

UNIVERSIDAD
DE PIURA

REPOSITORIO INSTITUCIONAL
PIRHUA

GESTIÓN DEL CAMBIO TECNOLÓGICO ALINEADO AL PLAN ESTRATÉGICO EN LA CORPORACIÓN FINANCIERA DE DESARROLLO - COFIDE

Juan Martens-Godinez

Lima, septiembre de 2016

PAD Escuela de Dirección

Máster en Dirección de Empresas

Martens, J. (2016). *Gestión del cambio tecnológico alineado al plan estratégico en la Corporación Financiera de Desarrollo - COFIDE* (Tesis de Máster en Dirección de Empresas). Universidad de Piura. Programa de Alta Dirección. Lima, Perú.

Esta obra está bajo una [licencia](#)
[Creative Commons Atribución-](#)
[NoComercial-SinDerivadas 2.5 Perú](#)

[Repositorio institucional PIRHUA – Universidad de Piura](#)

**PROGRAMA
SENIOR EXECUTIVE MBA**

**TESIS PARA OPTAR EL GRADO DE
MÁSTER EN DIRECCIÓN DE EMPRESAS**

**GESTIÓN DEL CAMBIO TECNOLÓGICO
ALINEADO AL PLAN ESTRATÉGICO EN LA
COORPORACIÓN FINANCIERA DE
DESARROLLO - COFIDE**

JUAN CÉSAR ARTURO MARTENS GODINEZ

(Lima, 30 de setiembre del 2016)

PRÓLOGO

Dedico esta tesis a mi familia, quienes siempre son mi incondicional soporte e inspiración en los retos que me propongo, tanto personales como familiares.

Lo que me motivó a desarrollar el tema de la gestión del cambio tecnológico alineado al Plan Estratégico en la Corporación Financiera de Desarrollo (en adelante COFIDE), es la conjunción de dos escenarios por los que estamos pasando en la organización. El primero es la aprobación de un nuevo Plan Estratégico para los próximos 5 años, el cual está alineado a los intereses nacionales, por el rol que cumplimos como empresa del Estado, y el segundo es la revolución tecnológica por la que venimos atravesando y que coloca a las áreas de tecnología como un aliado crítico en las organizaciones para el acompañamiento en los objetivos trazados por el negocio.

Con el desarrollo del caso y con la ayuda de herramientas metodológicas como el Modelo de Congruencia y El Octógono pude identificar las necesidades de las áreas estratégicas, los sistemas que tienen como soporte y las oportunidades de mejora en los sistemas de dirección actual. Sobre la base de esta información, como gerente de la Gerencia de Operaciones, me enfoqué en

el diseño de los planes de acción útiles para cubrir las brechas observadas entre los sistemas de soporte que el negocio está utilizando y sus necesidades.

Por último, quiero expresar un agradecimiento especial a los excelentes profesionales del PAD quienes nos han brindado un producto educativo muy completo, sobrepasando las expectativas, en cuanto al nivel académico, metodológico, ético y administrativo.

ÍNDICE GENERAL

I. INTRODUCCIÓN.....	VI
 CAPÍTULO I: LA EMPRESA	
1.1. Sobre COFIDE.....	1
1.2. Misión y Visión.....	2
1.3. Valores y objetivos.....	3
 CAPÍTULO 2: ANÁLISIS EXTERNO	
2.1. Entorno económico del país al 2015.....	5
2.1.1. Panorama internacional.....	5
2.1.2. Panorama nacional.....	6
2.1.3. Crédito, interés y liquidez.....	8
2.2. Entorno Social del País al 2015.....	9
2.2.1. Empleo.....	9
2.2.2. Pobreza.....	10
2.2.3. Infraestructura.....	11
2.3. El Sistema	
Financiero.....	12
2.3.1. Definición.....	12
2.3.2. El uso de Tecnologías de la Información (TIC) en el Sector Financiero.....	13

CAPÍTULO 3: ANÁLISIS INTERNO

3.1. Estructura.....	16
3.2. Líneas de Negocio.....	19
3.3. Desempeño Financiero.....	21

CAPÍTULO 4: DIAGNÓSTICO ESTRATÉGICO

4.1. Marco Teórico.....	23
4.1.1. Definición de "El Octógono".....	23
4.1.2. El Octógono aplicado a COFIDE: Sistemas de Dirección Actuales.....	25
4.2. Identificación de la situación actual de los Sistemas de Dirección de la Línea de negocio y Línea de soporte operativo.....	29
4.3. Identificación de Brechas en Sistemas de Dirección.....	36
4.3.1. Sistemas de Información (SI).....	36
4.3.2. Sistemas de Operación (SO).....	38
4.3.3. Sistemas de Control (SC).....	39

CAPÍTULO 5: PLANES DE ACCIÓN

5.1. Implementación de Sistema de Información Gerencial.....	41
5.2. Implementación de Sistema de Gestión de Clientes.....	42
5.3. Automatización de Flujos y Controles Operacionales.....	44
5.4. Implementación de Proyectos de Control Críticos.....	46

II. CONCLUSIONES	47
-------------------------------	----

III. BIBLIOGRAFÍA	49
--------------------------------	----

ÍNDICE DE GRÁFICOS Y CUADROS

GRÁFICOS

Gráfico N° 1: Grupos de Interés de COFIDE.....	2
Gráfico N° 2: Crecimiento en China 2006-2015.....	6
Gráfico N° 3: Crecimiento comparativo del PBI 2014-2015.....	7
Gráfico N° 4: Brecha en infraestructura – Detalle por servicio.....	11
Gráfico N° 5: Organigrama de COFIDE.....	17
Gráfico N° 6: Organigrama aplicado al apoyo al desarrollo.....	18
Gráfico N° 7: Proyección de crecimiento al 2021.....	22
Gráfico N° 8: El Octógono.....	24
Gráfico N° 9: El Octógono aplicado a COFIDE.....	25
Gráfico N° 10: Diseño conceptual de la nueva estructura de COFIDE...	27
Gráfico N° 11: Grupos asociados directamente a los pilares estratégicos.....	28
Gráfico N° 12: Estructura y objetivos de la Línea de Negocio.....	29
Gráfico N° 13: Estructura y objetivos de la Línea de Soporte Operativo...	32

CUADROS

Cuadro N° 1: Objetivos desde cuatro perspectivas	4
Cuadro N° 2: Situación actual de los Sistemas de Dirección de la Línea de Negocio	30
Cuadro N° 3: Situación actual de los Sistemas de Dirección de la Línea de Soporte Operativo.....	33

INTRODUCCIÓN

La **problemática** que motivó la presente tesis fue la necesidad de analizar la situación real de los sistemas de dirección actuales e identificar las brechas respecto a los sistemas de dirección deseados, los cuales están alineados tanto a los cambios recientes realizados en la estructura de COFIDE como con la nueva estrategia de la corporación, formulada al 2021. Para fines académicos utilizaremos el Octógono como herramienta y exploraré el primer nivel (eficacia), proponiendo como resultado de este trabajo los planes de acción necesarios para cubrir las brechas encontradas.

El **objetivo** de esta tesis es generar planes de acción que permitan a COFIDE cubrir las brechas de los sistemas de dirección de la organización, y de esta manera lograr eficacia (primer nivel del Octógono) entre la nueva estructura formal y la estrategia establecida en el Plan Estratégico al 2021.

Es preciso señalar que se tiene como base de esta tesis trabajos de investigación previos y documentos de gestión de COFIDE como son:

- Elaboración del Plan Estratégico al 2021
- Informe con la nueva estructura formal de la organización resultado del nuevo enfoque de la estrategia de COFIDE. (Modelo de Congruencia)

Por otro lado, la elaboración de la presente tesis coincide con la reciente finalización de cambios en la estructura organizacional de COFIDE, que se realizó con el soporte de una consultoría, debido al nuevo enfoque que se definió en el Plan Estratégico de COFIDE al 2021. Entre los cambios estructurales realizados se establece líneas de unidades organizativas de la empresa con roles específicos, como la Línea de Negocio, de Soporte Operativo, de Soporte Financiero, entre otros.

El trabajo de investigación utiliza como herramienta para el análisis de la situación actual de la organización, el Octógono, específicamente utilizando el primer nivel, que corresponde a la eficacia de la Empresa

Los primeros tres primeros capítulos son descriptivos de la naturaleza de la empresa, así como del entorno externo e interno en el cual esta se desenvuelve, para luego iniciar un análisis profundo. De esta manera el capítulo 4 se enfoca en la identificación de los sistemas de dirección actuales utilizados por las líneas de negocio que tienen asignados los principales pilares estratégicos de la organización (Línea de Negocios y Línea de Soporte Operativo), específicamente en los sistemas de información, control y de operación.

Una vez identificada la situación actual de los Sistemas de Dirección previamente delimitados, procedo a identificar la situación deseable de los sistemas y las brechas u oportunidades de mejora, con el objetivo de obtener Eficacia en su operatividad, para esto utilizo herramientas de ayuda como son

entrevistas a los Gerentes de las líneas de negocio, reuniones con consultores en procesos de operaciones bancarias, benchmarking con banco similar a COFIDE, reportes acerca de tendencias tecnológicas en la banca, reuniones con equipo de TI, reuniones con proveedores de desarrollo de aplicaciones, etc.

Finalmente, luego de este análisis, en el último capítulo propongo los planes de acción de carácter tecnológico, que se consideran indispensables de implementar en corto y mediano plazo con el fin de que las áreas críticas en el negocio cuenten con sistemas que den valor a sus operaciones y los ayuden al logro de los objetivos estratégicos asignados.

CAPÍTULO I

LA EMPRESA

1.1. Sobre COFIDE

COFIDE "es una empresa de economía mixta, organizada como sociedad anónima que cuenta con autonomía administrativa, económica y financiera" (COFIDE, 2016a, p. 3). Fue creada en el año 1971 a través del Decreto Ley N° 18807, 98.97% de su capital es propiedad del Estado (COFIDE, 2016b, p. 5) y se encuentra adscrita al Sector Economía y Finanzas.

El compromiso de COFIDE radica en "el desarrollo sostenible e inclusivo de nuestro país y de todos los peruanos, fomentando una cultura innovadora, socialmente responsable y de capital humano orientado a la excelencia en la gestión" (COFIDE, 2015, p. 13).

Los aportes de COFIDE están orientados a disminuir la brecha de infraestructura tanto a nivel vial, de conectividad, energía y servicios básicos; asimismo, promueve nuevas oportunidades productivas de negocio desarrollando y financiando, de manera sostenible, al sector de la micro y pequeña empresa, y

cuida el medio ambiente, mediante el financiamiento de soluciones ecológicas (COFIDE, 2015, p. 13).

Estos aportes impactan de manera positiva en el país, tanto en el aspecto económico, como en el social y ambiental, mejorando la calidad del transporte, la interrelación entre poblados, generando nuevos empleos, contribuyendo a la inclusión social, a la expansión de la cobertura de servicios básicos y al desarrollo de iniciativas que impactan de forma positiva en el cuidado medioambiental.

1.2. Misión y Visión

La misión y visión de COFIDE se encuentran alineadas, justamente, con los aportes y objetivos de su labor, antes señalados. En ese sentido, la misión de COFIDE es “ser motor de desarrollo sostenible e inclusivo del país, impulsando su productividad y competitividad otorgando financiamiento y otros servicios financieros” (COFIDE, 2016c), mientras que su visión es “ser reconocido como un Banco de Desarrollo referente, con alto impacto en el desarrollo sostenible e inclusivo del Perú” (COFIDE, 2016c).

Con dichos objetivos y tomando en cuenta la misión y visión señaladas, COFIDE tiene identificados los grupos de interés con los que se relaciona y a los que debe tomar en cuenta al establecer sus necesidades y estrategias (ver gráfico 1).

Gráfico N°1: Grupos de Interés de COFIDE

Fuente: Presentación institucional realizada en COFIDE, julio 2016.

1.3. Valores y objetivos

Respecto a los valores que orientan las acciones de COFIDE, el Plan Estratégico al 2021 destaca los siguientes:

- Nos dedicamos con pasión y responsabilidad
- Apuntamos al éxito
- Identificamos nuevas oportunidades para agregar valor
- Somos lo que decidimos y lo que hacemos
- Inspiramos, motivamos y nos comunicamos
- Valoramos a las personas y al medio ambiente.

Por otro lado, los objetivos de COFIDE han sido organizados desde cuatro perspectivas, tal como se describe en el siguiente cuadro:

Cuadro N° 1: Objetivos desde cuatro perspectivas

PERSPECTIVA CLIENTE / BENEFICIARIO	<ul style="list-style-type: none">• Objetivo N°1. Fortalecer el rol promotor e incrementar el financiamiento de la inversión productiva en infraestructura y en medio ambiente.• Objetivo N°2. Incrementar el financiamiento al sector de la micro y pequeña empresa.• Objetivo N°3. Incrementar la cobertura y el alcance de los servicios de desarrollo empresarial.• Objetivo N°4. Incrementar la participación en el desarrollo de los sectores por incluir en la economía.
PERSPECTIVA FINANCIERA	<ul style="list-style-type: none">• Objetivo N°5. Asegurar la generación de valor ajustada al riesgo de COFIDE de manera sostenible.• Objetivo N°6. Mejorar la eficiencia operativa.• Objetivo N°7. Lograr el empoderamiento institucional y el fortalecimiento patrimonial.
PERSPECTIVA PROCESOS INTERNOS	<ul style="list-style-type: none">• Objetivo N°8. Optimizar la gestión de procesos internos.• Objetivo N°9. Fortalecer el sistema integral de gestión.• Objetivo N°10. Mantener una plataforma informática de vanguardia.
PERSPECTIVA APRENDIZAJE Y CRECIMIENTO	<ul style="list-style-type: none">• Objetivo N°11. Fortalecer las competencias del personal.• Objetivo N°12. Desarrollar una cultura de la excelencia.

Fuente: Presentación institucional realizada en COFIDE, julio 2016.

CAPÍTULO 2

ANÁLISIS EXTERNO

2.1. Entorno económico del país al 2015

2.1.1. Panorama internacional

A nivel internacional son tres los aspectos que han marcado el año 2015: i) el inicio de la normalización de la política monetaria de la FED en Estados Unidos, ii) la desaceleración de la economía China y iii) el descenso en el precio de los commodities, sobre todo en energía y metales (COFIDE, 2015, p. 13).

Al respecto, es preciso señalar que el sustento de la normalización de la política monetaria de la FED es la recuperación de la economía estadounidense, el bajo nivel de desempleo alcanzado y las expectativas de inflación ligeramente por debajo del rango meta de la entidad (COFIDE, 2015, p. 13).

Por otro lado, China experimentó una desaceleración desde el año 2008, luego de la crisis que sufriera, lo que redujo su crecimiento promedio de 11% a 8% (ver Gráfico N° 2), y en paralelo, al ser dicho país el principal demandante de commodities a nivel mundial, su desaceleración impactó significativamente en los precios de un gran grupo de commodities, en el corto y mediano plazo (COFIDE, 2015, p. 13).

Gráfico N° 2: Crecimiento en China 2006-2015

Fuente: Memoria Anual de COFIDE 2015, elaboración propia.

2.1.2. Panorama nacional

A nivel nacional, la economía creció 3.3% durante el 2015, principalmente por la recuperación del sector primario de la economía, asimismo, como resultado de la recuperación de productos clave como el arroz, la anchoveta, la harina y el aceite de pescado, además del cobre y zinc, entre otros el PBI primario se

expandió 7.4% en el 2015 (COFIDE, 2015, p. 14). En ese mismo sentido la minería se expandió 9.3%, sin embargo, la producción manufacturera se contrajo 1.7%, así como el sector de la construcción (5.9%) (COFIDE, 2015, p. 14).

Gráfico N° 3: Crecimiento comparativo del PBI 2014-2015

Fuente: Memoria Anual de COFIDE 2015, elaboración propia.

Respeto al panorama nacional, es importante mencionar que al cierre del año 2015, la inflación fue de 4.4% (por encima de las metas del BCRP) y que “la balanza comercial fue de US\$ -2,864 millones, un déficit ampliamente

superior a los US\$ -1,276 millones que se obtuvo en el 2014” (COFIDE, 2015, p. 15).

2.1.3. Crédito, interés y liquidez

Un tema de suma importancia para COFIDE, debido a las actividades que realiza, es el panorama relacionado con el crédito, interés y liquidez. Al respecto, “las colocaciones del sistema financiero registraron un crecimiento de 14.4% durante el 2015, liderado principalmente por el dinamismo de los préstamos a los segmentos gran empresa, corporativo y consumo” (COFIDE, 2015, p. 17).

Un tema que debe tomarse en cuenta es que el 29.7% del total de créditos, está compuesto por aquellos en moneda extranjera, lo que coloca en una posición altamente vulnerable a aquellas empresas con un gran nivel de endeudamiento en dólares (grandes empresas con un 49.8%, seguido de medianas empresas con un 48%), por el tipo de cambio (COFIDE, 2015, p. 17).

Por otro lado, respecto a la tasa de interés de referencia es preciso señalar que esta, durante el año 2015, “registró variación en 3 ocasiones, la primera de ellas a inicios del año con el objetivo de estimular la economía, posteriormente, ante las presiones inflacionarias vistas en la última parte del 2015, el BCRP optó por 2 subidas en los meses de septiembre y diciembre”

(COFIDE, 2015, p. 18). Al respecto, la tasa de interés interbancaria en soles, de diciembre de 2015 fue en promedio del 3.8%, similar a la de diciembre 2014, y en dólares en el mismo mes fue de 0.18% (en promedio), lo que supuso un ligero aumento respecto a la de diciembre de 2014 (COFIDE, 2015, p. 18).

Por último, “la liquidez del sistema financiero se expandió en 1.7% en diciembre, acumulando un crecimiento de 11.2% durante el 2015. La liquidez en soles se expandió 5.9%, mientras que en dólares aumentó en 12.9% dicho año” (COFIDE, 2015, p. 18).

2.2. Entorno Social del País al 2015

2.2.1. Empleo

Para el año 2014, “según la Encuesta Nacional de Hogares sobre Condiciones de Vida y Pobreza, la Población en Edad de Trabajar (PET) en el Perú estuvo conformada por 22 millones 668 mil 626 personas, de los cuales 16 millones 396 mil 377 personas conformaron la Población Económicamente Activa (PEA), llegando a representar el 72,3% de la PET” (MINTRA, 2015, p.36).

Si nos enfocamos en Lima Metropolitana en el trimestre junio-julio-agosto 2016, la población económicamente activa ocupada “alcanzó los 4 millones

734 mil 200 personas. Comparado con similar trimestre del 2015, se incrementa en 1,2%, que equivale a 56 mil 400 personas” (INEI, 2016, p4).

Siguiendo con el análisis de Lima Metropolitana, respecto a los niveles de empleo en el mismo trimestre se observa que 3 millones 80 mil 800 personas tienen empleo adecuado, cifra similar a la del mismo trimestre del año anterior (INEI, 2016, p 8). En la misma línea del nivel de empleo “la población subempleada, aumentó en 3,3% (53 mil 300 personas), debido principalmente a los subempleados por horas (subempleo visible) que se incrementó en 20,0% (88 mil 900 personas). Por otro lado, el subempleo por ingresos (subempleo invisible) disminuyó en 3,1% (35 mil 700 personas)” (INEI, 2016, p 8).

2.2.2. Pobreza

De acuerdo con el Marco Macroeconómico Multianual 2017-2019, aprobado en sesión de Consejo de Ministros del 27 de abril de 2016, la pobreza pasó de 55,6% en el 2005 a 21,8% en el 2015, siendo el principal factor de su reducción el marco de estabilidad macroeconómica y el crecimiento económico sostenido de los últimos años, habiendo logrado, el Perú, liderar la reducción de pobreza en la región.

Sin embargo, el mismo documento destaca que aún existen segmentos poblacionales rezagados y para ello es necesario, entre otros planteamientos, reducir las brechas que dificultan la inclusión de dichos segmentos y mejorar

su calidad de vida con acceso a servicios públicos. En ese sentido, Marco Macroeconómico Multianual 2017-2019, en el punto referido a los lineamientos de política económica, señala que:

“en esta línea, se han priorizado ejes de política pública que impulsen un crecimiento económico sostenido, siendo los principales el cierre progresivo de brechas de infraestructura, el incremento de la calidad educativa y el capital humano, y la diversificación de la economía orientada a mejorar la productividad¹¹ y apuntalar el crecimiento potencial”.

2.2.3. Infraestructura

Justamente, relacionado al punto anterior, esto es a la pobreza y a los lineamientos de política que buscan su disminución e inclusión de sectores poblacionales hoy rezagados, está el tema de la infraestructura, cuya brecha se estimó hacia el 2014 en alrededor de US\$121 mil millones de Dólares, principalmente en los sectores Transporte, Educación, Agua y Saneamiento, como muestra el Gráfico N° 4. Es por ello que COFIDE está comprometido a colaborar con la reducción de la brecha en infraestructura, desde el cumplimiento de sus funciones

Gráfico N° 4: Brecha en infraestructura – Detalle por servicio

Fuente: Presentación del Plan Estratégico de COFIDE al 2021, con data publicada por Perú Top Publicaciones actualizada al 2014

2.3.El Sistema Financiero

2.3.1. Definición

Tal como señala la economista Karen Rodríguez el sistema financiero es “el conjunto de instituciones encargadas de la circulación del flujo monetario y cuya tarea principal es canalizar el dinero de los agentes superlativos (ofertantes de fondos) a los agentes deficitarios (demandantes de fondos quienes realizan actividades productivas)” (2012, p. 1).

Asimismo, es preciso señalar que las instituciones que conforman el sistema financiero deben ser previamente autorizadas por el Estado, en el caso del Perú por la Superintendencia de Banca, Seguros y AFP’s, para operar y que

pueden ser bancos, financieras y otras empresas e instituciones de derecho público y privado que se dediquen a la intermediación financiera.

Dentro de este sistema, también participa el Estado, a través de COFIDE, como “banco de desarrollo de segundo piso, actividad habitual desarrollada por empresas e instituciones autorizada a captar fondos del público y colocarlos en forma de créditos e inversiones” (Salazar, s.f.).

Sin embargo, la particularidad de COFIDE, es que, como empresa del Estado, no tiene como principal objetivo es generar grandes ganancias, o en plazos cortos; sino intervenir en áreas que requieren financiamiento que los privados no están dispuestos a brindar por su baja rentabilidad o mayor riesgo. Esto no quiere decir que COFIDE no analiza la rentabilidad de sus operaciones, sino que tiene algunas otras variables a tomaren cuenta, como el impacto que estos financiamientos en el desarrollo sostenible e inclusivo del país, su impacto en la reducción de brechas de infraestructura o el cuidado del medio ambiente.

2.3.2. El uso de Tecnologías de la Información (TIC) en el Sector Financiero

Un estudio español señala que “la banca es uno de los sectores más intensivos en tecnología dentro de la Economía Española” (Ontiveros, et al. 2011, p. 56). Asimismo, dicho estudio indica que “la incorporación de TIC en el sector financiero ha respondido en gran medida al incremento de la competitividad, que ha llevado a las entidades a buscar el desarrollo de

ventajas de eficiencia o calidad de servicio para destacar sobre el resto del sector” (Ontiveros, et al. 2011, p. 58).

Sin embargo, aunque el uso de tecnología tiene grandes ventajas e impulsa la eficiencia dentro de las entidades bancarias, también supone la reducción de puestos de trabajos. En ese sentido un reciente artículo de CNN Money señala que:

“La reducción de personal bancario está a punto de acelerarse a medida que la tecnología reemplaza más puestos de trabajo que los seres humanos solían hacer, de acuerdo con un nuevo informe de Citigroup. Un 30% más de empleos bancarios podrían perderse entre 2015 y 2025, principalmente debido a la automatización de la banca minorista, advirtió Citi” (2016)

El uso de las TIC en el Sistema Financiero no es solo una tendencia, sino una necesidad. En ese sentido, Suarez y Bustos (2009, p. 82, citando a Nicholas, 1984; Pizarro, 1986; Sinkey, 1983) señalan que:

“Así, las nuevas tecnologías de la información han sido el catalizador fundamental de una serie de innovaciones en las prestaciones ofrecidas por las entidades de depósito. El avance en los equipos de tratamiento y almacenamiento de la información unido al desarrollo de las telecomunicaciones, son básicos para entender la creación y difusión de los sistemas de transferencia electrónica de fondos. Se ha abierto así un camino a una generación de servicios cuya infraestructura técnica es bastante compleja, comparada con la utilizada en la actividad bancaria tradicional, que nos permite, no sólo incrementar la capacidad y rapidez en la transmisión de datos, sino que también ofrece la posibilidad de operar en un contexto mundial, a todas las horas del día. Esto implica modificaciones en la forma de entender la captación de depósitos y gestión del pasivo, la concesión de créditos, el papel de las sucursales o agencias y su equipamiento, la estructura organizativa y la capacitación del personal (Suarez y Bustos, 2009, p. 82, citando a Nicholas, 1984; Pizarro, 1986; Sinkey, 1983).

En ese sentido, el uso de TIC's para mejorar el rendimiento y la eficiencia de las instituciones del Sistema Financiero, entre ellas COFIDE es fundamental. Para ello, es preciso analizar las funciones de la empresa, su entorno, estructura interna y dinámica, con la finalidad de determinar sus necesidades, para luego implementar TIC's que colaboren en acortar las brechas existentes entre dichas necesidades y la situación en la que actualmente desarrolla sus actividades.

Por último, respecto al uso de Tecnologías de la Información, algunas de las tendencias que están revolucionando la banca son: Las "Fintech", la economía colaborativa, *Blockchain*, robotización e inteligencia artificial, la nube, la ciberseguridad y el internet de las cosas, la *inteligencia de cliente*, reguladores tecnológicos, la digitalización de todo, canales de venta digitales, inteligencia artificial para atención vía redes sociales, cajeros automáticos inteligentes, trabajo remoto, entre otros.

CAPÍTULO 3

ANÁLISIS INTERNO

Para la realización del análisis interno me sostendré en documentos elaborados por COFIDE, en particular en la Memoria Institucional 2015, el Plan Estratégico al 2021 y los documentos de gestión interna como el Reglamento de Organización y Funciones recientemente modificado.

3.1. Estructura

Una de las principales características de COFIDE es su capacidad para adaptarse a los cambios del entorno, con el objetivo de mejorar la ejecución de sus líneas de negocio. Es por ello que en julio del año 2016 la estructura orgánica fue modificada, luego de un exhaustivo estudio sobre las necesidades de la organización.

Al respecto, me quiero concentrar en particular en la Gerencia de Operaciones a la que pertenezco y desde la cual, como explicaré en el siguiente capítulo, he realizado un análisis de las brechas respecto a los sistemas de dirección deseados, con la finalidad de realizar propuestas que estén alineadas los recientes cambios de estructura de la empresa.

Gráfico N° 5: Organigrama de COFIDE

Fuente: Portal de Transparencia de COFIDE - 2016

A partir de los cambios de estructura se crea la Gerencia de Operaciones, conformada por tres departamentos: i) Departamento de Tesorería, ii)

Departamento de Créditos y Servicios de Deuda y iii) Departamento de Tecnologías de la Información.

Una de las principales funciones de dicha Gerencia de acuerdo con el artículo 54° del Reglamento de Organización y Funciones de COFIDE es “la gestión integral de las tecnologías de la información, así como del análisis, diseño, desarrollo e implementación de las aplicaciones computarizadas correspondientes a los diferentes aspectos de la gestión administrativa y operativa de COFIDE”.

Por último, si visualizamos esta nueva estructura desde el objetivo de COFIDE de colaborar decididamente con el desarrollo del país, sería como la presentamos en el Gráfico N° 6.

Gráfico N° 6: Organigrama aplicado al apoyo al desarrollo

Fuente: Presentación del Plan Estratégico al 2021

3.2. Líneas de Negocio

Las líneas de negocio de COFIDE son: i) apoyo a la inversión en infraestructura, a la inversión productiva e inversión para el medioambiente; ii) apoyo a la MYPE; iii) apoyo a la inclusión financiera y iv) apoyo al emprendimiento. Estas líneas de negocio son las que orientan la implementación del Plan Estratégico trazado al 2021, así como el diseño e implementación de herramientas para el cumplimiento de los objetivos de COFIDE.

Respecto al apoyo a la inversión en infraestructura, inversión productiva e inversión para el medioambiente, debo destacar que ha permitido a COFIDE participar en proyectos que han colaborado en el desarrollo y crecimiento del país.

Asimismo, que desde el año 2004, COFIDE esta:

“asumiendo un liderazgo activo para mitigar el cambio climático en el país, implementando programas creativos e innovadores orientados a lograr importantes impactos sociales y ambientales, tales como: COFIGAS y BIONEGOCIOS. Hemos construido una sólida red comercial e institucional con el apoyo de organismos multilaterales, la banca nacional e internacional y las instituciones públicas y privadas. Esta red permite desarrollar una serie de productos y servicios que buscan, además, el desarrollo sostenible, la competitividad y la inclusión social” (COFIDE, 2015, p. 20)

Respecto al apoyo a la MYPE, supone concentrar esfuerzos y direccionar la gestión para ofrecer a las MYPES productos que apoyen su crecimiento y logren negocios exitosos, productivos y competitivos. (COFIDE, 2015, p. 36)

Cabe señalar que “durante el 2015, canalizamos nuestras colocaciones MYPE principalmente a través de Financiera Confianza y Crediscotia Financiera, por US\$ 122 millones (34.3%) y US\$ 68.6 millones (20%), respectivamente” (COFIDE, 2015, p. 10). Por último, es preciso destacar que existe el Fondo MIPYME creado en el 2014 con la finalidad de financiar fondos de garantía e incrementar la productividad de las PYME y que al año 2015 contó con programas por “S/ 532 millones, de los cuales S/ 477 corresponden a programas financieros, mientras que S/ 55 millones a programas no financieros” (COFIDE, 2015, p. 10).

Respecto al apoyo a la inclusión financiera es destacable el Programa Inclusivo de Desarrollo Empresarial Rural (PRIDER), que “busca contribuir en el desarrollo socioeconómico de las poblaciones rurales del país, a través de la educación financiera y formación empresarial a las Uniones de Crédito y Ahorro (UNICA)” (COFIDE, 2015, p. 10).

Por último, sobre el apoyo al emprendimiento, debo señalar que esta línea de negocio se desarrolla, principalmente, a través del Centro de Desarrollo Empresarial (CDE) mediante el cual COFIDE ha brindado servicios de asesorías y capacitaciones empresariales gratuitas, ayudando a constituir 4,759 empresas solo en el 2015 y ha realizado capacitaciones empresariales a 6,172 usuarios por un staff especializados de ponentes, en el mismo periodo (COFIDE, 2015, p. 10).

3.3. Desempeño Financiero

En este punto haré un breve resumen del desempeño financiero que COFIDE ha registrado en el año 2015. Al respecto, tal y como se muestra en la Memoria 2015, “la cartera de créditos e inversiones superó la tasa de crecimiento del 18%, sustentado principalmente por el incremento del financiamiento de proyectos de infraestructura, medioambiente e inversión productiva” (COFIDE, 2015, p.11). Cabe señalar que dicho crecimiento estuvo asociado a una adecuada gestión de fondeo.

Otros datos relevantes que ilustran sobre el buen desempeño de COFIDE al cierre del año 2015 es que su activo ascendió a US\$ 3,971 millones, cifra que supera la reportada el año previo en 22.1%, debido a un saldo superior de cartera neta. Por otro lado, el pasivo al cierre del año 2015 fue de US\$ 3,179.2 millones, “mayor en US\$ 680.8 millones con respecto a diciembre de 2014, por la emisión de valores en el mercado de capitales internacional de US\$ 800 millones durante el mes de julio de 2015, lo cual fue compensado parcialmente por la capitalización de nuestros adeudados de largo plazo con el BID, KFW, JBIC y OPEC” (COFIDE, 2015, p. 11).

Por último, el patrimonio neto de la empresa alcanzó los S/ 2,700.8 millones, creciendo en un 19.8% respecto al 2014 y la utilidad neta del año fue de S/ 82.3 millones, S/. 5.2 millones mayor a la reportada en diciembre de 2014 (COFIDE, 2015, p. 11).

Estos datos muestran el buen desempeño financiero de COFIDE y las proyecciones realizadas al 2021 confirman que esta orientación al crecimiento se mantendrá, tal como mostramos en el Gráfico N° 7.

Gráfico N° 7: Proyección de crecimiento al 2021

Fuente: Presentación del Plan Estratégico al 2021

CAPÍTULO 4

DIAGNÓSTICO ESTRATÉGICO

4.1. Marco Teórico

En el desarrollo de la investigación utilizaré como herramienta de análisis de la situación actual de la organización “El Octógono”, y me enfocare el primer nivel del mismo, que hace referencia a la “Eficacia de la Organización”.

4.1.1. Definición de “El Octógono”

El Octógono es una herramienta mediante la cual podemos diagnosticar los problemas de una organización y ubicarlos en el nivel correspondiente. Al respecto, debo mencionar que es importante localizar e identificar la “brecha”, pero no es suficiente, sino que tiene que venir acompañado de las otras fases, esto es de la solución de los problemas. Concretamente hay que crear alternativas y evaluarlas según los criterios de eficacia, atractividad y unidad, seleccionando la mejor para cada problema.

De acuerdo a lo mencionado en líneas anteriores, el enfoque en la investigación del trabajo será sobre el primer nivel del Octógono: “La Eficacia”, tal como se resalta en el Gráfico N° 8:

Gráfico N° 8: El Octógono

Fuente: *Introducción al Octógono*, Alcázar 2005, p. 8

Respecto al primer nivel del Octógono, como se observa está conformado por 3 componentes: La estrategia, la estructura formal y los sistemas de dirección. Este nivel grafica el sistema formal de la organización, lo previsto, este o no

escrito (Alcázar, 2005, p. 7). Asimismo, “describe las variables fundamentales que manejan las teorías “mecanicistas” de la organización, que la modelan como si se tratara de una “máquina”, cuya única fuerza son los motivos extrínsecos” (Alcázar, 2005, p. 7).

4.1.2. El Octógono aplicado a COFIDE: Sistemas de Dirección Actuales

El objetivo de la utilización del Octógono es identificar los sistemas de dirección actuales, centrándonos en los sistemas de información y de control, los cuales son materia de la investigación de la tesis.

Gráfico N° 9: El Primer Nivel del Octógono aplicado a COFIDE

	ESTRATEGIA PLAN ESTRATEGICO	SISTEMA DE DIRECCION	ESTRUCTURA FORMAL: RESULTADO MODELO DE CONGRUENCIA.
1er Nivel: EFICACIA.	<ul style="list-style-type: none"> ▪ Enfocar y potenciar la inversión productiva e infraestructura ▪ Desarrollar infraestructura social e inversión descentralizada ▪ Fortalecer el rol de Cofide en el Apoyo a la MYPE ▪ Buscar la excelencia en la gestión 	<ul style="list-style-type: none"> ▪ Sistema de Gestión de Activos y Pasivos ▪ Sistemas de Gestión Documentaria ▪ Sistema de Gestión de Clientes ▪ Sistema de Control de Gastos ▪ Sistemas de Información Gerencial ▪ Sistemas Control Operaciones Bancarias 	<p>Estructura Funcional</p> <p>Se identificaron Líneas de Negocio:</p> <ol style="list-style-type: none"> 1. Negocios 2. Emprendimientos <p>La LS Operativo :</p> <ol style="list-style-type: none"> 1. Operaciones 2. TI

Elaboración propia.

Enfocado en el primer nivel de eficacia de “El Octógono”, procederé a definir como están conformados los componentes dentro de la organización, e iniciaré con la estrategia establecida en el Plan Estratégico al 2021.

Las estrategias del Plan Estratégico al 2021 plantea cuatro pilares en los que COFIDE se enfocará los próximos cinco (05) años:

- A. Enfocar y potenciar la inversión productiva e infraestructura
- B. Desarrollar infraestructura social e inversión descentralizada
- C. Fortalecer el rol de COFIDE en el apoyo a la MYPE
- D. Buscar la excelencia en la gestión

Teniendo una Estrategia definida, el “Modelo de Congruencia” genera la necesidad de revisar el diseño de la organización (estructura y sistemas de dirección) y la cultura misma de la empresa.

Continuando con el análisis, utilizaré el primer nivel del Octógono, para definir el siguiente componente, que es la estructura formal.

Al respecto, debo señalar que como resultado de una consultoría externa y teniendo como herramienta el Modelo de Congruencia, se definió la nueva estructura de la organización. Cabe mencionar que los cambios de la estructura definidos conforme al modelo mencionado, se encuentran implementados al momento de elaboración de la presente tesis, por lo que serán mencionados en el análisis, pero no serán objeto directo del propio análisis.

Con el fin de visibilizar cómo están alineados los objetivos estratégicos, a las unidades organizativas o gerencias se determinó la segmentación de las áreas de acuerdo al tipo de soporte que dan a la organización, quedando de la siguiente manera:

- Líneas de Negocio
- Líneas de Soporte Operativo
- Líneas de Soporte Estratégico

Por motivos de tiempo y complejidad de los negocios que maneja la parte Fiduciaria, exceptuaré del análisis lo correspondiente a la Gerencia de Fideicomisos.

Gráfico N° 10: Diseño conceptual de la nueva estructura de COFIDE

Fuente: Presentación de consultoría para COFIDE elaborada por Miguel Bazán García y José Garrido-Lecca

Una vez definida la estrategia y con una nueva estructura diseñada para soportarla, centraré mi trabajo de tesis en identificar los **sistemas de**

dirección vigentes que soportan la operatividad, para lo cual he recurrido a las siguientes herramientas de investigación y recojo de información:

- Entrevistas
- Análisis y revisión de documentos de gestión de COFIDE como:
 - Plan Estratégico al 2021
 - Memoria Cofide 2015
 - Documentos dejados por la consultoría

Se ha identificado que son 2 los grupos que se encuentran directamente asociados a la asignación como responsables principales de los pilares estratégicos, los cuales se muestran en el Gráfico N° 11:

Gráfico N° 11: Grupos asociados directamente a los pilares estratégicos

Elaboración propia

Resultado de este mapeo he identificado las líneas directamente responsables del logro de los objetivos y es con esta información que continuaré el trabajo de análisis.

Gráfico N° 12: Estructura y objetivos de la Línea de Negocio

Fuente: Presentación de consultoría para COFIDE

Cuadro N° 2: Situación actual de los Sistemas de Dirección de la Línea de Negocio

SISTEMAS DE DIRECCIÓN	SITUACIÓN ACTUAL (SILN: Sistemas de Información de Línea de Negocio SCLN: Sistemas de Control de Línea de Negocio)
<p>Sistemas de Información:</p> <ul style="list-style-type: none"> • Obtener información de los Indicadores País • Obtener información de los Indicadores Internos • Obtener información actualizada de los clientes actuales • Obtener información de los Productos ofrecidos • Obtener información de Oportunidades de Inversión • Obtener información financiera 	<p>SALN1.- La información de Indicadores País y los indicadores de información de los resultados de la organización son obtenidos de manualmente y consolidados en un Power Point que es presentado ante el Comité de Gerencia una vez cada 15 días. Esta información no se tiene en tiempo real si no que se elabora cada vez que se solicita. Por otro lado, la información solo muestra</p>

de nuestros clientes

- Sistema de Análisis de Riesgo Crediticio de propuestas
- Sistemas de Información de Presupuesto, tanto para elaborarlo como para hacerle seguimiento

indicadores del último mes para muchos de los casos

SALN2.- La Información de clientes y productos respecto a la salud financiera de estos, oportunidades de negocios adicionales, refinanciamientos, riesgo crediticio, etc. se obtienen de manera manual y de diversas fuentes de información. Cabe mencionar que en muchos de los casos no se cuenta con esta información.

SALN3.- No se tiene cómo cruzar las diversas fuentes de información de un cliente, como su capacidad de pago, récord crediticio, bancos con los que trabaja, productos que tiene con nosotros, información financiera, etc.

SALN4.- El proceso de elaboración y seguimiento presupuestal es un proceso "Cross" que afecta a todas

las áreas del negocio.

Sistemas de Gestión de Clientes

- Gestión de nuestros clientes
- Gestionar las operaciones
- Sistema de Control de Gastos
- Sistemas de Costo de las Propuestas
- Seguimiento oportunidades y propuestas del negocio

SALN5.- No se tiene reportes de indicadores de gestión de los clientes, la información se procesa de manera manual en Excel y toma demasiado tiempo elaborar los reportes, los cuales están muy expuestos al error.

SCLN1.- La información de los clientes no está centralizada, se conserva en diversas fuentes y se obtiene de diferentes sistemas transaccionales y no de una base de datos de clientes única, con lo cual se pierde mucho tiempo para tener la información actualizada en el momento que se necesita.

SCLN2.- Tenemos mucha dependencia del equipo de "TI" y Operaciones para obtener la información que se necesita para nuestros análisis.

Gráfico N° 13: Estructura y objetivos de la Línea de Soporte Operativo

Cuadro N° 3: Situación actual de los Sistemas de Dirección de la Línea de Soporte Operativo

SISTEMAS DE DIRECCIÓN	SITUACIÓN ACTUAL (SOLSO: Sistema de Operación de Línea de Soporte Operativo SCLN: Sistema de Control de Línea de Soporte Operativo)
<p>Sistemas de Operación:</p> <ul style="list-style-type: none"> • Gestión de las Colocaciones • Gestión de los Activos y Pasivos • Gestión de Cobranzas • Gestión de Custodia de Pagarés • Gestión Documentaria • Gestión de Pago a Proveedores y otros pagos • Gestión de Proveer Recursos Financieros 	<p>SOLSO1.- Las operaciones cuentan con excesivos controles no definidos de manera formal, sino más bien utilizados por costumbre. Se realizan hasta triple control y firma para el mismo alcance de validación.</p> <p>No se tienen definidas autonomías de montos para las firmas en las operaciones. Por ello, un pago menor</p>

a 10 soles puede llevar más de 6 firmas y adicional a esto desembolsar el pago vía cheque.

Existe demasiados procesos manuales en los flujos de las operaciones, y mucha dependencia de firma física en el documento para que sigan los flujos.

Algunas de las operaciones críticas que gestionamos nos vienen de las áreas usuarias vía Excel por email.

Existen muchos procesos manuales para el registro y cálculo de operaciones de nuestro lado, aun cuando ya se ingresó la operación de manera inicial por otra área.

Se tienen excesivas operaciones de transferencias interbancarias realizadas a través de correos y envió de cartas físicas hacia los bancos.

Sistemas de Control

- Cálculo de Encaje Bancario
- Cálculo de Provisiones
- Normativa 10639 SBS
- Flujo de Caja
- Sistema de Presupuestos

SCLSO1

Se han identificado por el área de TI, proyectos priorizados por las áreas usuarias que no se han atendido en su momento por diversos motivos y que deben ser retomados de inmediato por significar un riesgo constante en el manejo de la información a presentar resultante del proceso como el excesivo uso de recurso humano para los cálculos.

Elaboración propia

Como se observa, a partir de las indagaciones e investigación realizada he podido determinar la situación actual de los sistemas de dirección utilizados por estas líneas del negocio, lo que a su vez abre un conjunto de oportunidades de mejora, sobre la base de:

- La información de las necesidades de las líneas de negocio, información obtuve en las entrevistas con las Gerencias de Emprendimiento y Negocios.
- El benchmarking de banca, donde se realizó una entrevista al equipo de BNDES de Brasil y se tuvo como punto de contacto a Marció Cameron del Departamento de Captaciones y Relaciones

Institucionales Internacionales perteneciente al Área Financiera e Internacional.

- Reuniones con consultores de procesos para revisar los procesos de la gerencia de Operaciones (Empresa CA Solutions S.A.C).
- Reuniones con proveedores de servicios de Mantenimiento y Desarrollo de Aplicaciones.
- Reuniones con el departamento de TI del Banco.

4.3. Identificación de Brechas en Sistemas de Dirección

Una vez identificada la situación actual, respecto a cómo los sistemas de dirección (sistemas de información, control y operación) interactúan con las Líneas de Negocio y las Líneas de Soporte Operativo y en concordancia con los objetivos o lineamientos estratégicos que tienen encomendadas estas unidades de la organización, procederé a mencionar las oportunidades de mejora que es necesario implementar para que estos sistemas brinden un soporte eficiente en el logro de sus objetivos.

4.3.1. Sistemas de Información (SI)

- ***Brecha SI1 – Información Oportuna y Veraz***

Se identificaron oportunidades de mejora en los sistemas de información usados por las áreas de negocio. Actualmente, se puede lograr información relevante que permita identificar nuevas oportunidades o reforzar los negocios existentes, a partir del cruce de información que los analistas de las áreas de

negocio realizan usando múltiples sistemas. Este es un proceso lento y que conlleva un margen de error importante.

Es necesario explotar la información que se almacena en el Core Bancario y otros sistemas satélites, con la finalidad de contar con un Sistema de Información basado en tecnologías de Inteligencia de Negocio.

Los ejecutivos dependen de fuentes formales e informales para obtener los datos que requieren para la toma de decisiones. La información formal llega a los gerentes mediante informes administrativos y estadísticos. Estos informes son estandarizados, se producen regularmente y constituyen la parte más visible de lo que se denomina Sistema de Información Gerencial (SIG). La información "informal" incluye rumores y discusiones no oficiales con sus colegas. La experiencia personal, educación, sentido común, intuición y conocimiento del medio social y político, son parte de los medios informales de recolección de datos.

En COFIDE, existe información gerencial disponible a partir de informes que son presentados por las áreas de soporte estratégico y de informes internos que cada área elabora, sin embargo, no existe un repositorio estandarizado de información centralizada que pueda ser compartido entre las gerencias.

- ***Brecha SI2 – Gestión de Clientes***

En los diversos sistemas de dirección actuales, hay múltiples ingresos de registros de clientes: desde operaciones ingresadas en el Core Bancario, en

sistemas satélites, hasta las oportunidades que tienen las diversas gerencias guardando la información en un Excel. En ese sentido no existe un sistema centralizado de Gestión de Clientes que permita, además de registrar al cliente, alcanzar los beneficios de tenerlo adecuadamente identificado y gestionado en un sistema eficiente.

Las áreas de línea de negocio actualmente tienen las siguientes carencias por no contar con una solución de este tipo:

- No se aprovechan las oportunidades de venta, por tanto, no se pueden maximizar los ingresos.
- No se establece un seguimiento serio sobre los clientes o potenciales clientes.
- No hay una adecuada planificación de actividades dentro de las áreas de línea de negocio y mucho menos con las áreas de soporte operativo y estratégico.
- No se utiliza un único canal de contacto. Las áreas inmersas podrían contactar a un mismo cliente de forma diferenciada, con niveles de calidad no estandarizados.

4.3.2. Sistemas de Operación (SO)

- ***Brecha SO1 – Flujos de Operación y Controles Manuales***

Las operaciones realizadas por el banco provienen de las diversas áreas de la empresa, principalmente de las líneas de negocio y financiera, estas

operaciones deben ser ejecutadas por la Gerencia de Operaciones siendo extremadamente precisos con los tiempos establecidos y los montos a movilizar. A continuación, enumeramos las brechas en la gestión de estas operaciones:

- El procedimiento de desembolso contiene actividades críticas por el movimiento de dinero, tanto a nivel de transferencias como en la generación de cartas orden, que trae consigo riesgos operacionales que deben ser abordados con prioridad. Estas carencias se encuentran en la ruta crítica de los procesos más importantes de COFIDE, por lo que es necesario cerrar brechas de operatividad.
- Todos los desembolsos que provienen desde las áreas de líneas de negocio, financiera y de soporte estratégico, desembocan en transferencias a nivel de Tesorería. Las actividades de esta área, se realizan a través de distintos aplicativos de gestión y control. Actualmente existen muchas actividades manuales, como las transcripciones de las operaciones relevantes en el quehacer operativo de COFIDE.

4.3.3. Sistemas de Control (SC)

Brecha SC1 - Proyectos Críticos sin Implementar

Dentro de las entrevistas realizadas con las Gerencias y revisando el “back log” de requerimientos y proyectos pendientes de implementar, se

pudo encontrar registros de solicitudes de implementación de proyectos que tenían más de 1 año de antigüedad. Asimismo, se verificó que algunos de estos proyectos tenían un avance mínimo y otros se encontraban paralizados (a mitad del proyecto), sea por restricciones técnicas u otros inconvenientes.

A continuación, menciono los proyectos críticos identificados por el negocio, pero pendientes de desarrollo e implementación:

A. Proyectos Gerencia Finanzas:

- Encaje Bancario
- Calculo de Provisiones
- Flujo de Caja
- Aplicación Normativa 10639 SBS

B. Proyecto Gerencia de Planeamiento

- Sistema de Presupuesto

CAPÍTULO 5

PLANES DE ACCIÓN

Resultado del análisis de las secciones previas, se observa como utilizando inicialmente el Modelo de Congruencia y finalmente el Octógono se identificaron los sistemas de dirección utilizados actualmente, los sistemas deseados y las brechas a cubrir. A partir de ello en el presente capítulo propongo, las mejoras organizadas en Planes de Acción, los cuales especifico a continuación:

5.1. Implementación de Sistema de Información Gerencial

- **Cubre brecha SI1 - Información Oportuna y Veraz**

El proceso puede dividirse en cuatro fases, cada una de las cuales se describe detalladamente:

- i. *Conceptualización.* - La institución debe esclarecer sus necesidades y lleva a cabo una evaluación inicial de las alternativas viables. Al

analizar esta fase ésta habrá elaborado un documento estratégico que presentará el curso de acción a seguir.

- ii. *Evaluación detallada y diseño.* - La institución evalúa cuidadosamente los sistemas que podrían ser adquiridos. Si ésta ha decidido modificar un sistema existente o diseñar un sistema personalizado tendrá que analizar los problemas de diseño.
- iii. *Desarrollo del sistema e implementación.* - La institución desarrolla (perfecciona o adapta) el sistema escogido y lo implementa.
- iv. *Mantenimiento del sistema y auditoría del SIG.-* En esta fase la institución examina aquellos aspectos que deberán ser tratados después de que el SIG ha sido desarrollado e implementado — el mantenimiento del sistema, las modificaciones y las auditorías periódicas que se deberán llevar a cabo para asegurar que el sistema funciona adecuadamente.

5.2. Implementación de Sistema de Gestión de Clientes

- **Cubre brecha SI2 - Gestión de Clientes**

A nivel general, se establecen las fases de implementación para optimizar el actual sistema de Gestión de Clientes en un Customer Relationship Management - CRM:

- i. *Análisis del Funcionamiento Actual y las necesidades de la Empresa*

- a. Situación actual: Clientes, Servicio, Comercial, Comunicación.
- b. Interacción entre departamentos y áreas de la empresa.
- c. Herramientas informáticas actuales.
- d. DAFO: Debilidades, Amenazas, Fortalezas y Oportunidades.
- e. Estrategia de negocio actual y futura.

ii. Definiciones

- a. Revisión de la Estrategía
 - o Focalización de la organización en el cliente.
 - o Establecer: -Modelo de Gestión óptima de las Relaciones con el cliente + Modelo de Dirección y Actuación Comercial + Modelo de Reconocimiento que apoye implantación.
- b. Herramienta informática: Funciones de la solución e interacción con otras soluciones informáticas. Búsqueda de proveedores.
- c. Proyecto: Concretar el objetivo del proyecto, plan de actuación, infraestructura necesaria, responsables, indicadores, cronograma.

iii. Diseño y construcción de la herramienta

- a. Especificar requerimientos técnicos y funcionales del proyecto.
- b. Desarrollar Herramienta: Diseño o compra y adecuación del mismo.
- c. Realizar las pruebas determinadas en el plan.

iv. Comunicación-Formación

- a. Comunicación a la compañía.
- b. Implicación de la Dirección, directivos, mandos intermedios.

- c. Entrenamiento integral orientado a los objetivos de negocio.
- d. Formación sobre el Modelo Comercial y de Relación.
- e. Formación sobre cómo sacar partido del sistema (comercial y marketing) + Motivación de uso del sistema (actitudinal) - Formación para manejar el sistema (tecnológico) Metodología formativa: Preferentemente Presencial + Coaching.

v. *Seguimiento:*

- a. Equipo de implantadores + Seguimiento cuantitativo del grado de implantación + Dentro del orden del día de las reuniones periódicas que se dan en la organización + Información semanal sobre la evolución de la implantación + plan de reconocimiento + otras.

5.3. Automatización de Flujos y Controles Operacionales

- **Cubre la brecha SO1- Flujos de Operación y Controles Manuales**
 - **Optimización de Procesos**

Como resultado de la consultoría externa de los procesos del área de operaciones se identificaron 79 oportunidades de mejora, de las cuales 30 han sido categorizadas como Prioridad Alta.

Dentro del plan para implementar las mejoras se tienen los siguientes pasos:

- i. Revisión de las oportunidades de mejora identificadas por la consultoría y revalidación de la correcta priorización de acuerdo a nuestras necesidades.

- ii. Enfocarnos en las categorizadas como Prioridad Alta, identificar las Oportunidades de mejora que impacten en riesgo alto de la operación con consecuencias económicas o de imagen, y las mejoras que nos permitan reducción de tiempos, costos o recursos en márgenes considerables.
- iii. En primera instancia se escogerán un numero inicial de oportunidades de mejora a implementar dependiendo del impacto y alcance de las mismas, las cuales se formalizarán en forma de requerimientos al Dpto. de Tecnología.
- iv. Los requerimientos ingresados se implementarán acuerdo al Plan de Gestión de Proyectos que se tiene formalizado en la Gerencia de Tecnología, este plan de gestión de proyectos basados en metodología estándar PMP, abarca desde el Acta de conformidad inicial del Proyecto hasta la finalización del mismo, con la actividad de distribución al equipo de las lecciones aprendidas en el Proyecto.

Cabe mencionar que el plan de Gestión de Proyectos cubre las etapas de análisis, desarrollo, pruebas, pases a producción, capacitación usuarios, documentación, etc.

5.4. Implementación de Proyectos de Control Críticos

- **Cubre brecha SC1 - Proyectos Críticos Sin Implementar**

Estos proyectos se encuentran registrados en el “back log” del sistema de atención de requerimientos del Departamento de Sistemas desde hace más de un año. Dichos proyectos no se han iniciado en algunos casos y en otros se empezaron, pero se paralizaron a mitad.

Sistemas de Control

- Encaje Bancario
- Flujo de Caja
- Calculo de Provisiones
- Sistema de Presupuestos
- Implementación Normativa 10639 SBS

Los proyectos ingresados se implementarán de acuerdo al Plan de Gestión de Proyectos que se tiene formalizado en la Gerencia de Operaciones, este plan de gestión está basado en la metodología estándar PMP y abarca desde el Acta de Conformidad inicial del proyecto hasta la finalización del mismo, incluyendo la actividad de distribución al equipo de las lecciones aprendidas.

CONCLUSIONES

1. Las tendencias de TI en la banca para los próximos años están poniendo mucho énfasis en canales de venta digitales, inteligencia artificial para atención vía redes sociales, cajeros automáticos inteligentes, trabajo remoto, entre otros. En el caso de COFIDE se está planificando la implementación de manera cautelosa de algunas de estas tendencias, pero el enfoque central está en atacar las necesidades críticas y cerrar las brechas identificadas en nuestros sistemas actuales.
2. Se ha identificado la falta de sistemas que se consideran neurálgicos para la organización, que fueron planificados, pero nunca implementados, asimismo, por el lado de las operaciones se tienen excesivos procesos y controles manuales que al ser optimizados reducirán considerablemente la utilización de recursos en el área de operaciones.
3. Se ha determinado la necesidad de contar con un Sistema de Gestión de Clientes y un Sistema de Información Gerencial que facilitarán a nuestras áreas de negocios y a los ejecutivos, la organización información oportuna y precisa para la toma de decisiones.

4. A partir de la aplicación de las herramientas del Octógono y el Modelo de Congruencia es posible conocer a la organización como un ente vivo y constantemente expuesto al cambio. Al respecto, debo señalar que, si bien el análisis no está centrado en el enfoque de la cultura, durante la aplicación de las mejoras este será considerado para asegurar su éxito, tomando en cuenta que la cultura de la organización es un elemento fundamental en el proceso de implantación de la estrategia de la empresa y apoyo a su sostenibilidad, permitiendo el equilibrio entre la Estrategia y la Organización.

5. La excelencia en las operaciones hace posible alcanzar una producción más eficaz y reducir los costos. En este sentido, una de las áreas en la que se debe poner mayor énfasis es sin duda la innovación y la incorporación de nuevas tecnologías, a través de lo cual se puede mejorar el servicio al cliente, nuestra relación con los proveedores y permite que el personal de nuestra empresa pueda trabajar en un ambiente más flexible.

BIBLIOGRAFÍA

ALCÁZAR, Manuel

2005 Introducción al Octógono. Una teoría de empresa centrada en el conocimiento y en el querer de las personas, [en línea], consultado: el 22 de agosto de 2016, <http://dadun.unav.edu/bitstream/10171/4624/1/93.pdf>

Bazán Miguel y José Garrido-Lecca

2016 Modelo de congruencia: De la formulación a la ejecución.

CNN Money

2016 El 30% de los puestos bancarios desaparecerían por la tecnología, [en línea], consultado: el 25 de agosto de 2016, <http://cnnespanol.cnn.com/2016/04/05/el-30-de-los-puestos-bancarios-desaparecerian-por-la-tecnologia/#0>

Corporación Financiera de Desarrollo - COFIDE

2016a, Reglamento de Organización y Funciones de COFIDE [en línea], consultado: el 22 de setiembre de 2016, <http://transparencia.cofide.com.pe/archivos/ROF-07-2016.pdf>

2016b Plan estratégico 2013-2017 de COFIDE [en línea], consultado: el 18 de setiembre de 2016, <http://transparencia.cofide.com.pe/archivos/INFpresupuestal-07-2016/PLAN ESTRATEGICO-PEI.pdf>

- 2016c Presentación del Plan Estratégico de COFIDE al 2021
- 2015 Memoria Anual 2015 de COFIDE [en línea], consultado: el 15 de setiembre de 2016, http://www.cofide.com.pe/COFIDE/pdfs/memoria_index.html

Instituto Nacional de Estadística

- 2016 Situación del Mercado Laboral en Lima Metropolitana, Informe Técnico, [en línea], consultado: el 15 de setiembre de 2016, https://www.inei.gob.pe/media/MenuRecursivo/boletines/informe_empleo.pdf

Ministerio de Economía y Finanzas

- 2016 Marco Macroeconómico Multianual 2017-2019, aprobado en sesión de Consejo de Ministros del 27 de abril de 2016 [en línea], consultado: el 15 de setiembre de 2016, https://www.mef.gob.pe/contenidos/pol_econ/marco_macro/MMM_2017_2019.pdf

Ministerio de Trabajo y Promoción del Empleo

- 2015 Informe Anual del Empleo en el Perú 2014, [en línea], consultado: el 13 de setiembre de 2016, http://www.trabajo.gob.pe/archivos/file/estadisticas/peel/enaho/INFORME_ANUAL_EMPLEO_ENAHO_2014.pdf

ONTIVEROS, Emilio; Álvaro Martín y otros

- 2011 Las TIC y el sector financiero del futuro, Fundación Telefónica, [en línea], consultado: el 5 de setiembre de 2016, http://www.afi.es/EO/las_tic_y_el_sector_financiero_del_futuro.pdf

RODRIGUEZ, Karen

- 2012 Sistema Financiero Peruano, en Actualidad Empresarial N° 265 [en línea], consultado: el 15 de setiembre de 2016, http://aempresarial.com/servicios/revista/265_9_KLHHWEYODZXIJWL_UQCGUXCBK SZOMA EPLPX SMBRAF RXNBTZVJCB.pdf

SALAZAR, Mónica

Sin fecha El Sistema Financiero Peruano, [en línea], consultado: el 13 de
setiembre de 2016
http://www.academia.edu/6225744/EL_SISTEMA_FINANCIERO_PERUANO

SUAREZ, Fanjul y Valdunciel Bustos

2009 Impacto de las Nuevas Tecnologías en el Negocio, en Investigaciones Europeas de Dirección y Economía de la Empresa, Vol. 15, N° 1, pp. 81-93, [en línea], consultado: el 18 de setiembre de 2016, <http://www.aedem-virtual.com/articulos/iedee/v15/151081.pdf>