar el cambio de proceso inter-empresa.

o En Gran Medida Cierto.
o En alguna Medida Cierto.
o En Gran Medida Falso.

3.101.- Uno o más grupos promueven y apoyan diferentes técnicas de
mejora operativa.

o En Gran Medida Cierto.
o En alguna Medida Cierto.
o En Gran Medida Falso.

3.102.- Un grupo coordinador informal proporciona la necesaria gestión
de programas mientras que un comité ejecutivo asigna recursos para
proyectos de rediseño de procesos.

o En Gran Medida Cierto.
o En alguna Medida Cierto.
o En Gran Medida Falso.

3.103.- Una oficina formal de gestión de programas, dirigida por un jefe
de procesos, coordina e integra todos los proyectos de procesos y un
concejo de procesos gestiona los problemas de integración entre procesos.
La empresa gestiona y despliega en forma integrada todas las técnicas y
herramientas de mejora de procesos.

o En Gran Medida Cierto.
o En alguna Medida Cierto.
o En Gran Medida Falso.

3.104.- Los responsables de procesos trabajan con sus contrapartes en las
empresas clientes y proveedoras para impulsar la integración inter-
empresa de procesos.

o En Gran Medida Cierto.
o En alguna Medida Cierto.
o En Gran Medida Falso.

iv. Impacto

4.1.- Cual cree que fue o seria el impacto de adoptar BPM en su
empresa.

o fuerte influencia negativa.
o baja influencia negativa.
o ninguna influencia.
o baja influencia positiva.
o fuerte influencia positiva.

ANEXOS

Ernesto Calderón 198

4.2.- ¿Tener capacidades empresariales maduras aumenta la
productividad?

o En Gran Medida De acuerdo
o De acuerdo
o Neutral
o En desacuerdo
o En Gran Medida en desacuerdo

4.3 ¿tener capacidades empresariales maduras mejora la efectividad en el
trabajo?

o En Gran Medida De acuerdo
o De acuerdo
o Neutral
o En desacuerdo
o En Gran Medida en desacuerdo

4.4.- ¿En conjunto, tener capacidades empresariales maduras impacta en
la excelencia operativa empresarial?

o En Gran Medida De acuerdo
o De acuerdo
o Neutral
o En desacuerdo
o En Gran Medida en desacuerdo

4.5.- ¿tener habilitadores de procesos maduros aumenta la productividad?
o En Gran Medida De acuerdo
o De acuerdo
o Neutral
o En desacuerdo
o En Gran Medida en desacuerdo

4.6.- ¿tener habilitadores de procesos maduros mejora la efectividad en el
trabajo?

o En Gran Medida De acuerdo
o De acuerdo
o Neutral
o En desacuerdo
o En Gran Medida en desacuerdo

4.7.- ¿En conjunto, tener habilitadores de procesos maduros impacta en la
excelencia operativa empresarial?

o En Gran Medida De acuerdo
o De acuerdo
o Neutral
o En desacuerdo

ANEXOS

Ernesto Calderón 199

o En Gran Medida en desacuerdo

C. Anexo C: Entidades Financieras

Bancos Banco Agropecuario-Agrobanco

BBVA Banco Continental
Central de Reserva del Perú
Cencosud
Citibank del Perú S.A.
Banco Comercio
Banco de Crédito del Perú
De la Nación
Financiero del Perú
Interamericano de Finanzas
Internacional del Perú-INTERBANK
Mibanco Banco de la Microempresa -
MIBANCO-
Scotiabank Perú
HSBC Bank Perú S.A.
Falabella
Santander Perú S.A.
Banco Ripley Perú S.A.
Banco Azteca del Perú S.A.
Deutsche Bank (Perú) S.A.

Financieras Amérika Financiera S.A.
Crediscotia Financiera
Corporación Financiera de Desarrollo
SA. COFIDE
Financiera Crear
Financiera Confianza
Financiera TFC S.A.
EDYFICAR S.A.
FINANCIERA UNIVERSAL S.A.
FINANCIERA UNO S.A.
Financiera Efectiva S.A.
Financiera Proempresa S.A
Mitsui Auto Finance Perú S.A.

Cajas Rurales CREDICHAVIN S.A.
Caja Rural de Ahorro y Crédito
CREDINKA S.A.
CAJA RURAL DE AHORRO Y
CREDITO INCASUR
NUESTRA GENTE S.A.A.
LOS ANDES S.A.

CAJA LOS LIBERTADORES
PRYMERA
PROFINANZAS S.A.

ANEXOS

Ernesto Calderón 200

SEÑOR DE LUREN
SIPAN S.A.

Cajas Municipales CMAC CUSCO S.A
CMAC DEL SANTA S.A
CAJA HUANCAYO
CMAC -ICA S.A
CMAC MAYNAS S.A
CMAC PAITA S.A
CMAC PISCO S.A
CMAC PIURA S.A.C
CMAC - SULLANA S.A
CMAC TACNA S.A
CMAC - T S.A(Trujillo)

Edpymes ACCESO CREDITICIO
Edpyme CREDIVISION S.A
MICASITA S.A.
NUEVA VISION S.A.
EMPRESA DE DESARROLLO DE
LA PEQUEÑA Y MICROEMPRESA
MARCIMEX S.A. – EDPYME
MARCIMEX S.A.

RAIZ
Edpyme Solidaridad y Desarrollo
Empresarial
Edpyme Credijet del Perú S.A.
Edpyme Inversiones La Cruz S.A.

Tabla 4.69 Entidades del Sistema Financiero Peruano

D. Anexo D: Modelo PEMM

El Dr. Michael Hammer creó un modelo de madurez que ayudaría a los

ejecutivos a comprender, planear y orientar esfuerzos para transformación

basada en procesos. De esta forma, identificó dos grandes grupos de

características pertenecientes a la empresa que son necesarias para obtener un

buen desempeño. Por un lado, tenemos los Habilitadores de procesos

(Process Enablers) que básicamente son las características que determinan la

capacidad de un proceso para que este funcione correctamente durante tiempo

(su ciclo de vida), y por otro lado, tenemos las capacidades de la empresa

(Enterprise Capabilities),que son las capacidades que posee una compañia

para lograr el buen funcionamiento de los procesos. A partir de ambos

conceptos, Hammer define el modelo Process and Enterprise Maturity Model

(PEMM) el cual determina cinco características que permiten a un proceso

ANEXOS

Ernesto Calderón 201

Trabajar de buena forma y enfocados en cuatro capacidades a nivel

empresarial. Los habilitadores de procesos y las capacidades de la empresa

permiten a las empresas evaluar el nivel de madurez de sus procesos de

negocios y cuan perceptible es la organización a los cambios basados en los

procesos.

Los Habilitadores de Procesos son: Diseño, Ejecutores, Dueños,

Infraestructura y Métricas, los cuales dependen uno de otro ya que un buen

diseño de procesos (alineado a la estrategia, definido, documentado, y

comunicado a todas las partes) permite determinar claramente quien debe

realizar que tarea en qué lugar y en qué orden (ejecutores) y con qué

tecnología (infraestructura), y entrega la responsabilidad de monitorear y

corregir el proceso a un dueño quien debe velar por un buen resultado. Todos

estos habilitadores dan a un proceso el potencial para entregar un alto

desempeño. Si uno de ellos no está presente, los otros serán inefectivos.

- Diseño: cuan entendible es la especificación de como un proceso debe

ser ejecutado.

- Ejecutores: las personas que ejecutan un proceso en base a sus

habilidades y conocimiento.

- Dueños: un Gerente Sénior tiene la responsabilidad del proceso y su

resultado.

- Infraestructura: sistemas de información y gestión que apoyan los

procesos.

- Métricas: las medidas que una compañía utiliza para monitorear el

desempeño de los procesos.

Todos los habilitadores están presentes en cualquier tipo de compañía,

pero en diferente intensidad y grado de apoyo a los procesos. Para identificar

este problema se definen las fortalezas de un habilitador categorizado en 4

niveles: desde P-1, el más débil, hasta P-4, el más fuerte. La fortaleza de un

habilitador determina el grado de madurez del proceso para alcanzar un alto

desempeño sostenido en el tiempo.

En las empresas que poseen un alto desempeño en sus procesos los

habilitadores son suficientemente fuertes (alto nivel de madurez, digamos, P-

4) ya que existe un diseño bien definido, ejecutores aptos para llevar a cabo

ANEXOS

Ernesto Calderón 202

los procesos, existe una autoridad y responsabilidades de los dueños de

procesos para que estos funcionen, la infraestructura es la adecuada para dar

soporte a los procesos, y las métricas están bien definidas y representan el

desempeño real de la ejecución del proceso.

Por el contrario, las empresas que ni siquiera pueden alcanzar el nivel P-1

y sus procesos funcionan erráticamente, por defecto son consideradas en el

nivel P-0. En el nivel P-1 los procesos son estables, confiables y predictibles,

en P-2 los procesos alcanzan resultados superiores y en base a toda la

organización, en P-3 los procesos entregan un resultado óptimo (si

pudiéramos decir optimizar) ya que los ejecutivos pueden fácilmente

integrarlo con otros para obtener el mejor resultado para la compañía, en P-4

los procesos son los mejores de su clase trascendiendo las fronteras de la

compañía hasta sus proveedores y clientes.

El rediseño de procesos requiere grandes cambios organizacionales que

frecuentemente producen resistencia en todas las áreas de la empresa. Los

habilitadores de procesos se fortalecen de acuerdo a las capacidades de la

empresa para orientar los esfuerzos en forma adecuada para alcanzar los

niveles de madurez deseados.

Las Capacidades de la empresa involucradas son cuatro:

_ Liderazgo: Ejecutivos sénior quienes apoyan la creación de procesos.

_ Cultura: valores tales como foco en el cliente, trabajo en equipo,

responsabilidad y flexibilidad al cambio.

_ Competencia: habilidades y metodologías para rediseñar procesos.

_ Gobierno: mecanismos para gestionar proyectos complejos e iniciativas

de cambio.

Estas capacidades también se evalúan en cuatro niveles: desde E-1, el más

débil, hasta E4, el más fuerte. Si una empresa tiene todas sus capacidades en

un nivel E-1, está lista para avanzar en todos sus procesos al nivel P-1, si

tiene todas sus capacidades en un nivel E-2, la compañía ya puede avanzar a

un nivel P-2, etc.

Las dos evaluaciones definen el "Process and Enterprise Maturity Model"

(PEMM) el cual permite determinar si una compañía está realmente

capacitada (o tiene la madurez suficiente) para tomar iniciativas de mejora en

ANEXOS

Ernesto Calderón 203

las áreas identificadas como críticas y realizar transformaciones en sus

procesos.

E. Anexo E: Definiciones Básicas

Arquitectura orientada a servicios: una arquitectura de software en la que

se empaquetan funciones nuevas y existentes y se proporcionan como

servicios.

BAM: acrónimo de Business Activity Monitoring (supervisión de la

actividad de negocio), se trata de un software para la supervisión en tiempo

real de los procesos de negocio.

BPEL: acrónimo de Business Process Execution Language (lenguaje de

ejecución de procesos de negocio), se trata de un lenguaje XML para la

especificación de procesos de negocio ejecutables, aplicado principalmente a

la orquestación de los servicios web.

BPM: acrónimo de Business Process Management (gestión de procesos de

negocio), se trata de los métodos, técnicas y herramientas empleados para

diseñar, representar, controlar y analizar procesos de negocio operacionales

en los que están implicados personas, sistemas, aplicaciones, datos y

organizaciones.

BPM Suite (BPMS): un completo conjunto de software que facilita todos los

aspectos de la gestión de procesos de negocio como diseño de procesos, flujo

de trabajo, aplicaciones, integración y supervisión de la actividad para

entornos centrados tanto en los sistemas como en el ser humano.

BPMN: acrónimo de Business Process Modeling Notation (notación de

creación de modelos de procesos de negocio), se trata de una notación gráfica

estandarizada para representar los procesos de negocio en un flujo de trabajo,

que facilita la mejora de la comunicación y la portabilidad de los modelos de

proceso.

Reglas de negocio: la codificación formal de las políticas y acciones

empresariales en prácticas operacionales legales que se extraen del código de

aplicación y se mantienen con independencia del mismo.

ANEXOS

Ernesto Calderón 204

EAI: acrónimo de Enterprise Application Integration (integración de

aplicaciones empresariales), son las herramientas y práctica de vincular

aplicaciones y datos informáticos con el fin de conseguir ventajas

operacionales y empresariales.

Entorno de procesos: la arquitectura de un proceso extendido o de un

conjunto de procesos que permite un conjunto de funciones empresariales.

ESB: acrónimo de Enterprise Service Bus (bus de servicios corporativos), es

parte de la categoría de infraestructura de middleware. Un ESB es un

elemento de la arquitectura de software que proporciona servicios

fundamentales para los sistemas de información a través de un motor de

mensajería controlado por eventos.

Flujo de trabajo (Workflow): un patrón orquestado y repetible de actividad

empresarial habilitado por la organización sistemática de recursos en

procesos que transforman materiales, proporcionan servicios o procesan

información.

Flujo de valor: el flujo de materiales e información que recorre un proceso

para entregar a un cliente un producto o servicio.

Gobierno: un marco para la toma de decisiones y la atribución de

responsabilidad que produce resultados deseables dentro de la organización.

El entorno de gobierno determina el qué, quién y cómo de la toma de

decisiones empresariales.

F. Anexo F: Modelo (Constructos) de Investigación.

Fig. N° 4.30: Modelo (constructos) de investigación

ANEXOS

Ernesto Calderón 205

G. Anexo G: Estudios Realizados en Perú.

A propósito de una conferencia realizada por el Club_Bpm en Lima el año 2010 en la

Universidad de Lima, realice, a la comunidad bpm Perú, una encuesta, cuyos

resultados fueron reveladores, modestos, pero contundentes respecto a los estudios

de BPM en el Perú, como se muestra en el grafico N° 4.31:

Fig. N° 4.31: Encuesta de estudios de BPM realizados en Perú el año 2010

Y también fue importante la variedad de sectores de los que respondieron, pero

sobre todo del sector financiero, como se muestra en la figura N° 4.32

Fig. N° 4.32: Sectores de encuesta de estudios de BPM realizados en Perú el año 2010

