

**LA ALINEACIÓN ESTRATÉGICA DE LOS *STAKEHOLDERS*
A LA CADENA CRÍTICA DE VALOR DE TECNOLOGÍA
DE INFORMACIÓN**

XIX
CONGRESO
INTERNACIONAL
DE
CONTADURÍA
ADMINISTRACIÓN
E
INFORMÁTICA

Área de investigación: Administración de la tecnología

Salvador Fernando Castro Enciso
Universidad Latina
Escuela de Contaduría, Administración e Informática
castro.salvador@hotmail.com

Octubre 8, 9 y 10 de 2014 ♦ Ciudad Universitaria ♦ México, D.F.

ANFECA
Asociación Nacional de Facultades y
Escuelas de Contaduría y Administración

LA ALINEACIÓN ESTRATÉGICA DE LOS *STAKEHOLDERS* A LA CADENA CRÍTICA DE VALOR DE TECNOLOGÍA DE INFORMACIÓN

Resumen

La Cadena de Valor de Porter vislumbra a las actividades que conforman a una empresa bajo la perspectiva cuantitativa del margen o utilidad, dejando de lado otras interpretaciones de valor menos objetivas; de forma similar, Goldratt establece la determinación de los eslabones relevantes de la productividad en su propuesta de la Cadena Crítica, donde el fin de cualquier empresa es generar dinero. En este trabajo se propone ampliar la visión objetiva y cuantitativa, hacia una perspectiva que contemple el punto de vista de los actores (*stakeholders*) involucrados en el quehacer de una empresa, la cual considere además su postura subjetiva y cualitativa, definida a través del valor de utilidad que cada uno de ellos asigna a la satisfacción de sus necesidades. Los actores son aquellos personajes involucrados directa o indirectamente, que se ven afectados positiva o negativamente por las decisiones en la empresa. Por ello, se propone la alineación estratégica de los actores a la llamada Cadena Crítica de Valor, la cual permite la toma de decisiones de sistemas y tecnología de información a partir de la compensación del valor de utilidad que cada uno de los actores asigna a las decisiones que les permiten realizar sus actividades orientadas a cumplir, de forma alineada, con la estrategia de la organización.

Palabras clave: cadena crítica de valor, alineación estratégica, análisis de los stakeholders.

LA ALINEACIÓN ESTRATÉGICA DE LOS *STAKEHOLDERS* A LA CADENA CRÍTICA DE VALOR DE TECNOLOGÍA DE INFORMACIÓN

Introducción

El desarrollo de sistemas de información (SI), así como la implementación de la tecnología de información (TI) relacionada, son actividades atribuidas directamente al llamado “personal de TI” y a los tomadores de decisiones acerca de la infraestructura de la “tecnología de información”, sin embargo, si se realiza un análisis del impacto positivo y negativo de la toma de decisiones, se puede localizar a más personas, organizaciones, procesos, etc. que se ven afectados directa o indirectamente ante tales decisiones. El aspecto central, es que las organizaciones o departamentos que se dedican al desarrollo e implementación de sistemas y tecnología de información (ODISTI) usualmente toman decisiones no alineadas con la organización, por lo que no se valoran las prioridades, riesgos, necesidades y efectos a nivel del sistema de valor de la empresa. Lo que provoca que solo se cubran necesidades aisladas de los actores involucrados y de forma no compensada, incumpliendo con ello en alcance, costo, calidad o tiempo, tanto para las necesidades de los actores como para la estrategia de la organización, entre otras consecuencias.

Una forma de abordar de inicio esta situación es describiendo y analizando el sistema de valor de la organización o empresa, y la propia cadena de valor de las (DISTI). En este trabajo se propone determinar a los actores involucrados (del inglés, *stakeholders*) en el DISTI desde la perspectiva de quienes desarrollan e implementan los SI y la TI, para ello se parte de la Cadena Crítica de Valor de TI propuesta por Castro-Enciso (2010b)¹.

Los actores involucrados.

Los *stakeholders* se pueden entender como aquellos grupos de interés o involucrados, con los cuales una organización tiene responsabilidades (Freeman y Reed, 1983). Son los actores o involucrados que participan en el proceso de negocio; quienes pueden afectar o ser afectados, directa o indirectamente, positiva o negativamente, por la toma de decisiones y las actividades relacionadas con estas decisiones. Incluye por ejemplo, a: clientes, usuarios, proveedores, financiadores (*sponsors, shareholders, stockholders*), comunidades sociales, y personal de la empresa (directivos, gerentes, administradores, analistas, programadores), etc.

La palabra *stakeholder* fue acuñada en un memorándum interno del Stanford Research Institute en 1963, y se refiere a “aquellos grupos que sin su apoyo, la organización podría dejar de existir.” La lista de *stakeholders* originalmente incluía: tenedores de acciones, empleados, clientes, proveedores, financiadores,

¹ Esta una nueva forma de analizar, sintetizar y evaluar el proceso del DISTI bajo la perspectiva de los *stakeholders* de R. Edward Freeman, la cadena de valor de Michael E. Porter, y la cadena crítica de Eliyahu M. Goldratt.

y la sociedad. (Freeman y Reed, 1983, p. 89)

Freeman propone el análisis de los *stakeholders* (*stakeholder analysis*) y la teoría de los *stakeholders* (*stakeholder theory*), donde los objetivos de la empresa serán establecidos como el balance de las distintas necesidades y posturas de los *stakeholders*, que incluyen la perspectiva financiera y social, entre muchas otras perspectivas que se visualizan como estratégicas para el modelo de negocios de la empresa. Aquí (Castro-Enciso, 2012, p. 12) propone “la compensación de valor entre los actores”, ya que el balance no debe entenderse como el equilibrio o la media, porque la varianza de cada actor con respecto a la media representa una mayor o menor satisfacción de sus necesidades particulares, el promedio no puede responder adecuadamente a cada actor; se requiere determinar puntualmente para cada eslabón de la cadena de valor cuáles son las actividades que ahí se desarrollan; para a partir de las actividades establecer qué actores las desarrollan, y con ello determinar las necesidades para cada actor. Si en este planteamiento, además se establece de entre los eslabones de la cadena de valor, cuáles de ellos son críticos (debido a su importancia para crear valor de utilidad y porque tienen asignados recursos restringidos), entonces en consecuencia se puede establecer los actores críticos y por transitividad, las necesidades críticas.

Entre las razones para realizar el análisis de los *stakeholders*, se tiene (Buckles, 2000, cap. 5):

- Empíricamente, para descubrir los patrones de interacción existentes; por ejemplo, la relación entre eslabones críticos, actividades críticas, actores críticos, y necesidades críticas.
- Analíticamente, para mejorar las intervenciones; por ejemplo, para saber a priori qué actores cubrirán sus necesidades y en qué medida, y aún más importante qué actores no cubrirán sus necesidades y en qué medida
- Como instrumento de gestión en la elaboración de políticas; por ejemplo, la toma de decisiones estará fundamentada en el previsible impacto positivo y negativo en los actores, lo cual puede interrelacionarse con otros instrumentos de análisis como el análisis de riesgos, con la finalidad de establecer estrategias y políticas alineadas a las necesidades críticas de los actores
- Como instrumento para pronosticar conflictos; por ejemplo, al conocer las necesidades no cubiertas para los actores, será posible prever y afrontar de forma más planeada las situaciones conflictivas.

Los actores o stakeholders involucrados en el DISTI.

Lo que se pretende es comprender el desarrollo e implementación de los SI y TI a partir del análisis de riesgos y de los *stakeholders* en dicho proceso (Castro-Enciso, 2012, p. 6): el rol que representan, sus necesidades, sus niveles de poder, su alcance e influencia, el interés que tienen, su nivel de prioridad, su nivel de responsabilidad, el impacto que tienen sus decisiones, y su propia probabilidad de falla; lo que en conjunto se podría traducir como el valor de utilidad de los *stakeholders* como individuos interesados en el DISTI, y el valor que ellos atribuyen a cada actividad realizada por las organizaciones que realizan el DISTI (ODISTI).

La Wharton School inició en 1977 dentro de su Applied Research Center, un “stakeholder Project” cuyos objetivos fueron unir varias líneas de pensamiento y desarrollar una teoría de administración que permitiera a los ejecutivos formular e implementar estrategia corporativa en ambientes turbulentos. Así, el modelo de investigación-acción fue aplicado y a través del cual la teoría de los *stakeholders* fue originada a partir de casos. (Freeman y Reed, 1983, p. 91)

En este proyecto se exploraron las implicaciones de los *stakeholders* en tres líneas de investigación: “como una teoría de administración, como un proceso para los practicantes de la administración estratégica, y como un marco de trabajo analítico.” En este sentido el enfoque de administración estratégica establece qué hacer y las alternativas para realizarlo, y el enfoque de administración de proyectos ayuda a la implementación de la estrategia (Castro, 2010b, p. 106)

Metodología

La investigación completa de donde surge este trabajo se realizó como un proceso de investigación mixta aplicando el diseño de enfoque dominante cualitativo (Hernández, Fernández-Collado, y Baptista, 2006). Se determinó este enfoque porque se desarrolla subjetivamente el modelo de cadena de valor de utilidad de TI. Entre las hipótesis de trabajo se tienen (Castro-Enciso, 2010b, p. 101):

H2. Las actividades de la CCV, los *stakeholders* involucrados en la CCV, y las necesidades de los *stakeholders* determinan la CCV del DISTI.

H5. Ampliar el conjunto de involucrados como *stakeholders* en la CVUTI, aumentará la posibilidad de éxito al aplicar una estrategia de TI.

Y se determinaron las siguientes variables (Castro-Enciso, 2010b, p. 4):

Hipótesis de investigación	Variable Dependiente	Variable Independiente	Variables Intervinientes
H2	CCV	Actividades <i>Stakeholders</i> Necesidades	Compleitud y correctitud al determinar CVUTI, a los <i>stakeholders</i> y sus necesidades.
H5	Éxito estrategia TI	Stakeholders	

En específico para establecer los actores involucrados con el DISTI, se realizó una investigación documental con enfoque cualitativo. La estrategia fue crear un modelo de cadena de valor de utilidad para TI que permitiera analizar la alineación estratégica de las organizaciones de DISTI desde la perspectiva de los *stakeholders*; por lo que se procedió a determinar e investigar un conjunto de métodos, metodologías, certificaciones, mejores prácticas, experiencias, etc. y a partir de ellas construir una cadena de valor (actividades primarias y de soporte) de utilidad (basado en el concepto de valor subjetivo y cualitativo –

no financiero) de TI. Y a partir de las actividades que constituyen la cadena de valor se determinaron los actores involucrados en realizarlas. Y finalmente se establecieron las necesidades para desarrollar sus actividades para cada actor.

La investigación que sirvió para “establecer la cadena crítica fue del tipo exploratoria, documental y explicativa o causal,” y siguiendo “un diseño no experimental” Castro-Enciso (2011, p. 240).

Para realizar la parte experimental “se realizó un estudio empírico que se enfocó a México D. F., para julio de 2010, mediante entrevista estructurada” (Castro-Enciso, 2011, p. 240) a tres ODISTI pertenecientes al sector financiero de la economía mexicana, cada una representativa de los tres tipos de unidad de análisis propuestos en (Castro-Enciso, 2010b, p. 9, 2012, p. 4).

Desarrollo

Cuando se realiza el DISTI usualmente se considera un número reducido de actores involucrados, por lo que es conveniente determinar exhaustivamente a quienes impactamos y quienes nos impactan con la toma de decisiones que realizamos, esto con la finalidad de mejorar la efectividad estratégica de las ODISTI, donde la efectividad debe entenderse como satisfacer las necesidades, y conocer a que actores vamos a cumplir en la mayor medida posible con sus expectativas de valor, y a quienes no y en qué grado. “Se busca aumentar el valor de negocio desde el punto de vista de cada uno de los actores [*stakeholders*], sin embargo, es una paradoja, todos desean aumentar el valor, pero el valor puede ser definido por diferentes personas de diferentes maneras” (Castro Enciso, 2010a, p. 1).

Para el caso del DISTI los *stakeholders* incluyen, entre otros, a (con una propuesta de poder e interés (Castro Enciso, 2010a, p. 2):

Externos:

- *Sponsors* o financiadores. Los que patrocinan o financian el proyecto de TI: con un poder alto, con un interés financiero.
- Inversionistas/Socios. Los que invierten en el proyecto de TI; con un poder alto, con un interés no solamente financiero.
- Gobierno. Quienes obtienen contribuciones por los proyectos de TI; con un poder bajo, con un interés financiero y político.
- Reguladores. Quienes controlan y verifican que se cumplan ciertas normas relacionadas con el proyecto de TI; con un poder medio, con un interés legal y social.
- Organizaciones no gubernamentales. Los que les interesa los efectos del proyecto de TI; con un poder bajo, con un interés social y político.
- Sociedad/Opinión pública. Quienes esperan un impacto positivo del proyecto de TI; con un poder bajo, con un interés social.
- Proveedores. Quienes su modelo de negocio depende del éxito de los proyectos de

- TI; con un poder medio, con un interés financiero.
- Consultores. Quienes aconsejan para la toma de decisiones en TI; con un poder medio, con un interés financiero y de negocios.
- Clientes. Quienes están interesados en la solución de TI (clientes actuales y potenciales); con un poder alto, con un interés económico y de utilidad.
- Usuarios. Quienes utilizan la solución de TI; con un poder alto; con un interés de utilidad.
- Competencia. Los que están vigilantes de los efectos del proyecto de TI; con un poder bajo, con un interés competitivo.
- Asociaciones profesionales/Grupos comerciales. Los que están al tanto del conocimiento y experiencia de los proyectos de TI; con un poder bajo, con un interés profesional y de utilidad.

Internos:

- Dueños. Los que son dueños del proyecto de TI; con un poder alto, con un interés económico y de negocios.
- Accionistas. Los que comparten el riesgo y beneficio del proyecto de TI; con un poder alto, con un interés financiero.
- Empleados/desarrolladores/implantadores/grupos de trabajo. Quienes desarrollan e implementan soluciones de TI; con un poder medio, con un interés profesional.
- Administración. Quienes planean, organizan, dirigen y controlan el proyecto de TI; con un poder alto, con un interés profesional, económico y de negocios.

Una secuencia parcial de actividades involucradas en la realización del análisis de la cadena crítica de valor, consiste de (Castro-Enciso, 2010b, pp. 99-100):

- Realizar entrevista estructurada en la empresa elegida para el análisis.
- Determinar las actividades de la ODISTI que forman parte de la CVUTI.
- Determinar las actividades críticas de la ODISTI en la CVUTI (CCTI).
- Determinar los actores del ODISTI que están involucrados con la CVUTI.
- Relacionar actividades con actores.
- Determinar las necesidades de los actores.
- Relacionar actores con necesidades.
- A partir de la CCTI establecer las necesidades críticas.

Determinar quiénes son los actores involucrados en el desarrollo e implementación de SI y TI, esto es investigar quiénes están involucrados con la cadena de valor de TI y en la cadena crítica de TI, “es un tema citado por el SWEBOK, SEI, ISO e IEC, RUP y por autores clásicos del tema de ingeniería de software como Pressman y Sommerville, pero que como indican en su investigación documental Pacheco y Tovar (2007), no establecen un método o proceso para su determinación, los enlistan a manera de ejemplo, pero no los caracterizan de forma exhaustiva” (Castro-Enciso, 2010b, p.116).

Para Dolan, Weterings y Wortmann (1998) los *stakeholders* son “el conjunto de gente que proveen los roles organizacionales que representan los intereses de todas aquellas entidades que tienen requerimientos o expectativas de un sistema a través de su ciclo de vida,” lo que involucra a todos aquellos relacionados directamente con el DISTI y todos aquellos impactados por las decisiones de las ODISTI.

Resultados

Se presenta en la Tabla 1 y Tabla 2 una recopilación y adaptación propia de los *stakeholders* relacionados con el DISTI, integrada con datos de:

- RUP Rational Unified Process (Crain, 2005; IBM Rational Software, 2005; Kruchten, 2000; Wiegers. 2002)

Tabla 1. Los stakeholders del DISTI -1ª parte.

	ACTORES	STAKEHOLDERS
1	Cliente	Clients/Customer
2	Usuario final	End User
3	Representante de soporte al cliente/soporte	Customer Support Representative (CSR)
4	Analista del proceso de negocios	Business-Process Analyst
5	Revisor del Modelo de Negocios	Business-Model Reviewer
6	Diseñador de negocios	Business Designer
7	Analista de sistemas	System Analyst
8	Especificador de requerimientos (casos de uso)	Use-Case Specifier, Requirements Specifier
9	Revisor de requerimientos	Requirements Reviewer
10	Arquitecto del software	Software Architect
11	Revisor de la arquitectura del software	Architecture Reviewer
12	Diseñador de la encapsulación	Capsule Designer
13	Diseñador de la BD	Database Designer
14	Diseñador	Designer
15	Diseñador de interfaz de usuario	User-Interface Designer
16	Revisor del Diseño	Design Reviewer
17	Integrador del sistema	System Integrator
18	Implementador/programador del sistema	Implementer/system programmer
19	Revisor del código	Code Reviewer
20	Jefe de pruebas	Test Manager
21	Diseñador de pruebas	Test Designer
22	Analista de pruebas	Test Analyst
23	Especialista de pruebas	Tester
24	Jefe de implantación	Deployment Manager
25	Desarrollador de capacitación	Course Developer
26	Administrador del Sistema	System Administrator
27	Documentador técnico	Technical Writer
28	Diseñador Gráfico	Graphic Artist
29	Administrador de Proyectos	Project Manager
30	Revisor de proyecto	Project Reviewer
31	Jefe del plan del proyecto	Plan Project Manager
32	Oficina de proyectos	PMO
33	Ingeniero de Procesos	Process Engineer
34	Especialista en herramientas	Tool Specialist
35	Jefe de configuración	Configuration Manager
36	Jefe de control de cambios	Change Control Manager
37	Ejecutivo del negocio	Executive
38	Consejo de administración	Board of Directors
39	Direcciones de la empresa	Functional Managers
40	Soporte a aplicaciones	Application Support
41	Socios, financiadores	Sponsors
42	Dueños accionistas	Shareholders
43	Dueños aportadores de capital	Stockholders

Fuente: Tomado de Castro (2010b, p. 118). Elaboración y adaptación propia a partir de: 12Manage, s. f.; Ambler, et al., 2005; Chatterjee, 2006; Crain, 2005; IBM Rational Software, 2005; Kruchten, 2000; Pacheco, y Tovar, 2007; Project Management Institute, 2008; Vizdos, s. f.; Wiegers, 2002.

Tabla 2. Los stakeholders del DISTI -2ª parte.

	ACTORES	STAKEHOLDERS
44	Bancos y acreedores	Banks and Creditors
45	Cuerpos regulatorios	Regulatory Bodies
46	Organizaciones gubernamentales	Government Agencies
47	Organizaciones no gubernamentales	Non Government Agencies
48	Consejos de trabajo/sindicatos	Work Councils/Labor Unions
49	Opinión pública, grupos de interés sociales, políticos, ambientales, religiosos, comunales, culturales	Public, Social, Political, Environmental, Cultural, Religious Interest Groups, Communities
50	Proveedores	Suppliers/Vendors/Business Partners
51	Consultores	Consultant
52	Personal control de calidad	Quality Personnel
53	Personal seguridad informática y de sistemas	Security Personnel
54	Competencia	Competitors
55	Asociaciones profesionales	Professional Associations
56	Grupos comerciales de la industria	Industry Trade Groups
57	Prensa y medios de comunicación	Media
58	Consejo de revisión del portafolio de proyectos	Portfolio Review Board
59	Empleados mercadotecnia	Marketing Staff
60	Empleados mantenimiento	Maintenance Staff
61	Contratistas/subcontratistas	Contractors/Subcontractors
62	Aportadores de capital de riesgo	Venture Capitalists
63	Revisor técnico	Tedhnical Reviewer
64	Administrador de TI de la empresa	Enterprise Administrator
65	Arquitecto del software de la empresa	Enterprise Architect
66	Modelador de negocio de la empresa	Enterprise Business Modeler
67	Consejo de control de la configuración de la empresa	Enterprise Configuration Control Board (ECCB)
68	Administrador de las instalaciones	Facilities Administrator
69	Jefe de recursos humanos	Human Resource Manager
70	Administrador de la información	Information Administrator
71	Administrador de la red	Network Administrator
72	Jefe de operaciones	Operations Manager
73	Operador	Operator
74	Administrador del portafolio de proyectos	Portfolio Manager
75	Administrador del Programa de proyectos	Program Manager
76	Revisor del programa de proyectos	Program Reviewer
77	Consumidor de activos por reutilización	Reuse Consumer
78	Ingeniero de reutilización	Reuse Engineer
79	Jefe de reutilización	Reuse Manager
80	Encargado de reutilización	Reuse Registrar
81	Administrador de la seguridad de TI	Security Administrator
82	Desarrollador de soporte	Support Developer
83	Jefe de soporte	Support Manager
84	Representante de soporte al sistema	System Support Representative (SSR)
85	Administrador contratistas	Vendor Manager

Fuente: Tomado de Castro (2010b, p. 119). Elaboración y adaptación propia a partir de: 12Manage, s. f.; Ambler, et al., 2005; Chatterjee, 2006; Crain, 2005; IBM Rational Software, 2005; Kruchten, 2000; Pacheco, y Tovar, 2007; Project Management Institute, 2008; Vidos, s. f ; Wiegerts, 2002.

- EUP Enterprise Unified Process (Ambler, Nalbone, y Vizdos, 2005; Chatterjee, 2006; Vizdos, s. f.)
- Documentos de investigación relativos a los *stakeholders* (12Manage, s. f.; Pacheco, y Tovar, 2007; Project Management Institute, 2008)

Se puede observar que al recopilar los actores propuestos por los diferentes autores, estos incluyeron a los existentes en las tres ODISTI analizadas, lo cual indica al menos para esta observación empírica, que los involucrados en el DISTI no son determinados ni considerados totalmente a priori cuando se desarrolla un SI o cuando se toman decisiones que involucran a la TI.

Por ello es relevante observar por ejemplo las Tablas 3 y 4, donde se propone la combinatoria resultante de relacionar a los *stakeholders* con las actividades y necesidades para el DISTI.

Este conjunto total de necesidades debe ser considerado y planeado en los proyectos de DISTI.

Tabla 3. Posibilidades iniciales de los casos de ODISTI analizados.

Variables	Posibilidades iniciales	ODISTI-1	ODISTI-2	ODISTI-5
actividades en la CVUTI	54	52	46	33
actividades críticas	3	4	3	3
<i>stakeholders</i> involucrados con la CVUTI	85	47	56	43
necesidades de los <i>stakeholders</i>	103	61	62	82

Fuente: Tomado de Castro (2010b, p. 144). Elaboración propia.

Tabla 4. Combinaciones iniciales posibles para la ODISTI.

Variable1	Variable2	Posibles combinaciones iniciales
actividades en la CVUTI	<i>stakeholders</i> involucrados con la CVUTI	actividades- <i>stakeholders</i>
54	85	4,590
<i>stakeholders</i> involucrados con la CVUTI	necesidades de los <i>stakeholders</i>	<i>stakeholders</i> -necesidades
85	103	8,755
		actividades- <i>stakeholders</i> -necesidades
		472,770
actividades críticas	<i>stakeholders</i> involucrados con la CVUTI	actividades críticas- <i>stakeholders</i>
3	85	255
		actividades críticas- <i>stakeholders</i> -necesidades
		26,265

Fuente: Tomado de Castro (2010b, p. 144). Elaboración propia

Análisis

La secuencia de pasos para la realización del análisis de la cadena crítica de valor y la alineación a ésta de los actores, propone:

Primero, aplicar un proceso similar al de la metodología de la investigación, investigando entre la literatura existente relativa a los *frameworks* utilizados por los desarrolladores e implementadores de sistemas y tecnología de información, las actividades, actores involucrados y necesidades de los actores que forman parte de la cadena de valor para organizaciones y empresas de un tipo específico de sector, para el caso de esta investigación, el de las ODISTI. Al recolectar la información de las actividades, actores involucrados y necesidades que proponen los autores de métodos, metodologías, certificaciones, buenas prácticas, etc. (por sus siglas en inglés, *frameworks*), se obtiene la propuesta de lo que deberían considerar las organizaciones como parte del proceso de desarrollo de sistemas y tecnología de información, para integrarlas como parte de su personal propuesta de ODISTI, la cual debe satisfacer los requerimientos de la organización para cual sirve.

En este mismo sentido, la propuesta así obtenida permite modelar de entrada esta cadena de valor, la lista de actores y el conjunto de necesidades a una organización que utilice los servicios de una ODISTI, para que seleccione, modifique y agregue a la propuesta teórica, las actividades, actores y necesidades propias del proceso de la ODISTI que les sirve. En los tres casos investigados por Castro (2010b) y en otros ejercicios informales con diversas organizaciones realizados durante 2012 y 2013, arrojaron como resultado que ninguna de las organizaciones agregó o modificó actividad alguna de la cadena de valor teórica que les

fue propuesta, ni tampoco se agregó o modificó la lista de actores, ni la lista de necesidades; y únicamente seleccionaron aquellas actividades, actores y necesidades que les fueron afines a su proceso para el DISTI. Esto muestra para las empresas entrevistadas un grado de completitud y correctitud (por su nombre en inglés, *completeness* y *correctness*) con respecto a lo que ahora se nombra como cadena de valor de utilidad para la tecnología de información (CVUTI) y para la lista de actores propuesta.

Segundo, a partir de las actividades seleccionadas como parte de la CVUTI se determina cuales de ellas se consideran críticas, en el sentido de que los recursos que tienen asignados son reducidos o que el proceso que desarrollan está sobrecargado, esto es que se pueden ver como un cuello de botella. Por lo que se nombra ahora como cadena crítica para la tecnología de información (CCTI).

Tercero, ahora es el punto en donde se relaciona para cada actividad de la CVUTI quiénes son los actores involucrados para desarrollar qué actividad, por lo que se le solicita a la organización seleccionar y relacionar la lista de actores propuesta con la CVUTI anteriormente obtenida.

Cuarto, de forma similar se le solicita a la organización relacionar los actores con la lista de necesidades propuesta.

El resultado es:

- a) Determinar las actividades de la CVUTI propia de la organización.
- b) Determinar los actores involucrados para cada actividad de la CVUTI.
- c) Determinar las necesidades que tiene cada actor para realizar las actividades de la CVUTI.
- d) De las actividades de la CVUTI, determinar las actividades críticas, que determinan a los actores críticos, que determinan las necesidades críticas.

En consecuencia, este análisis de la cadena crítica de valor permite establecer el conjunto de actividades, actores y necesidades que son propias de una organización en particular, así como el subconjunto de actividades críticas, actores críticos y necesidades críticas, con la finalidad de tener un detallado panorama para la toma de decisiones, por ejemplo en la investigación realizada, esta información permitió caracterizar y confrontar cualitativamente las necesidades de la ODISTI vs las necesidades que ofrecen resolver los *frameworks* para el desarrollo de sistemas y tecnología de información, permitiendo con ello la selección óptima de estos marcos de trabajo con respecto a la ODISTI que los aplicará. Lo cual coincide con lo que Freeman opina a Loki (2011): “Una cosa que ha cambiado en la última década, es que es menos importante entender las prioridades de los interesados, y más importante averiguar lo que los actores tienen en común, en los que su interés común es en términos de creación de valor.”

Conclusiones

El objetivo general de la investigación fue demostrar la factibilidad de la cadena crítica de valor (CCV) como una estrategia de selección de *frameworks* de TI, para la compensación

entre los actores del valor de utilidad que necesitan satisfacer en la CVUTI. Y como parte de esta investigación, un elemento relevante era determinar a los actores involucrados en el desarrollo e implementación de sistemas y tecnología de información (DISTI).

En especial la consecución de los objetivos específicos relacionados con los *stakeholders*, fueron:

- Medible
A partir de la CCV es posible conocer las alternativas de solución que cubren el conjunto de necesidades de los *stakeholders*.

A partir de la CCV es posible proponer a los *stakeholders* la mejor solución en base a los niveles de satisfacción e insatisfacción que ellos son capaces de admitir.
- Alcanzable
Se estableció un conjunto de actividades, *stakeholders*, y necesidades que determinaron para los tres casos estudiados su particular CCV del DISTI.
- Realista
Mediante la entrevista estructurada fue posible aplicar el modelo conceptual a tres casos dirigidos de organizaciones dedicadas al DISTI.

Considerar la mayoría de las apreciaciones de valor de utilidad de los actores por medio de un esquema de compensación de valor entre los actores, con la finalidad de incrementar la posibilidad de éxito en la toma de decisiones con respecto a la estrategia de TI y en relación directa con la organización a la que sirve, hace necesaria la consideración de la cadena de valor de utilidad de TI como una forma de lograrlo.

La meta de este trabajo de investigación fue aplicar y confrontar el modelo conceptual que representa el desarrollo e implementación de sistemas y tecnología de información (DISTI) al proceso de ingeniería de sistemas real de las empresas analizadas, donde la validación de la factibilidad del modelo se dio a través de la simulación del estudio empírico. La perspectiva es que a partir de la propuesta de actividades, *stakeholders* y necesidades, que forman parte de la cadena de valor para el DISTI (CVUTI), una organización puede determinar su particular CVUTI y modelar su particular cadena crítica de valor (CCV); esto es, que los *stakeholders* se alinean estratégicamente a la CVUTI, a partir las actividades que realizan y las necesidades que tienen para el DISTI, y en consecuencia se alinean a la cadena de valor de la organización con la finalidad de realizar la toma de decisiones de sistemas y tecnología de información a partir de la compensación del valor de utilidad que cada uno de los actores asigna a las decisiones que les permiten realizar sus actividades.

Esto quiere decir que se toma una muestra con la finalidad de verificar la factibilidad de uso de la CCV. Por lo tanto, el enfoque no es concluyente ni pretende generalizar una CCV para todas las ODISTI, no es un conjunto de buenas prácticas ni algo parecido, más bien, se busca ofrecer un concepto y una herramienta que *deben* transformarse a la realidad particular de cada empresa (Castro-Enciso, 2010b, pp. 204-205).

Referencias

- 12Manage. (s. f.). *Métodos, Modelos y Teoría de la Administración*. Recuperado el 1 de jun de 2014, de Análisis del stakeholder:
http://www.12manage.com/methods_stakeholder_analysis_es.html
- Ambler, S. W., Nalbone, J., y Vizdos, M. J. (2005). *The Enterprise Unified Process: Extending the Rational Unified Process*. USA: Prentice Hall.
- Buckles, D. (2000). *Cultivar la Paz conflicto y colaboración en el manejo de los recursos naturales*. Ottawa, Canada: Centro Internacional de Investigaciones para el Desarrollo.
- Castro-Enciso, S. F. (2010a). Los involucrados o stakeholders y su participación en la Cadena de Valor de TI. *3er Coloquio Interdisciplinario de Doctorado*. Puebla, Pue., México: Universidad Popular Autónoma del Estado de Puebla.
- Castro-Enciso, S. F. (2010b). *La Cadena Crítica de Valor como una estrategia para la selección de entornos de trabajo para el desarrollo e implementación de sistemas y tecnología de información*. Tesis de Doctorado. Puebla, Pue., México: Universidad Popular Autónoma del Estado de Puebla.
- Castro-Enciso, S. F. (2011). La Cadena Crítica de TI desde la perspectiva de los stakeholders. *XV Congreso Internacional de Investigación en Ciencias Administrativas ACACIA*. Boca del Río, Veracruz, México: Universidad Veracruzana Instituto de Investigaciones y Estudios Superiores de las Ciencias Administrativas IIESCA.
- Castro-Enciso, S. F. (2012). La Cadena Crítica de Valor como una estrategia de TI desde la perspectiva de los stakeholders. *XVI Congreso Internacional de Investigación en Ciencias Administrativas ACACIA*. Atizapán de Zaragoza, Estado de México, México: Instituto Tecnológico y de Estudios Superiores de Monterrey Escuela de Negocios.
- Chatterjee, S. (23 de ene de 2006). *ITtoolbox Project Management*. Recuperado el 16 de may de 2010, de Examining enterprise unified process:
<http://projectmanagement.ittoolbox.com/documents/examining-enterprise-unified-process-13288>
- Crain, A. (15 de dic de 2005). *The Rational Edge*. Recuperado el 12 de may de 2010, de Understanding RUP roles:
<http://www.ibm.com/developerworks/rational/library/apr05/crain/index.html>
- Dolan, T., Weterings, R., y Wortmann, J. C. (1998). Stakeholders in Software-System Family Architectures. En F. van der Linden, *Development and Evolution of*

Software Architectures for Product Families (Vol. Volume 1429/1998, págs. 172-187). Springer Berlin / Heidelberg.

Freeman, R. E., y Reed, D. L. (1983). Stockholders and Stakeholders: A New Perspective on Corporate Governance. *California Management Review* , 25 (3), 88-106.

Hernández Sampieri, R., Fernández-Collado, C., y Baptista Lucio, P. (2006). *Metodología de la Investigación* (4 ed.). México: McGraw-Hill.

IBM Rational Software. (2005). *developerWorks*. Recuperado el 10 de may de 2010, de Moving Beyond IT Optimization IBM Solutions for Business/IT Alignment: www.ibm.com/Rational

Kruchten, P. (2000). *The Rational Unified Process An Introduction* (2 ed.). USA: Addison Wesley.

Loki, R. (2011). Enhancing Stakeholder Practice, Ten Years Later: Professor Ed Freeman on Community, Technology and Globalization. En *Corporate Social Responsibility Blog Entry*. Recuperado el 2 de jun de 2014, de Justmeans Business. Better: <http://www.justmeans.com/blogs/enhancing-stakeholder-practice-ten-years-later-professor-ed-freeman-on-community-technology>

Pacheco, C., y Tovar, E. (2010). Stakeholder Identification as an Issue in the Improvement of Software Requirements Quality. En A. L. John Krogstie, *Advanced Information Systems Engineering* (Vol. 4495/2007, págs. 370-380). Germany: Springer Berlin / Heidelberg.

Project Management Institute. (2008). *Guía de los fundamentos de la dirección de proyectos (PMBok)* (4 ed.). USA: PMI.

Vizdos, M. (s. f.). *Enterprise Unified Process*. Recuperado el 2 de sep de 2009, de New Roles Within the EUP: <http://www.enterpriseunifiedprocess.com/essays/roles.html>

Wiegers, K. (15 de feb de 2002). *DeveloperWorks*. Recuperado el 10 de may de 2010, de Success criteria breed success: <http://www.ibm.com/developerworks/rational/library/2950.html>

