MBA – 2000/2001

Sistemas de Información – Lecturas Parte 3

“El Fallecimiento del plan estratégico de TI” Don Tapscott & Art Caston

	
	Era 1: El Plan Estratégico de TI
	Era 2: acción de aprendizaje Continuo

	1. Relación con estrategia empresarial
	Separado o aburridamente unido
	Parte de estrategia empresarial

	2. Propiedad
	Función de las TI
	La función empresarial

	3. Proceso
	Evento de planificación
	Aprendizaje continuo

	4. Donde
	Internamente
	Integrado interna y externamente

	5. Estructura
	Refleja el organigrama
	Basado en modelo cliente / servicio

	6. Clase de información
	Procesado de datos
	Procesado de información multimedia

	7. Marco de Tiempo para los resultados
	Ciclo largo
	éxitos puntuales

El plan estratégico de TI (no es útil en el presente porque:

· Nuevo ambiente empresarial

· Cambios en nuestras empresas

· El nuevo paradigma de tecnología

¿Cómo puede nuestra organización lograr una visión compartida que reposicione las TI en un contexto estratégico de negocio? Siga este siete pautas

1.- Consiga Sinergia Estratégica

Las consideraciones de TI están volviéndose parte de estrategia empresarial. No es un pensamiento a posteriori, un área de planificación reservada para especialistas de tecnología. La tecnología puede jugar un papel importante apoyando iniciativas estratégicas de negocio requeridas para tener éxito en el nuevo mundo empresarial. Las TI tiene efectos y impactos en oportunidades de negocio

Los SI son un “equal partner” en la organización: es tan importante como marketing, distribución o partes industriales de un plan de negocios (no un añadido).

La dirección de Sistemas de Información y aplicaciones de comunicación ofrecen soluciones estratégicas en combinación con otras mejoras.

Ya no tiene sentido crear estrategias de TI separadas de la estrategia empresarial

2.- Ponga la Carga en los propietarios

Deben usarse las TI como una fuerza facilitadora para formar planes de negocio e iniciativas. La compañía y sus managers deberían darse más cuenta de las oportunidades y las amenazas competitivas asociadas a las tecnologías de la información (esto implica la evaluación y coordinación de muchos cambios incluye el rediseño de procesos de negocio, cambio en los roles y responsabilidades, desarrollo de habilidades, desarrollo de tecnología, y cambios en las TI de apoyo a la organización

3.- Aprendizaje efectivo

El acercamiento tradicional al desarrollo de la estrategia de Ti era top-down (problema (vender el plan a los usuarios (esto nunca funciona

Visión compartido (los individuos necesitan aprender juntos, en equipos, qué nuevas posibilidades existen (“no es lo que sabes, si no cómo aplica lo que sabes” (el cambio estará hacia establecer un ambiente de trabajo-aprendizaje donde la conciencia TI se vuelve parte de la vida de cada persona y la actividad de cada unidad organizacional (las personas se superan y aprende porque ellos quieren, no porque se lo dicen.

La planificación deben contemplarse de como una acción – la implicación de las personas en un proceso de transformación

4.- Extiéndase externamente

Incluya las relaciones empresariales externas a la organización

Buscando estrategias para mejorar servicio del cliente, deberían ser considerados los siete tipos de flujos de información que afectan el nivel de servicio:

1. Evaluación de necesidades de negocio de clientes y perspectivas

2. Suministro de información sobre productos y /o servicios relevantes a esas necesidades

3. Capturar información especifica de pedidos, entregas e información de demandas de servicio

4. Información del estado actual de pedidos, envíos o estado del servicio

5. Acusando recibo de género o servicios e informando sobre cualquier problema

6. Enviando y cobrando facturas y pagos

7. Recogiendo feedback sobre la satisfacción del cliente

La habilidad de tratar con demandas o preguntas en tiempo real y la habilidad de simplificar procedimientos administrativos áreas clave de mejora de productividad y servicio. Determinando donde y cómo éstos aplican a nuestros productos, clientes, y al entorno competitivo es básico para establecer iniciativas empresariales estratégicas

Extendiendo esta técnica de modelado de información-flujo para incluir a todas las fuentes externas o peticionarios de información, obtenemos un panorama de la información en el contexto del negocio

5.- Pasa del organigrama

La planificación a través del organigrama tiene los siguientes puntos débiles:

· Cada departamento desarrolla su propio plan que es muy interno (también implementado como sistemas independientes para cada unidad de la organización

· Todos los planes compiten por los recursos limitados (financieros y profesionales)

En lugar de ver el negocio a través de su organigrama, tiene sentido definir unidades de servicio lógicas (LSU) (componentes funcionales básicos de un negocio que describe lo que se hace en lugar de cómo se hace (Características de LSUs:

· Constituye un conjunto, necesario y suficiente, de componentes funcionales de negocio

· Cada LSU representa responsabilidades distintas para las que hay resultados, beneficios y costos medibles

· Cada LSU es independiente de otras LSUs y de los agentes externos en sus resultados

· La definición de LSU es independiente de estructura de la organización, donde el trabajo se realiza, los recursos humanos que realizan las actividades del trabajo y el grado de automatización de estas actividades

· LSU puede cambiar si hay cambios fundamentales en la naturaleza de negocio (misión)

Clasificación de LSU:

1. funciones de la planificación de negocio

2. funciones de promoción y venta

3. funciones de producción y de entrega

4. funciones de cobro

5. funciones internas de apoyo

Otras características de la LSU:

· Son componentes fundamentales para desarrollar modelos de negocio, modelos de reingeniería y arquitecturas de TI

· Proporcionan una base estable para evaluar y rastreando cambios a las capacidades funcionales, relaciones mutuas, contribución y coste.

· Por ser lógicas (proporcionan mantenga una valiosa base para la reingeniería

6.- Mime la Información

“La información es un recurso estratégico”

Antes (Organizar y gestionar datos

Ahora (Datos + texto + sonido + imagen (ejemplo: los GIS

7.- Vaya directamente a los beneficios

Antes (aproximación orientada a proyecto basado en un análisis costo-beneficio en un entrono de gastos controlados a través del presupuesto anual (los gastos en TI estaban muy claros (los beneficios de las TI, no tan claros pero nadie los consideraba

Ahora (la TI se vuelven parte de iniciativas de negocio más grandes (las TI son una de varias inversiones (el resultado se mide en base a objetivos de la actuación empresarial.

Impacto clave en el resultado del negocio (tiempo para obtener resultados (time-to-result) (se deben buscar éxitos rápidos para reconocer los méritos del tratamiento de la segunda era y explotar las oportunidades a corto plazo para obtener beneficios (es necesario crear entornos de aprendizaje que animarán la evolución continuada y una mejora de la contribución de las TI al negocio

Xavi Saumoy Gregori

1/3

