

Actividad 4

Justificación de la oportunidad y análisis de necesidades

Autor: José Manuel Beas (jbeasa@uoc.edu)

Concreción de la propuesta

La propuesta que ha sido acordada con la consultora de esta segunda parte del curso es la siguiente. Se trata de un EIP (Enterprise Information Portal) orientado inicialmente para un uso interno de los empleados (intranet), aunque se pretende extender su uso más adelante a empresas colaboradoras (extranet) y al público en general (portal).

A lo largo de mi carrera siempre he echado en falta la existencia de un punto común de entrada para todos los empleados de la empresa (donde se ofrece información corporativa, recursos comunes necesarios para la actividad diaria, etc), para colaboradores externos o incluso clientes a los que se desarrollan proyectos y con los que es necesaria una colaboración intensa) y como herramienta de marketing (ofreciendo información no confidencial, etc). En definitiva, se trataría de ofrecer acceso a herramientas e información dependiendo del tipo de relación del usuario con la organización.

Si bien la arquitectura del sistema en su conjunto deberá tener una parte común, es evidente que no es posible abarcar con una única solución la gran variedad de necesidades que pueden ir surgiendo con el tiempo. Así pues, pretendo definir las necesidades básicas de un perfil de usuario inicial (empleado), pero admitiendo la posibilidad de que surjan más tipos (colaborador, público,...) y subtipos (por ejemplo, un empleado puede ser un programador, un comercial, un administrativo, un directivo...). Quiero definir también algunas funciones básicas (algunas comunes y otras no), como por ejemplo, un buscador documental, acceso a diversas bases de datos (agendas, calendarios, catálogos,...), publicación de documentos, control de versiones de código, seguimiento de incidencias, etc...

Como abarcar un proyecto de estas características de una sola vez requeriría (incluso en la realidad, fuera del ámbito de este curso) mucho tiempo y grandes recursos, es mejor

abordarlo por fases. Así, esta actividad se centrará en el desarrollo de la primera fase, que consistirá en la implantación de la infraestructura y de un conjunto de funciones y herramientas que se consideren básicas para empleados implicados en proyectos. Así, por ejemplo, se considerará la oportunidad de funciones como la lista de proyectos en la que está involucrado un empleado, el web de cada proyecto donde se guarda toda la documentación relacionada con el mismo, acceso web al correo-e, agenda de tareas asignadas... Con el tiempo, este "prototipo" plenamente funcional se iría evolucionando añadiendo perfiles de usuario y funciones y herramientas, pero mi preocupación es que, en el ámbito del proyecto, se considere la definición de una arquitectura que contemple las posibilidades de extensión.

Descripción de la organización

El proyecto elegido es un desarrollo interno de una compañía dedicada principalmente a la consultoría en tecnologías de la información. Las características de la misma son las siguientes:

- **Nombre:** Beas Consultores, S.A.
- **Facturación 2002:** 6,2 millones €
- **Número de empleados:** 178
- **Sectores:** Se dedica principalmente al sector *Banca y Seguros* y al sector *Organismos Públicos*. Aunque está comenzando a ofrecer sus servicios a grandes compañías de otros sectores, especialmente del sector *Turismo* y del sector *Distribución y Logística*. Todos sus clientes tienen en común que es posible aplicar soluciones e-business para proporcionar visiones unificadas de los mismos.
- **Organigrama:** Beas Consultores es una organización con mucho personal cualificado cuyas tareas se suelen desarrollar fuera del entorno de la propia organización y que, por tanto, está geográficamente dispersa y altamente orientada a proyectos. Sin embargo, sí existen algunos servicios comunes a toda la organización. Estos departamentos de carácter funcional son: *Ventas* (organizado por sectores de clientes), *Administración y Recursos* (que entre otras funciones, desde la unidad de Oficina Técnica, da soporte a los proyectos maquetando la documentación entregable a clientes aplicando criterios unificados de presentación y controlando el versionado de dichos documentos), *Recursos Humanos* (que además de los procesos de selección se encarga de la comunicación interna y la gestión de las carreras profesionales de todos los empleados) y *Marketing* (que además de la comunicación externa, diseñando campañas de promoción y gestionando las relaciones con la prensa, también se encarga de colaborar con los proyectos cediendo recursos o realizando tareas relacionadas con el diseño gráfico pues tienen personal muy cualificado para estas tareas). También existe un departamento de Proyectos, pero su carácter es

sustancialmente diferente y más complejo en cuanto a gestión que el resto pues es el más importante de todos. Internamente está dividido por tecnologías.

Gráficamente:

Por tanto, podemos decir que la organización es del tipo "matricial fuerte", es decir, existen algunos departamentos funcionales pero la mayoría de la organización funciona orientada a proyectos.

- **Visión:** La organización pretende ser un ejemplo de **excelencia** para las compañías del sector. Para ello se quiere distinguir por la **calidad** de sus resultados y por la **satisfacción** de clientes, empleados y todos aquellos que puedan tener cualquier tipo de relación con la organización.
- **Misión:** LA CALIDAD ES LA SATISFACCIÓN DE TODOS.

Justificación de la oportunidad

Objetivos globales

La Dirección de la compañía, tras un detenido estudio, decide adoptar los siguientes objetivos estratégicos para potenciar la productividad y calidad del trabajo de los empleados y mejorar la excelencia en las relaciones con los clientes:

- Diseñar una intranet para los empleados (EIP) que se puede emplear más adelante como portal de acceso para cualquiera que tenga relación con la compañía (empleados, clientes, colaboradores, clientes potenciales, empleados potenciales...). Este EIP debería cohesionar herramientas colaborativas existentes y no existentes para mejorar la comunicación entre empleados (dentro y fuera del ámbito de los proyectos).

- Establecer un plan de mantenimiento de la web mientras se desarrolla la intranet y hasta que sea posible la sustitución por el nuevo portal.
- Crear una unidad (dentro del departamento de marketing) de publicación de documentación interna (*whitepapers*) con los que se pretende dar confianza a los clientes y mostrar las capacidades de la compañía a los clientes potenciales. Hacer un plan de marketing específico para esta unidad.
- Planificar y dar más recursos si es necesario al boletín-e de distribución interna. Éste debería servir de comunicación de los éxitos de la compañía y colaborar en mantener alto el espíritu en tiempos de crisis. Asimismo debe servir para "evangelizar" con los valores que la Dirección pretende imprimir en la cultura de la compañía.

Objetivos operativos

Los objetivos operativos son la cuantificación de los objetivos estratégicos. Nosotros nos centraremos exclusivamente en el primero de ellos: el portal para empleados.

- En 3 meses se construirá un prototipo que permita las siguientes funciones básicas:
 - identificación de usuario (con todas las consideraciones de seguridad necesarias)
 - control del acceso a recursos autorizados según el perfil de usuario
 - perfil de usuario administrador del portal
 - herramienta de gestión del portal
 - posibilidad de que cualquier usuario autorizado tenga su propio espacio para publicar documentos
 - posibilidad de acceder a cualquier base de datos de la compañía (en principio solo se requiere en "modo lectura"), tales como una agenda, un calendario, catálogos, proyectos, etc.
 - gestión del buzón de correo-e que cada empleado de la compañía posee a través de una interfaz web integrada en el portal

A este prototipo le llamaremos "Fase 1".

- En 3 meses después de la validación del prototipo se añadirán las siguientes funciones:
 - acceso a algunas bases de datos de la compañía también en "modo escritura"
 - integración con herramientas de control de versiones (usando el servidor CVS de la compañía)
 - herramienta de seguimiento de incidencias
 - buscador de documentos y de textos dentro de éstos

y además se definirá:

- una metodología para el desarrollo e integración de nuevas herramientas dentro del portal (como "seguimiento de proyectos", "partes de trabajo", etc.).

A este prototipo le llamaremos "Fase 2".

- Al finalizar la "Fase 2" se estudiarán los resultados obtenidos y se decidirá sobre nuevos desarrollos a integrar en el portal, la apertura a colaboradores externos e incluso público en general.

Análisis de necesidades

Para desarrollar estos objetivos serán necesarios recursos, que se estiman cualitativamente como sigue:

Recursos humanos

La compañía le da la entidad suficiente a este proyecto como para asignar un jefe de proyecto con una alta dedicación al mismo (75 %). Se le pide al jefe de proyecto evaluar las necesidades de recursos del mismo, pero ya en principio se le advierte de que no podrá contar con más de un analista, un ingeniero de sistemas y dos programadores, todos ellos juniors, dado que se trata de una inversión en tiempos de crisis y es difícil justificar la dedicación de más recursos que no representan ingresos inmediatos para las cuentas de la compañía.

Software

Dado que forma parte de la política de la compañía, pero también debido a las restricciones presupuestarias, todo el software a emplear deberá ser de libre distribución o de código abierto (*open source*).

En cualquier caso, se debe tratar de limitar el desarrollo de código a lo estrictamente imprescindible, favoreciendo por tanto soluciones basadas en la integración de productos ya existentes pero que sean fácilmente adaptables a las necesidades identificadas.

Hardware

Las soluciones a desarrollar no deberían suponer la adquisición de nuevo hardware y además deben tener en cuenta las características del parque informático existente en la compañía. Por ello se sugiere que las aplicaciones tengan interfaz web o sean del tipo *thin client* (cliente ligero), es decir, basadas en sencillas *applets* Java que puedan correr en un navegador web cualquiera.

En cualquier caso, existe la posibilidad de revisar estas limitaciones (especialmente en el caso de los recursos humanos) dependiendo de los resultados obtenidos tras la "Fase 1" y de la propia evolución económica.