
UNIVERSIDAD PERUANA DE CIENCIAS APLICADAS

ESCUELA DE POSTGRADO

PROGRAMA DE MAESTRÍA EN GESTIÓN PÚBLICA

IMPLEMENTACIÓN DEL PROCESO CENTRALIZADO DE ADQUISICIÓN DE SERVICIOS RELACIONADOS CON LAS TECNOLOGÍAS DE INFORMACIÓN Y COMUNICACIONES EN LAS ENTIDADES DEL GOBIERNO NACIONAL CASO DE ESTUDIO: SERVICIOS DE SEGURIDAD DE INFORMACIÓN
TESIS PRESENTADA POR:
MÉNDEZ TORRES LLOSA MARÍA MILAGROS
ONEEGLIO REPETTO CLAUDIA
PANDO BELTRÁN SHIRLEY

PARA OPTAR POR EL GRADO ACADÉMICO DE: MAGÍSTER EN GESTIÓN PÚBLICA

LIMA, 05 DE MAYO DE 2014

Dedicatoria
A Dios por darnos la fortaleza para seguir adelante, a nuestra familia por su apoyo emocional y estímulo para el logro de nuestros objetivos.

Agradecimiento
A nuestros profesores de la maestría y a los asesores quienes nos orientaron en el desarrollo de la propuesta.

RESUMEN EJECUTIVO

El entorno mundial enfrenta una economía globalizada, donde las relaciones entre los actores públicos y privados necesitan cada vez ser más eficientes para enfrentarse a un entorno cambiante y competitivo. En este contexto, las Tecnologías de Información y Comunicaciones – TIC juegan un rol importante como medio para interrelacionarse y hacer más eficaz y eficiente esta comunicación. Esta necesidad ha impulsado el desarrollo de políticas, procedimientos, creación de estándares y códigos de buenas prácticas relacionados con la gestión de servicios de Tecnología de Información.
El Perú no ha sido ajeno a esta necesidad, estableciendo dentro de sus políticas de Estado, el promover, facilitar e incorporar el uso de las TIC en la difusión de los avances de la infraestructura de datos del país, con el propósito de brindar a la población facilidades de acceso a la información y a los servicios gubernamentales. Para ello, la Presidencia del Consejo de Ministros crea la Oficina Nacional de Gobierno Electrónico - ONGEI como ente rector del Sistema Nacional de Informática, siendo la encargada de implementar la Política Nacional de Gobierno Electrónico e Informática. Sin embargo, se ha identificado que la ONGEI no cuenta con el empoderamiento suficiente que le permita ejercer la rectoría que la Ley le confiere, como tener a su cargo la centralización del inventario de aplicaciones, servicios TIC y necesidades que tengan las Oficinas de Tecnologías de las entidades del Sector Público, entre otros. Asimismo, esta falta de empoderamiento le dificulta lograr que dichas entidades cumplan con los lineamientos establecidos, generando que actúen de manera independiente, adoptando diferentes criterios para la adquisición e implementación de servicios TIC; por ello, esta carencia de expertise en las entidades del Estado Peruano conlleva al ineficiente uso de los recursos públicos.
En ese sentido, el estudio tiene como objetivo analizar los factores que influyen en la adquisición de servicios TIC, tomando como base el análisis de los servicios relacionados a Seguridad de Información en las entidades del Sector Público.
La finalidad del estudio es demostrar que, el proceso centralizado de adquisición de servicios TIC administrado y ejecutado por ONGEI, de manera articulada con la Secretaría de Gestión Pública – SGP y las Oficinas de Tecnologías de Información de las entidades del Sector Público, optimizará el uso eficiente de los recursos públicos, a través de economías de escala.
Para lograr este objetivo, se ha realizado el análisis de los Servicios de TI relacionados a la implementación de la seguridad de información adquiridos por las entidades del Sector Público con sede en Lima, publicados en el Sistema Electrónico de Contrataciones del Estado – SEACE, correspondiente al periodo 2005-2013.
El proceso metodológico utilizado ha consistido en la revisión del estado del arte, tomando como modelos de estudio, el proceso de compras centralizado de servicios de TI en la Corporación FONAFE y el análisis del Sistema de Adquisición Centralizada de la Generalitat de Catalunya.
Finalmente, se demuestra que la articulación de servicios TIC a través de la ONGEI, en coordinación con la SGP y las Oficinas de Tecnologías de Información, y la aplicación de economías de escala, conlleva al uso eficiente de recursos públicos optimizando no solo el valor económico, sino también la calidad del servicio.

ÍNDICE
RESUMEN EJECUTIVO IV
INTRODUCCIÓN VIII
CAPÍTULO 1 : EL PROBLEMA, OBJETIVOS, HIPÓTESIS 9
1.1. Planteamiento del problema 9
1.2. Finalidad y objetivos del estudio 10
1.2.1. Finalidad 10
1.2.2. Objetivo general y específico 10
1.2.3. Delimitación del estudio 11
1.2.4. Justificación e Importancia del estudio 11
1.3. Supuestos teóricos 12
1.4. Hipótesis principal y específica 12
1.4.1. Hipótesis principal 12
1.4.2. Hipótesis específicas 12
CAPÍTULO 2 : PROCESO DE COMPRA DE SERVICIOS DE SEGURIDAD DE INFORMACIÓN : CASO DE ESTUDIO 13
2.1. Proceso de compras de servicios 14
2.2. Proyecto de Inversión Pública de TIC 17
2.3. Normas técnicas de seguridad de información 17
2.4. Regulación para la implementación 18
2.5. Ubicación orgánica de las oficinas de TI 19
CAPÍTULO 3 : FUNDAMENTOS TEÓRICOS DE LA INVESTIGACIÓN 20
3.1. Marco histórico 20
3.1.1. Entidades que gobiernan los temas de TI 20
3.1.2. Relación entre la Ley de Modernización del Estado y las TIC 22
3.1.3. Problemática del funcionario público 24
3.2. Marco teórico 26
3.2.1. Economías de escala 26
3.2.2. Outsourcing 27
3.2.3. Estimación de costos 28
3.2.4. Gestión de los Servicios de Tecnologías de la Información 29
3.2.5. La Biblioteca de Infraestructura de Tecnologías de la Información (ITIL) 31
3.2.6. ISO/IEC 20000 33
3.2.7. Objetivos de Control para la Información y Tecnologías relacionadas - COBIT 33
3.2.8. Modernización del Estado – Teorías 34
3.3. Investigaciones 35
3.3.1. Experiencia FONAFE 36
3.3.2. Experiencia Catalunya 41
CAPÍTULO 4 : DISEÑO DE LA INVESTIGACIÓN 47
4.1. Tipo de estudio 47
4.2. Unidades de análisis e informantes 47
4.2.1. Universo 47
4.2.2. Muestra 50
4.3. Fuentes técnicas e instrumentos de recolección de datos 53
4.4. Procesamiento de los datos 53
4.5. Determinación de las variables 53
4.5.1. Tipo de servicio 53
4.5.2. Número de servicios por tipo 53
4.5.3. Empresas contratadas 53
CAPÍTULO 5: ANÁLISIS DE DATOS DE LA INVESTIGACIÓN 55
5.1. Hallazgos encontrados 55
5.2. Análisis de la estructura de los servicios 58
5.3. Supuestos para establecer el costo del servicio 59
5.3.1. Servicio de Implementación NTP 17799/27001 59
5.3.2. Servicio de capacitación en la NTP 17799/27001 62
5.4. Determinación del costo del servicio estandarizado 63
5.5. Determinación del costo del servicio estandarizado aplicando economías de escala 65
CAPÍTULO 6 : DESARROLLO DE LA PROPUESTA 67
6.1. Condiciones para la implementación de la propuesta 67
6.1.1. Definición de los perfiles del personal de las Oficinas de TI 67
6.1.2. Adaptación de normas 67
6.1.3. Acciones a ser implementadas por ONGEI 68
6.1.4. Ampliación de la competencia de ONGEI 68
6.2. Proceso de contratación propuesto 68
6.2.1. Gestión de las necesidades 68
6.2.2. Gestión de las compras 70
6.2.3. Ejecución del servicio 71
6.3. Beneficios de la propuesta 72
6.4. Análisis de riesgos 73
CONCLUSIONES 74
RECOMENDACIONES 76
ANEXO 1 77
ANEXO 2 83
ANEXO 3 86
ANEXO 4 88
BIBLIOGRAFÍA 95

INTRODUCCIÓN

El World Economic Forum - WEF[1] define la competitividad de un país al conjunto de instituciones, políticas y factores que determinan su productividad. Asimismo, señala en el Global Competitive Report - GCR, que el correcto funcionamiento de las instituciones y una alta capacidad de innovación, son decisivos para incrementar la competitividad de una economía. Entre los pilares definidos en dicho reporte para la medición de la competitividad de un país, se debe considerar, entre otros, la evaluación de las Instituciones, Disponibilidad Tecnológica e Innovación.
En el Perú, la Política Nacional de Modernización de la Gestión Pública se encuentra estrechamente vinculada al uso de las Tecnologías de Información ‑ TI como un medio para el logro de sus objetivos, señalando como una de las principales deficiencias, de la Gestión Pública, la carencia y falta de planificación en la gestión de TI.
Dentro de este contexto, es importante explorar una visión estratégica de largo plazo del abastecimiento público vinculado a las TI, siendo necesario que las entidades del Sector Público identifiquen como primer paso, las necesidades de los ciudadanos y su relación con los servicios que brindan, para luego orientar su gestión al logro de los mismos, mediante el uso eficiente de los recursos públicos. En ese sentido, es importante el establecimiento de políticas y lineamientos que orienten el accionar de las entidades integrantes del Sistema Nacional de Informática - SNI.
El presente estudio, propone la implementación del proceso centralizado de compras de servicios de Tecnologías de Información y Comunicaciones - TIC, a través del ente rector del SNI, la Oficina Nacional de Gobierno Electrónico e Informática - ONGEI, con el objetivo de optimizar el uso de recursos públicos bajo la aplicación de economías de escala.
Para ello, se ha realizado el análisis de los Servicios de TI relacionados a la implementación de la seguridad de información, publicados en la página web del Organismo Supervisor de las Contrataciones del Estado - OSCE, periodo 2005-2013, por las entidades del Sector Público con sede en Lima. Asimismo, se ha complementado el estudio con el proceso de compras centralizado de servicios de TI en la Corporación FONAFE y el análisis del Sistema de Adquisición Centralizada - SAC de la Generalitat de Catalunya.

CAPÍTULO 1 : EL PROBLEMA, OBJETIVOS, HIPÓTESIS

1.1. Planteamiento del problema
La globalización y la política económica peruana de inserción al mercado mundial, exige al país elevar el nivel de competitividad de sus instituciones y organizaciones. En este contexto, el Estado reconoce esta necesidad y se encuentra encaminado en implementar el uso de las TIC como medio de soporte para una gestión eficiente y competitiva.
Este reto se encuentra planteado en el Plan de Desarrollo de la Sociedad de la Información en el Perú - La Agenda Digital Peruana 2.0[2], Plan que ha sido definido en el marco de la Comisión Multisectorial para el Desarrollo de la Sociedad de la Información - CODESI, cuyo objeto es lograr un trabajo conjunto entre el Gobierno, Sector Privado, Sector Académico y la Sociedad Civil.
El Plan determina las políticas y estrategias de tal manera, que en forma articulada genere una Sociedad de la Información, con el objetivo de disponer cualquier tipo de información, servicios o contenidos electrónicos de sus integrantes en forma eficiente.
De otro lado, el Estado se encuentra encaminado en la implementación de la Ley de Modernización del Estado – Ley 27685, la cual tiene entre sus principales objetivos la modernización de los servicios en función a las necesidades del ciudadano, para tal efecto en mayo de 2013, se aprobó el Plan de Implementación de la Política Nacional de Modernización de la Gestión Pública 2013-2016.
Todo este esfuerzo debe ser canalizado e implementado haciendo uso eficiente de los recursos públicos, tomando como base el presupuesto por resultados.
En este contexto, se identifica que en muchas entidades del Sector Público se ha adoptado una política de outsourcing para la adquisición e implementación de servicios relacionados con las TIC.
Actualmente, el proceso de adquisición de servicios TIC en las entidades del Sector Público, se conducen como todos los procesos de contratación, bajo el marco de la Ley de Contrataciones del Estado, aprobada mediante D.L. Nº 1017. Sin embargo, la definición del servicio a adquirir, es trabajada por cada entidad de acuerdo a sus propias necesidades sin considerar el desarrollo de otros servicios TIC implementados en las diferentes entidades del Sector Público.
En este sentido, el Perú cuenta con ONGEI, ente rector del SNI, quien a la fecha no cumple a cabalidad con las funciones que la Ley le confiere, de tal manera que centralice el inventario de aplicaciones, servicios TIC vigentes, las necesidades de las Oficina de Tecnologías de las entidades del Sector Público, entre otros.
A la fecha, ONGEI ha realizado charlas de capacitación y encuestas de recursos informáticos; sin embargo, éstas en muchos casos son esfuerzos que no han logrado el impacto esperado. Las encuestas son realizadas a través de oficios cursados a las entidades, solicitando información que no necesariamente es proporcionada en forma oportuna, lo cual no permite conocer el estado real y avance que en TIC manejan las entidades del Estado Peruano.
Por otro lado, la Secretaría de Gestión Pública - SGP, órgano de línea de la PCM, es el órgano encargado del proceso de Modernización de la Gestión del Estado, según lo establecido en la Ley de Modernización de la Gestión del Estado – Ley N° 27658. En ese sentido, es el órgano técnico-normativo rector del Sistema Administrativo de Modernización de la Gestión Pública, el cual tiene como finalidad la obtención de mayor nivel de eficiencia del aparato estatal, con el objetivo de lograr una mejor atención ciudadana, priorizando y optimizando el uso de los recursos públicos. Se considera que este objetivo se podrá lograr introduciendo a las TIC como medio de soporte.
Como se apreciará a lo largo del estudio, existen diversas entidades que en su totalidad o en parte se encuentran normando el uso de las TIC, las mismas que no articulan los esfuerzos en aras de un trabajo conjunto. Esta falta de coordinación genera duplicidad de esfuerzos y uso ineficiente de recursos públicos.
Asimismo, se ha detectado la falta de personal especializado, lo cual impacta directamente en la identificación oportuna de las necesidades y la consecuente definición e implementación de servicios TIC.
De acuerdo a lo expuesto, se plantea la siguiente pregunta:
¿La compra de servicios TIC realizada de manera aislada por cada entidad del Gobierno Nacional (Gobierno Central), genera el uso ineficiente de los recursos públicos?
Asimismo, el estudio plantea otras preguntas:
¿No aplicar economía de escala en la compra de servicios TIC genera el uso ineficiente de los recursos públicos?
¿La falta de articulación de las acciones de las entidades responsables de normar los servicios TIC y su implementación genera el uso ineficiente de recursos públicos?
¿La falta de personal especializado en las oficinas de TI de las entidades del Gobierno Nacional y del ente rector responsable del SNI, impacta en el uso ineficiente de recursos públicos?

1.2. Finalidad y objetivos del estudio
1.2.1. Finalidad
El estudio tiene como finalidad demostrar que el proceso centralizado de adquisición de servicios TIC, administrado y ejecutado por ONGEI de manera articulada con SGP y las oficinas de TI de las entidades del Sector Público (circunscritas a la delimitación del estudio), optimizará el uso eficiente de los recursos públicos.
1.2.2. Objetivo general y específico
General
Lograr el uso eficiente de recursos públicos a través de la centralización de compras de servicios TIC.

Específicos
Aplicar economías de escala en las compras de servicios TIC para optimizar el uso eficiente de los recursos públicos.
Lograr la articulación de las acciones de las entidades responsables de normar los servicios TIC y su implementación.
Definir el perfil mínimo del personal que integren las oficinas de TI de las entidades que conformen el SNI.

1.2.3. Delimitación del estudio
El proceso de descentralización en el que se encuentra inmerso el país crea políticas públicas locales, las que deben de adaptarse al contexto de cada realidad. Por ello, el estudio se circunscribe a la Administración del Gobierno Nacional (Gobierno Central, sede Lima), sin que ello limite que como parte del empoderamiento de ONGEI, se dicten políticas, lineamientos y directivas que fomenten el uso adecuado de los recursos públicos en lo que respecta a implementación de servicios TIC a Nivel Nacional.
La propuesta abarca solo a las entidades del Gobierno Nacional, no contempla los Gobiernos Regionales y Locales, ni las empresas del Estado, ya que los primeros se rigen bajo la ley de descentralización y las empresas del Estado tienen autonomía presupuestal.

1.2.4. Justificación e Importancia del estudio
El Estado es el encargado de velar por la adecuada gestión de los recursos públicos, de tal manera que las asignaciones presupuestales sean usadas de forma eficiente y orientadas al logro de resultados en beneficio del ciudadano.
El Ministerio de Economía y Finanzas – MEF a través del OSCE, organismo técnico que garantiza la transparencia y eficiencia del proceso de compras, y a través de la SGP y ONGEI establecen las diferentes políticas, normas y lineamientos para el adecuado uso de los recursos destinados al objeto de estudio (Compras de Servicios TIC).
Es importante la evaluación de ONGEI, en su calidad de ente rector, analizando si los lineamientos emitidos impactan en la definición de los servicios TIC y si estos favorecen la eficacia y eficiencia del proceso. Todo ello con la finalidad de proponer un modelo de implementación que optimice el uso de recursos públicos y garantice el impacto deseado.
Los servicios TIC son afectados y condicionados por diferentes componentes como: las líneas de comunicación, la infraestructura de la entidad, el nivel profesional del personal de las oficinas de TI, entre otros, lo cual afecta en la definición del requerimiento y el resultado de la implementación.
El presente estudio es realizado debido a los altos costos identificados en la adquisición de servicios TIC por parte de las entidades del Sector Público – en muchos casos el mismo servicio es contratado nuevamente por un monto superior al 100% del monto original-, la falta de aplicación de economías de escala, la falta de personal especializado, así como, su bajo impacto en la Modernización del Estado.
El estudio contribuye a que PCM, perciba como indispensable y prioritario el fortalecimiento de ONGEI, considerando que la Ley de Modernización del Estado se soporta en la descentralización de servicios al ciudadano por lo que una adecuada implementación de los servicios TIC garantizaría su eficiente y pronta implementación.

1.3. Supuestos teóricos
La ONGEI como ente rector y en el marco de sus funciones debe elaborar las políticas, lineamientos y directivas aplicables a todas las entidades del SNI, de tal manera que aquellas entidades que no formen parte del alcance del estudio, elaboren sus servicios TIC en forma articulada a lo establecido por el rector.
Las compras de servicios TIC realizada por las entidades del Gobierno Nacional, deben ejecutarse en forma centralizada, a través de la ONGEI como órgano rector, en forma articulada con la SGP y las Oficinas de Tecnología de Información de las entidades, por lo que sus documentos de gestión deberán ser actualizados.
La ONGEI, en coordinación con la SGP y la Autoridad Nacional del Servicio Civil –SERVIR, en el marco de la implementación de la Ley del Servicio Civil (Ley 30057, aprobada el 02 de julio de 2013), deberá definir el perfil del puesto de los trabajadores de las Oficinas de TI de las entidades del SNI.
El requerimiento presupuestal de estos servicios deberá ser gestionado por ONGEI ante el MEF y deberá ser asignado a ONGEI como parte de su presupuesto institucional.

1.4. Hipótesis principal y específica
1.4.1. Hipótesis principal
La centralización de las compras de servicios TIC genera el uso eficiente de los recursos públicos.

1.4.2. Hipótesis específicas
- La aplicación de economías de escala en la compra centralizada optimiza el uso de recursos públicos.
- La gestión articulada de las entidades responsables de normar los servicios de TI, contribuye al uso eficiente de recursos públicos.
- El personal con capacidades adecuadas en ONGEI, y en las oficinas de TI de las entidades del SNI, contribuirán a la definición de requerimientos de servicios TIC de calidad, que conlleven al uso eficiente de recursos públicos.

CAPÍTULO 2 : PROCESO DE COMPRA DE SERVICIOS DE SEGURIDAD DE INFORMACIÓN : CASO DE ESTUDIO

La seguridad de la información es un elemento fundamental en la informática, considerando que el riesgo del robo de datos es cada vez más latente en nuestro país. Por ello, es de suma importancia la implementación de un sistema de seguridad de información en las entidades del Sector Público, las mismas que podrían estar a cargo de las Oficinas de TI.
ONGEI ha elaborado dos encuestas vinculadas a la Seguridad de la Información en las entidades de la Administración Pública, a través de Resolución Ministerial N° 310-2004-PCM y la Resolución Ministerial N° 187-2010-PCM. Asimismo, la Agenda Digital 2.0, aprobada mediante Decreto Supremo N° 066-2011-PCM, define como una de sus estrategias, la implementación de mecanismos para mejorar la Seguridad de la Información, como un medio para lograr la promoción de una administración pública de calidad, orientada a la población.
En el Perú en el año 2007, se creó la Coordinadora de Respuesta de Emergencias en Redes Teleinformáticas de la Administración Pública – PeCERT, mediante Resolución Ministerial N° 360-2009-PCM, como parte de la Oficina Nacional de Gobierno electrónico de la PCM. Este grupo de trabajo se crea en concordancia con la tendencia internacional, la cual permite monitorear y dar respuestas inmediatas a los riesgos y amenazas teleinformáticas, surgidas por el progresivo uso de las TIC por partes de las entidades de la Administración Pública.
A la fecha se ha identificado en nuestro país una serie de incidentes relacionados a la seguridad informática, tal como se detalla en la siguiente figura:

Figura 1: Número de Incidentes Reportados en 2013
[image:]
Fuente: www.percert.gob.pe

PeCERT tiene como función la coordinación de las gestiones que permita afrontar los riesgos y amenazas a los que está expuesta la información que producen los diferentes organismos públicos que hacen uso de las TIC. Este grupo de coordinación pretende elevar los niveles de seguridad de la información en el Sector Público, y servir como repositorio de la información referente a eventos de inseguridad informática.

2.1. Proceso de compras de servicios
El OSCE, es el órgano técnico especializado encargado de normar y supervisar los procesos de contrataciones de bienes y servicios y obras de las entidades del Estado Peruano. Se encuentra adscrito al MEF y tiene autonomía técnica, administrativa, jurídica y funcional.
El OSCE ejerce competencia en el ámbito nacional y promueve la aplicación de mejores prácticas en los procesos de contratación.
El proceso de compras de todas las entidades públicas del Gobierno Nacional, Gobiernos Regionales, Gobiernos Locales, así como de las Empresas del Estado de Derecho Público o Privado, que forman parte del Estado Peruano, está normado por el D.L. N° 1017, Ley de Contrataciones del Estado y su Reglamento. En dichas normas se establece el proceso que debe seguir toda entidad para realizar el proceso de compras.
Los bienes y servicios a adquirir en una entidad pública, deben contar con recursos definidos en el presupuesto de la entidad. Este presupuesto, debe haberse formulado según las necesidades requeridas para el desarrollo de las actividades que conlleven al cumplimiento de las metas anuales. Asimismo, estas metas deben estar reflejadas en el Plan Operativo Institucional - POI, garantizando así que las adquisiciones de las entidades públicas obedezcan a un plan previamente diseñado por la entidad bajo el marco de los objetivos estratégicos.
A su vez todas las compras de bienes y servicios deben estar incluidas en el Plan Anual de Contrataciones - PAC, el mismo que señala, entre otras cosas el bien o servicio que se va a contratar, el tipo de proceso de selección, el costo referencial del mismo, así como la fecha estimada de la convocatoria. El PAC debe ser remitido al OSCE para su publicación en el Sistema Electrónico de Contrataciones del Estado - SEACE.
Según el monto del servicio o del bien a adquirir, la Ley de Contrataciones del Estado, establece los procesos de selección que debe seguir la entidad, los mismos que son delimitados en función a los montos detallados en la ley de presupuesto del año vigente. Los procesos de selección se detallan a continuación:

- Concurso Público: aplicable a la contratación de servicios, dentro de los márgenes establecidos en la Ley de Presupuesto del Sector Público.
- Licitación Pública: aplicable a la contratación de bienes, suministros y obras, dentro de los márgenes establecidos en la Ley de Presupuesto del Sector Público.
- Adjudicación Directa Pública: aplicable cuando el monto de la contratación es mayor al 50% al límite máximo establecido en la Ley de Presupuesto del Sector Público para la Adjudicación Directa.
- Adjudicación Directa Selectiva: cuando la contratación es menor al monto aplicable para una Adjudicación Directa Pública.
- Adjudicación de Menor Cuantía: aplicable a las contrataciones cuyo monto sea menor a la décima parte del límite inferior establecido por la Ley de Presupuesto del Sector Público para las contrataciones o licitaciones.

Todo el proceso de selección desde el inicio hasta su culminación, debe estar inscrito obligatoriamente en el SEACE, sistema que permite el registro, intercambio y difusión de la información de todas las contrataciones que realiza el Estado.
Previamente al proceso de selección, la oficina de Logística o la que haga su veces, determina el comité de selección, el mismo que será responsable de la elaboración de las respectivas bases.
Este comité está integrado por tres miembros, de los cuales necesariamente uno deberá ser representante del área usuaria y otro, del órgano encargado de las contrataciones. Es importante que uno de los miembros tenga conocimientos técnicos del bien o servicio a contratar.
Asimismo, se destaca el Principio de Vigencia Tecnológica[3] que rige todo proceso de compras de las entidades públicas, lo cual es sumamente importante en los servicios TIC.
De lo expuesto, se desprende que el OSCE es el organismo técnico especializado que cautela la aplicación de la norma para el proceso y gestión de contrataciones, mas no, el ente técnico que regula o valida la definición de la necesidad ni el contenido técnico del requerimiento. Esta responsabilidad recae directamente en la entidad contratante, quien define el objeto de la contratación.
Como parte de la aplicación de la Ley, con Decreto Supremo N° 084-2004-PCM, se aprueba el Reglamento de la Ley de Contrataciones y Adquisiciones del Estado, que introduce el Convenio Marco de Precios, como modalidad de selección.
Posteriormente con Decreto Ley N° 1018, se crea la Central de Compras Públicas – Perú Compras, la cual tiene entre sus funciones, la promoción y conducción de los procesos de selección para la generación de Convenios Marco referidos a la adquisición de bienes y servicios. A la fecha y en tanto dure la implementación de la central de Perú Compras, los convenios marco se encuentran bajo la supervisión y función del OSCE.
El Convenio Marco es una modalidad por la cual, a través de una Licitación Pública o un Concurso Público, se seleccionan aquellos proveedores con los que las entidades deberán contratar los bienes y/o servicios que requieran, ofertados a través del Catálogo Electrónico de Convenio Marco. El catálogo electrónico comprende:
- Útiles de escritorio.- incluye materiales de oficina y papelería en general
- Emisión de boletos.- boletos electrónicos para transporte aéreo nacional de pasajeros
- Bienes de ayuda humanitaria
- Impresoras, consumibles y accesorios
- Computadoras de escritorio, portátiles, proyectores y escáneres

La implementación de los convenios marco trae como beneficio la simplificación del procedimiento de contratación, el ahorro y eficiencia en tiempo y recursos y el fomento a la participación.
El proceso de Convenio Marco vigente, ha sido precisado y uniformizado mediante la Directiva N°017-2012-OSCE/CD, publicada con Resolución N° 292-2012-OSCE/PRE, de fecha 18 de setiembre de 2012.
El OSCE establece como proceso de compras por Convenio Marco, el proceso que se describe a continuación:
Figura 2: Proceso de Compras por Convenio Marco
[image: http://portal.osce.gob.pe/osce/sites/default/files/Documentos/Convenio%20Marco/Proceso%20de%20Seleccion%20logo%20nuevo.png]
Fuente: www.osce.gob.pe

Sin embargo, a pesar de incluir en su lista productos que corresponden a la categoría TIC, estos no tienen gran demanda, debido que a las entidades no necesariamente solicitan los mismos productos o esta lista de bienes y servicios expuestos es genérica, y no se adapta a los requerimientos de la institución.
Los procesos de servicios TIC son difíciles de estandarizar ya que para su implementación dependerá de la plataforma tecnológica que maneje la entidad, las condiciones de infraestructura y comunicaciones, los accesos, el tamaño, entre otros.
Por otro lado, el artículo N° 10 de la Ley de Contrataciones, establece el contenido de un Expediente de Contratación, detallando los requerimientos mínimos en lo referente a proyectos de inversión pública regidos por el Sistema Nacional de Inversión pública - SNIP:

“Artículo 10°.- Expediente de Contratación
El Expediente de Contratación se inicia con el requerimiento del área usuaria. Dicho Expediente debe contener la información referida a las características técnicas de lo que se va a contratar, el estudio de las posibilidades que ofrece el mercado, el valor referencial, la disponibilidad presupuestal, el tipo de proceso de selección, la modalidad de selección, el sistema de contratación, la modalidad de contratación a utilizarse y la fórmula de reajuste de ser el caso.
En todos los casos en que las contrataciones estén relacionadas a la ejecución de un proyecto de inversión pública, es responsabilidad de la Entidad:
1. Que los proyectos hayan sido declarados viables, en el marco del Sistema Nacional de Inversión Pública.
2. Que se tomen las previsiones necesarias para que se respeten los parámetros bajo los cuales fue declarado viable el proyecto, incluyendo costos, cronograma, diseño u otros factores que pudieran afectar la viabilidad del mismo.”[4]

Se puede inferir, que para el caso de procesos de selección que respondan a Proyectos de Inversión Pública, la definición del alcance del servicio estará sustentada con los estudios de Pre-inversión, que garantizan la elaboración de un estudio de mercado exhaustivo, basado en la aplicación de análisis costo-beneficio o costo-efectividad según corresponda.

2.2. Proyecto de Inversión Pública de TIC
Mediante la Ley Nº 27293, se creó el SNIP con la finalidad de optimizar el uso de los recursos públicos destinados a la inversión, mediante el establecimiento de principios, procesos, metodologías y normas técnicas relacionados con las diversas fases de los proyectos de inversión.
El MEF, a través de la Dirección General de Proyectos de Inversión, es la más alta autoridad técnica normativa del SNIP, la cual dicta las normas técnicas, métodos y procedimientos que rigen los Proyectos de Inversión Pública de acuerdo a lo indicado en su ley de creación.
En el marco de la política de Modernización y Descentralización del Estado, el SNIP ha sido descentralizado, por tanto, los Sectores, Gobiernos Regionales y Gobiernos Locales pueden declarar viables los proyectos de su competencia. Sólo los proyectos con endeudamiento o que requieran el aval o garantía del Estado son evaluados por el MEF en consideración a su implicancia en la disciplina macroeconómica y fiscal.
En el marco de la Ley del SNIP, se han establecido, guías, pautas, casos prácticos por tipo de proyecto, para los siguientes sectores: salud, desarrollo e inclusión social, educación, transporte y comunicaciones, agricultura, saneamiento, energía, ambiente, producción, turismo, cultura, gestión de riesgos y atención de emergencias, equipamiento mecánico, desarrollo urbano, defensa, justicia e interior. En relación a proyectos de TIC a la fecha no se cuenta con pautas ni lineamientos que ayuden a realizar una correcta formulación. En este sentido, como parte de la investigación, se identifica que en el proceso de elaboración del estudio de preinversión no se exige que este sea revisado y/o aprobado por ONGEI, quien debería ser la encargada de normar y en todo caso validar que los requerimientos se encuentren en el marco de los avances que haya conseguido el País y en concordancia a las directrices que determina esta Oficina.

2.3. Normas técnicas de seguridad de información
Las normas técnicas son documentos establecidos por consenso con la participación colectiva de los representantes de los productores, consumidores y la academia. En ellas, se establecen las especificaciones técnicas, reglas, directrices y características para diferentes actividades, con el objetivo de lograr un orden en determinado contexto.
La entidad peruana[5] responsable de la promoción de normas es el Instituto Nacional de Defensa de la Competencia y de la Protección de la Propiedad Intelectual - INDECOPI, el cual fue creado en noviembre de 1992, mediante el Decreto Ley N° 25868. INDECOPI es un organismo público especializado adscrito a la PCM, con personería jurídica de derecho público interno.
Como parte de INDECOPI, se tiene a La Comisión de Normalización y de Fiscalización de Barreras Comerciales No Arancelarias, en su calidad de Organismo Peruano de Normalización, cuya función consiste en aprobar las Normas Técnicas Peruanas - NTP recomendables para todos los sectores, con el objeto de ponerlas a disposición de los interesados.
La elaboración de las NTP es desarrollada por los Comités Técnicos de Normalización, lo cual garantiza la participación pluralista de las partes involucradas en este ámbito. Dentro del campo de la normalización nacional, INDECOPI, aprueba normas en todos los sectores de la actividad económica y en diversas especialidades.
En materia de seguridad de información el Perú cuenta con las siguientes Normas Técnicas:

NTP ISO/IEC 17799:2007
EDI Tecnología de la información - Código de buenas prácticas para la gestión de la seguridad de la información. 2da. Edición[6], publicada el 22 de enero de 2007, ha sido elaborada por el Comité Técnico de Normalización de Codificación e Intercambio Electrónico de Datos – EDI, siendo una adaptación de la Norma ISO/IEC 17799:2005.
La Norma establece recomendaciones para realizar la gestión de la seguridad de la información que puede utilizarse por los responsables de iniciar, implantar o mantener la seguridad en una organización. Asimismo, tiene por finalidad proporcionar una base común para desarrollar normas de seguridad dentro de las organizaciones y ser una práctica eficaz de la gestión de seguridad.

NTP ISO/IEC 27001:2008
EDI. Tecnología de la Información. Técnicas de seguridad. Sistema de gestión de seguridad de la información. Requisitos[7], 1era edición, publicada el 12 de diciembre de 2008, ha sido elaborada con el fin de ofrecer un modelo para establecer, implementar, operar, monitorear, mantener y mejorar un efectivo sistema de Gestión de Seguridad de la Información. La NTP abarca a todas las organizaciones y especifica los requisitos para implementar los controles de seguridad adaptados a las necesidades individuales de las organizaciones o partes de las mismas, con el fin de proteger los activos de información, brindando confianza a las partes.

2.4. Regulación para la implementación
A través de la Resolución Ministerial Nº 224-2004-PCM, de fecha 23 de julio de 2004, se aprueba el uso obligatorio de la NTP-ISO/IEC 17799:2004 EDI. Tecnología de la Información: Código de Buenas Prácticas para la Gestión de la Seguridad de la Información. 1ª Edición, en las entidades del Sistema Nacional de Informática.
Posteriormente, con Resolución Ministerial N° 246-2007-PCM, se aprueba el uso obligatorio de la segunda edición de la norma en todas las entidades integrantes del SNI, indicando que estas deberán de adaptar su planes operativos informáticos con el fin de incluir las actividades necesarias para su implantación.
Con Resolución Ministerial Nº 197-2011-PCM, se establece como fecha límite para la implementación del plan de seguridad de la información dispuesto en la NTP-ISO/IEC 17799:2007, el 31 de diciembre de 2012, siendo de aplicación obligatoria para 50 entidades que por temas de imagen y de contenidos de la información, podían ser blanco de incidentes en la seguridad de información.
Con Resolución Ministerial N° 129-2012-PCM, se aprueba el uso obligatorio de la NTP-ISO/IEC 27001:2008 para 71 entidades integrantes del SNI. Esta implantación deberá darse de manera progresiva con la finalidad de coadyuvar con la infraestructura de Gobierno Electrónico, dejando sin efecto la Resolución Ministerial Nº 197-2011-PCM, citada anteriormente. Por tanto, la implementación de los sistemas de seguridad de la información de las entidades integrantes, deberán elaborarse con la aplicación de la NTP-ISO/IEC 27001:2008 y de acuerdo a las recomendaciones de la NTP-ISO/IEC 17799:2007.
El Plan considerado en la Resolución Ministerial citada, comprende cinco fases: Organización, Planificación, Despliegue, Revisión, Consolidación, las mismas que deberán implementarse en el plazo máximo de 27 meses. Finalmente, considera una fase opcional para iniciar el proceso de certificación internacional en ISO/IEC 27001:2005.

2.5. Ubicación orgánica de las oficinas de TI
En los años sesenta, las Oficinas de TI estaban consideradas como órganos de soporte con el objetivo de automatizar las tareas administrativas repetitivas (por facturación, contabilidad, planillas, entre otros), por tanto dependían de las Gerencias Administrativas y Financieras. En los años setenta, surge la necesidad de explotar los datos a nivel gerencial para la toma de decisiones. Sin embargo, en los años ochenta, se produce un cambio de enfoque que reorienta el uso de las TIC como un medio para conseguir ventajas competitivas de los productos y servicios que ofrece la organización (por diferenciación, mejor servicio, menor costo[8]).
En los años noventa, se produce una explosión tecnológica con la masificación de la internet, la transferencia de la información y el acceso a más servicios que van de la mano con la transformación y modernización de las organizaciones.
En este contexto, las TIC se convierten en herramienta para la mejora de las organizaciones que contribuyen a mejorar el índice de competitividad de un país. Por ello, la implementación de las TIC en las organizaciones se convierte en un elemento estratégico.
De acuerdo a lo establecido por la SGP, en lo concerniente a la elaboración del Reglamento de Organización y Funciones – ROF, determina que las Oficinas de TI podrían ubicarse como órganos de apoyo; sin embargo, indica que podrían configurar un órgano de asesoramiento, siempre que asuman las funciones de racionalización y procesos de la entidad.

CAPÍTULO 3 : FUNDAMENTOS TEÓRICOS DE LA INVESTIGACIÓN

3.1. Marco histórico
3.1.1. Entidades que gobiernan los temas de TI
En materia de gestión informática, en el Perú, se han creado una serie de entidades quienes bajo su competencia han administrado de alguna manera el Sistema Nacional Informático, siendo hoy las más trascendentales el Instituto Nacional de Estadística e Informática rector del Sistema Nacional de Estadística y, la Oficina Nacional Gobierno Electrónico rector del Sistema Nacional Informático.
Instituto Nacional de Estadística e Informática - INEI
El 05 de agosto de 1932, se creó la Dirección Nacional de Estadística - DNE, posteriormente en 1958, se convierte en la Dirección Nacional de Estadística y Censos - DNEC.
En marzo de 1969, mediante Decreto Ley Nº 17532, se organiza la Oficina Nacional de Estadística y Censos - ONEC, dependiente del despacho del Primer Ministro, siendo la encargada de conducir la realización de los Censos Nacionales de 1972.
El 30 de diciembre de 1975, mediante Decreto Ley Nº 21372, se establece el Sistema Estadístico Nacional, bajo el cual las actividades estadísticas a nivel nacional están bajo la conducción del Instituto Nacional de Estadística, dependiente del Primer Ministro.
El 5 de abril de 1990, mediante Decreto Ley Nº 563 se modifica el artículo 56º de la Ley del Poder Ejecutivo - Decreto Ley Nº 560, que amplía las responsabilidades del Instituto Nacional de Estadística como organismo encargado de conducir el Sistema Nacional de Estadística e Informática - INEI, debiendo formular y evaluar la política nacional de informática y regular las actividades de informática del Sector Público, creándose la Sub jefatura de Informática dentro de su estructura interna.
El 30 de abril de 1990, mediante Decreto Legislativo Nº 604, se aprueba la Ley de Organización y Funciones del INEI, donde se precisa que la referida entidad es un organismo público descentralizado con personería jurídica de derecho público interno, con autonomía técnica y de gestión, dependiente del Presidente del Consejo de Ministros y se define el Sistema Nacional de Estadística y el SNI.
A través del Decreto Supremo Nº 066-2003-PCM, el 28 de junio de 2003, se fusiona la Sub jefatura de Informática del INEI con la SGP de la PCM.
El 5 de mayo del año 2008, mediante Decreto Supremo N° 034-2008-PCM, se califica al INEI como organismo público técnico especializado.
Actualmente el INEI, es un organismo técnico especializado, con personería jurídica de derecho público interno, con autonomía técnica y de gestión, dependiente del Presidente del Consejo de Ministros. Es el organismo central y rector del Sistema Estadístico Nacional, responsable de normar, planear, dirigir, coordinar y supervisar las actividades estadísticas oficiales del país.
La sede nacional del INEI se encuentra en Lima y cuenta con oficinas en todas las capitales departamentales y en las ciudades de Chimbote y Tarapoto.

Oficina Nacional de Gobierno Electrónico e Informática - ONGEI
La ONGEI, es el órgano técnico especializado que depende directamente del despacho de la PCM. En su calidad de ente rector del SNI, se encarga de liderar los proyectos, la normatividad, y las diversas actividades que en materia de gobierno electrónico realiza el Estado. Entre sus actividades permanentes se encuentran las vinculadas a la normatividad informática, la seguridad de la información, el desarrollo de proyectos emblemáticos en TIC, brindar asesoría técnica e informática a las entidades públicas, así como, ofrecer capacitación y difusión en temas de gobierno electrónico y la modernización y descentralización del Estado.
Asimismo, se encarga de la administración de diversos portales del Estado, entre los que se encuentran el Portal del Estado Peruano - PEP, portal de mayor jerarquía a nivel de Estado, que se constituye en el sistema interactivo de información a los ciudadanos a través de Internet; el Portal de Servicios al Ciudadano y Empresas - PSCE, el Portal de la Comisión de Desarrollo de la Sociedad de la Información - CODESI, entre otros.

Sistema Nacional de Informática
Creado por Decreto Legislativo N° 604, con el fin de organizar las actividades y proyectos que en materia de informática realizan las instituciones públicas del Estado, así como su relación con otros sistemas y áreas de la administración pública. En su artículo 3°, define al SNI como “el conjunto de entidades del Sector Público, interrelacionadas entre sí, que en forma integrada, coordinada, racionalizada y bajo una normatividad común, desarrollan actividades informáticas oficiales”.
El SNI abarca al conjunto de normas y los mecanismos técnicos para el ordenamiento de los recursos de cómputo y de la actividad informática del Estado, así como toda la documentación asociada; la operación y explotación de los bancos de datos y archivos magnéticos de información al servicio de la gestión pública.

Consejo Nacional de Ciencia, Tecnología e Innovación Tecnológica - CONCYTEC
El CONCYTEC es un organismo público descentralizado adscrito a la Presidencia del Consejo de Ministros, con personería jurídica de derecho público interno y autonomía científica, administrativa, económica y financiera.
Su naturaleza, fines, funciones, competencia y organización se encuentran regulados mediante Ley Nº 28613 - Ley del Consejo Nacional de Ciencia, Tecnología e Innovación Tecnológica.
El CONCYTEC, actúa como entidad rectora del Sistema Nacional de Ciencia y Tecnología e Innovación Tecnológica - SINACYT, integrada por la academia, los institutos de investigación del Estado, las organizaciones empresariales, las comunidades y la sociedad civil. Está regida por la Ley Marco de Ciencia y Tecnología N° 28303.
CONCYTEC, tiene por finalidad normar, dirigir, orientar, fomentar, coordinar, supervisar y evaluar las acciones del Estado en el ámbito de la Ciencia, Tecnología e Innovación Tecnológica y promover e impulsar su desarrollo, mediante la acción concertada y la complementariedad entre los programas y proyectos de las instituciones públicas, académicas, empresariales, organizaciones sociales y personas integrantes del SINACYT.

El SINACYT cuenta con el Fondo Nacional de Desarrollo Científico - FONDECYT, creado con la finalidad de captar, gestionar, administrar y canalizar recursos de fuente nacional y extranjera destinados a las actividades que realiza el SINACYT en el país.

Secretaría de Gestión Pública - SGP
La SGP de la PCM, es un órgano de línea que tiene dentro de sus principales funciones, el proceso de Modernización de la Gestión del Estado, según lo establecido en la Ley N° 27658. En ese sentido, es el órgano técnico-normativo rector del Sistema Administrativo de Modernización de la Gestión Pública.
El reto asignado a la SGP es el de transformar la problemática existente del Estado mediante la implementación de mecanismos que permitan cumplir de manera eficiente con dos metas importantes: continuar creciendo sostenidamente y lograr la reducción de la brecha social.
La SGP, en concordancia con las normas de modernización, racionalización, descentralización del Estado, control interno y el código de ética de la función pública, viene llevando a cabo una serie de acciones en lo concerniente a funcionamiento y organización del Estado, simplificación administrativa, ética y transparencia, con el objetivo de transformar al Estado Peruano en un Estado al servicio del ciudadano.

3.1.2. Relación entre la Ley de Modernización del Estado y las TIC
En el Perú, el inicio del proceso de modernización de la gestión pública se da a través de la emisión de los siguientes documentos:
- La Estrategia Nacional de Modernización de la Gestión Pública 2012 - 2016, aprobada por Decreto Supremo Nº 109-2012-PCM, que textualmente señala que “es necesario impulsar un proceso de reforma del Estado que responda a la nueva visión plasmada por el Gobierno de turno en su Hoja de Ruta y los compromisos del Acuerdo Nacional: contar con un Estado moderno, eficiente, descentralizado, unitario, inclusivo y abierto”[9]. En ella se define las acciones e instrumentos de mediano y largo plazo, orientadas a la mejora permanente de la gestión pública en función a las demandas ciudadanas.

- La Política Nacional de Modernización de la Gestión Pública al 2021, aprobada por Decreto Supremo Nº 004-2013-PCM, establece la visión, los principios y lineamientos para una actuación coherente y eficaz del sector público al servicio de los ciudadanos y del desarrollo del país, señala que: “la modernización de la gestión pública es una política de Estado que alcanza a todas las entidades públicas que lo conforman, sin afectar los niveles de autonomía que les confiere la ley. Compromete al Poder Ejecutivo, organismos autónomos, gobiernos descentralizados, instituciones políticas y la sociedad civil, a través de sus distintas organizaciones”[10].

- El Plan de Implementación de la Política Nacional de Modernización de la Gestión Pública 2013- 2016, aprobado por Resolución Ministerial Nº 125-2013-PCM, establece todos los componentes que lo conforman, esto es: acciones, indicadores, metas, plazos y entidades responsables de liderar la implementación de los objetivos y lineamientos de la referida política.
La Política Nacional de Modernización de la Gestión Pública se encuentra estrechamente vinculada a las TIC porque[11]:

- Señala como una de sus principales deficiencias, las carencias y falta de planificación en la gestión de tecnologías de la información, donde sus áreas son percibidas únicamente como encargadas de proveer soporte técnico y no de brindar apoyo en la identificación de necesidades tecnológicas, que apoyen a las funciones sustantivas de las entidades.

- Los fundamentos de la política se basan en la visión de un estado moderno al servicio de las personas y tiene como objetivo general: “Orientar, articular e impulsar en todas las entidades públicas el proceso de modernización hacia una gestión pública para resultados que impacte positivamente en el bienestar del ciudadano y el desarrollo del país”. Para ello, se plantea como uno de sus objetivos específicos, “Promover el gobierno electrónico a través del uso intensivo de TIC como soporte a los procesos de planificación, producción y gestión de las entidades públicas permitiendo a su vez consolidar propuestas de gobierno abierto”.
- Se encuentra muy vinculada al desarrollo y empleo intensivo de TIC al mencionarlo dentro de sus principios, como una manera de acercar los servicios del Estado a los ciudadanos y optimizar los procesos de todas las entidades que lo conforman.

- Señala que el ente rector del Sistema de Modernización de la Gestión Pública deberá coordinar con ONGEI todo lo relacionado al uso intensivo de TIC, para garantizar la implementación de plataformas que integren los sistemas de información en los tres niveles de gobierno.
Por ello, dentro de las actividades relacionadas al pilar gobierno electrónico que debe desarrollar el ente rector, SGP de la PCM, establece:
“Apoyar el proceso de adopción de prácticas de gobierno electrónico que permitan brindar una mejor atención al ciudadano. Establecer estándares para apoyar la optimización de procesos de la Administración Pública a partir de lineamientos para facilitar su informatización a través del uso de TIC.
Coadyuvar al establecimiento del marco de interoperabilidad del Estado peruano así como los estándares de interoperabilidad entre instituciones públicas.
Coadyuvar a la implementación de servicios públicos en línea.” [12]

De otro lado, mediante Decreto Supremo N° 081-2013-PCM, publicado el 10 de julio de 2013, se ha establecido la Política Nacional de Gobierno Electrónico 2013-2016, la misma que plantea los siguientes objetivos estratégicos: fortalecimiento del gobierno electrónico en las entidades de la Administración Pública; acercar el Estado a los ciudadanos permitiendo el acceso oportuno de la información; garantizar la integridad, confidencialidad y disponibilidad de la información; fomentar la inclusión digital de todos los ciudadanos a través del gobierno electrónico; y finalmente, promover mediante el uso de TI y en coordinación con las entidades competentes, la transformación de la sociedad peruana en una Sociedad de la Información y el Conocimiento.
Todo lo anterior, nos permite afirmar que la Política de Modernización del Estado al involucrar a las TIC, está muy vinculada a ONGEI y por lo tanto a la Política Nacional de Gobierno Electrónico.

3.1.3. Problemática del funcionario público
En el Perú, la situación laboral de los servidores públicos[13] se caracteriza por su complejidad y crecimiento desordenado, el mismo que se ha visto reflejado mediante el incremento de las personas que trabajan bajo condiciones desiguales y de alta dispersión legislativa.
La falta de organización del Estado para contar con políticas de gestión de recursos humanos coherentes y sostenibles, dio lugar a un sistema en el que rigen diferentes regímenes laborales y contractuales de los servidores públicos (Régimen laboral público administrativo, de actividad privada, régimen especial CAS, carreras especiales, entre otros), que motiva que algunos regímenes no se encuentren bajo el ámbito del Sistema Administrativo de Gestión de Recursos Humanos[14], sino bajo normas establecidas por sus propias autoridades, tal como muestra la siguiente figura:

Figura 3: Regímenes laborales y formas de contratación de personal
[image:]
 Fuente: www.servir.gob.pe

Ante esta situación, las entidades públicas han utilizado otros mecanismos de contratación de personal, como los Servicios Personales y No Personales, que sólo han agudizado la desmotivación y deficiente clima laboral entre los funcionarios públicos, debido a la existencia de trabajadores con funciones o cargos similares bajo diferente remuneración.
Otro factor negativo existente es la cantidad de conceptos de pago que no necesariamente son de naturaleza remunerativa como asignación de movilidad, por número de hijos, ubicación geográfica u otro concepto que considere pertinente cada entidad.
De acuerdo a lo descrito por la Sra. Mayen Urgarte[15], la baja calidad del rendimiento del funcionario público, se explica por:
- Ausencia de una política remunerativa, que genera desorden, abuso, y desincentivo a los buenos trabajadores.
- Falta de información, que impide hacer políticas diferenciadas según las diversas realidades del país.
- Inflexibilidad e inamovilidad (normativa y judicial), que impide prescindir de personal ineficiente o falto de ética profesional.
- Exceso de sanciones y deficientes sistemas de control de gestión, que “paralizan” la toma de decisiones.
- Prohibiciones presupuestales de ingresos y ascensos (concursos), que desalienta la permanencia de buenos trabajadores.
- Las listas de reincorporados que limitan las vacancias e impiden incorporar buenos trabajadores.
Finalmente, se identifica la necesidad de contar con una norma equitativa y ordenada del régimen laboral que brinde solución a los problemas identificados que han impedido atraer o conservar personal altamente calificado en el Sector Público, repercutiendo de manera negativa a la sostenibilidad de políticas públicas. Se visualiza la falta de un buen sistema de evaluación y supervisión correspondiente.
Actualmente, esta problemática se viene trabajando desde el ámbito de SERVIR en coordinación con el MEF y SGP, la cual abarca la definición de la política salarial y la actualización de los documentos de gestión que consoliden el cuadro de puestos de la entidad, según las familias de puesto, los roles y el perfil del puesto.
Los factores antes expuestos, no son ajenos al personal de TI de las entidades públicas, lo cual impacta en la calidad de los servicios adquiridos, su implementación y la repercusión en el servicio final que brinda la entidad al ciudadano.

3.2. Marco teórico
3.2.1. Economías de escala
Bajo el concepto microeconómico, se entiende por economías de escala a la ventaja en términos de costos, que una empresa obtiene gracias a su expansión y buenas sinergias que ésta haya aplicado a su entorno competitivo. Asimismo, al poder que tiene una empresa cuando alcanza un nivel óptimo de producción, para ir produciendo más a menor costo; es decir, a medida que la producción en una empresa crece, sus costos por unidad producida se reducen. Cuanto más produce, menos le cuesta producir cada unidad.
Las fuentes habituales de economías de escala se generan por: inventarios (compra a gran escala de materiales a través de contratos a largo plazo); gestión administrativa y logística (aumentando la especialización de los gestores); gestión financiera (obteniendo costos de interés menores en la financiación de los bancos) y; tecnológicas (beneficiándose de los rendimientos de escala en la función de producción).
Según Michael Porter, la definición de economías de escala por parte de la oferta, como barrera de entrada, surge cuando las empresas experimentadas y de gran tamaño producen a gran volumen y gozan de precios bajos por unidad, generando un menor costo que las empresas pequeñas y de creación reciente; siendo ventajoso en la medida que pueden fijar un precio, que las firmas nuevas no se pueden permitir[16].
La economía de escala, puede detener la entrada de nuevos competidores al forzarlos a producir a gran escala o a entrar a pequeña escala con un costo unitario más alto.
Las nuevas tecnologías, y en particular las tecnologías informáticas, están conduciendo a una verdadera revolución en el mundo, al permitir costos, cada vez menores, por capacidades de procesamiento cada vez mayores, lo cual está elevando la productividad en todo tipo de empresas.
Sin embargo, el ámbito tecnológico evoluciona muy rápido, es por ello, que muchas empresas del Sector Público optan por el alquiler de equipos tecnológicos más que la adquisición de los mismos, considerando que ello les permite una mayor facilidad de actualización de tecnología.

3.2.2. Outsourcing
El “outsourcing” es el neologismo en inglés que equivale a “tercerización”. Se define como la delegación de un servicio en otra compañía mediante una contratación. A través del “outsourcing” se delega a un tercero el control y el proceso para obtener un resultado específico; es decir que la empresa contratante no define los insumos a utilizar ni el desarrollo del proceso en sí, sino más bien determina las características del producto o resultado que se espera obtener.
Se puede afirmar que el “outsourcing” es la evolución de la subcontratación de algunos servicios necesarios para la operatividad de una entidad sea esta pública o privada.
Dependiendo de la modalidad utilizada, el “outsourcing” podría aplicarse para contratar servicios completos de actividades secundarias, que son meramente operativas y que no constituyen el “heart core” del negocio; o por el contrario, podría aplicarse para contratar servicios integrales, sean estos relacionados o no con las actividades esenciales del negocio.
Si ello lo trasladamos a una entidad pública, donde por lo general el recurso humano especializado es escaso, o el mercado laboral es poco flexible, le permite incorporar recursos humanos y materiales, especializados o no a las actividades de la entidad. Ello, le da la oportunidad de concentrar sus esfuerzos en actividades estratégicas y de largo plazo y no, en actividades operativas del día a día.
El “outsourcing” permite aprovechar las ventajas competitivas que ofrece el mercado, adaptarse y usufructuar los adelantos tecnológicos, sobre todo en servicios de carácter informático, donde la globalización ha jugado un rol esencial.
En el Perú, una de las entidades del Sector Público que llevó la vanguardia en este tipo de contratos, fue la Oficina de Normalización Previsional, donde desde su creación en diciembre de 1992, se vio en la necesidad de acudir a este tipo de contratos para suplir los escasos recursos humanos, y tecnológicos que le permitieran atender la enorme carga de servicios que significaba la calificación, el otorgamiento y el pago de derechos del régimen pensionario Ley N° 19990.
Esta entidad heredó una gran cantidad de expedientes en proceso, tanto de cuentas por cobrar como de calificación de derechos, más no una adecuada transferencia de información de bases de datos y soporte informático, que permitieran acceder a la calificación de los derechos, es decir, tuvo que reconstruir toda la información de más de 20 años de antigüedad, la misma que se encontraba en expedientes físicos o en bases de datos incompletas o de difícil acceso.
Hoy en día, en el Perú, son muchas las firmas consultoras que ofrecen soluciones operativas, con un alto contenido de innovación tecnología y especializada, a las entidades públicas o privadas. Con esta propuesta de “outsourcing”, se considera que ganan tanto los proveedores de los servicios, como las entidades que los contratan, al aprovechar las economías de escala que ofrece sobretodo en el desarrollo de soluciones tecnológicas.
 Los servicios de “outsourcing” más comunes son: vigilancia, limpieza, contabilidad, cobranzas, call-center, atención al público. Sin embargo, son cada vez más comunes la contrataciones de “outsourcing” de servicios especializados, como son el desarrollo de servicios de soporte informático, vinculados a los servicios de atención al ciudadano.
El mayor riesgo de los servicios de “outsourcing” es el “robo de la información”. Por ello los contratos deben ser muy estrictos en penalizar cualquier intento de robo o mal manejo de información confidencial de parte de los proveedores.

3.2.3. Estimación de costos
La Ley de Contrataciones del Estado establece que las entidades son las responsables de la estimación del precio referencial de los servicios a contratar. Ello implica que las entidades deberán determinar una estructura de costos, considerando el alcance del servicio, las actividades que lo comprenden, así como los productos o resultados a obtener.
Por ello, tomando como referencia la Guía de Gestión de Proyectos para Resultados elaborada por el BID-INDES[17], se detallan las técnicas más usadas para estimar los costos de un proyecto[18]:
- Estimación análoga: implica utilizar los valores históricos de los servicios (proyectos) concluidos, pero adecuándolos a las diferencias que puedan existir con el servicio a estimar.
- Determinación de tarifas: utiliza costos unitarios, tales como costo de servicios de personal por hora, servicios y materiales por unidad que corresponden a cada actividad, con el fin de poder estimar el costo total de la misma. Para ello, se utilizan tarifas estándar predeterminadas por la organización; bases de datos y lista de precios de los proveedores.
- Estimación en base a índices: implica utilizar un índice por cada componente de una unidad de trabajo. Esta técnica es utilizada en proyectos de construcción.
A su vez independientemente de la técnica de estimación utilizada se debe tomar en cuenta la clasificación de los costos, según su grado de uso (fijo o variable), o su nivel de asignación (directo o indirecto):
- Costos fijos: aquéllos que permanecen constantes a pesar de la variación de las actividades o recursos involucrados.
- Costos variables: aquéllos que varían en forma proporcional al número de actividades o recursos involucrados.
- Costos directos: aquéllos que se asignan directamente a una actividad, por lo general son variables.
- Costos indirectos: aquéllos que no se pueden asignar directamente a una actividad y se asignan, de acuerdo a algún criterio de reparto; por lo general son costos fijos.
Asimismo, debe considerarse una partida de contingencias, cuyo monto dependerá del grado de incertidumbre del proyecto. Por lo general se asocia al riesgo que no se cumplan los supuestos definidos dentro del proyecto.
De otro lado, el PMBOK Guide[19], define la estimación de los costos,[20] como “el proceso que consiste en desarrollar una aproximación de los recursos financieros necesarios para completar las actividades del proyecto” (2013:171). Asimismo, define a la determinación del presupuesto como “el proceso que consiste en sumar los costos estimados de las actividades individuales o de los paquetes de trabajo para establecer una línea base de costos autorizada” (2013:171).
Esta Guía establece como técnicas para la estimación de los costos, el juicio de expertos, que aporta información valiosa en base a proyectos históricos similares; estimación analógica de costos considerando el alcance, presupuesto y estimación de proyectos anteriores; estimación paramétrica que utiliza relación estadística entre datos históricos relevantes y otras variables; estimación ascendente, basada en costos detallados de cada actividad; costo a tres valores, dependiendo del nivel de incertidumbre o de riesgo; análisis de oferta de proveedores, entre otros. También considera reservas para contingencias que se van acumulando en niveles superiores.
Resumiendo lo anteriormente expuesto, para estimar los costos de los recursos de las actividades se deben considerar independientemente de la técnica de valorización utilizada, todos los costos, sean estos directos o indirectos, tales como mano de obra, servicios, materiales, equipamiento, instalaciones, tecnologías de la información, inflación de existir, tipo de cambio, contingencias. Ello permitirá determinar una presupuesto detallado de cada una de las actividades del proyecto y luego de manera agregada, determinar el costo total del mismo.

3.2.4. Gestión de los Servicios de Tecnologías de la Información
Los servicios de TI son el conjunto de actividades que buscan responder a las necesidades de un cliente por medio de un cambio de condición de bienes informáticos, potenciando su valor y a su vez, minimizando los riesgos inherentes del sistema. Todo servicio está respaldado por procesos, por ello, se entiende como Gestión de Servicios de TI a la alineación de servicios de TI que satisfacen las necesidades de una empresa basados en procesos.
Los objetivos principales de la Gestión de Servicios de TI son:
- Alinear los servicios TI con las necesidades del negocio y la demanda de sus clientes.
- Alinear los procesos de negocio y la infraestructura TI.
- Mejorar la calidad de los servicios de TI.
- Reducir los riesgos asociados a los servicios de TI.
- Reducir el costo en la provisión de servicios.
La tendencia de Gestión de Servicios de TI se basa en la aplicación de mejores prácticas, marcos referenciales y estándares de aceptación internacional, definidos por ejemplo en: Information Technology Infrastructure Library (ITIL), International Organization for Standardization (ISO), Control Objectives for Information Technology (COBIT), Capability Maturity Model Integration (CMMI), entre otros.
Las empresas deben adoptar y adaptar estas mejores prácticas bajo un enfoque de calidad de servicio. Actualmente, las organizaciones cuentan con una Oficina de TI quienes tienen a su cargo la Gestión de Servicios de TI, generando y proveyendo estos servicios a sus clientes internos (usuarios), como externos, garantizando la optimización de los procesos de entrega y soporte de servicios.
Una eficiente gestión de servicios de TI debe hacer uso de la ISO 20000, según la Guía completa de aplicación para la gestión de los servicios de TI[21], se menciona que los responsables de los departamentos de TI deben responder a importantes desafíos como: la eficiencia en costos, la calidad, el cumplimiento de plazos, la rapidez en la implementación, la satisfacción de los clientes y usuarios, entre otros.
La gestión de las TI debe evolucionar buscando la industrialización y dejando de lado el desarrollo empírico. Asimismo, se deben implementar formas de trabajo repetibles, estandarizadas, con estándares de calidad y niveles de servicio, que brinden confiabilidad en lo implementado.
Las buenas prácticas y/o estándares relacionados con la Gestión de Servicios de TI están definidas en ITIL versión 3, y la ISO/IEC 20000 (anterior BS 15000), que aplica lo establecido en ITIL versión 3, definidas a profundidad más adelante.

A continuación se presenta un esquema general de su estructuración en 14 procesos:

Figura 4: Esquema general de los procesos ISO/IEC 20000
[image:]
Fuente: The Stationery Office - TSO - 2007.

3.2.5. La Biblioteca de Infraestructura de Tecnologías de la Información (ITIL)
La abreviatura ITIL corresponde a Information Technology Infrastructure Library, y enmarca un conjunto completo y coherente de las mejores prácticas para la Gestión de Servicios de TI, del desarrollo de TI y de las operaciones relacionadas a las mismas, promoviendo un enfoque de calidad para el logro de la eficacia empresarial y la eficiencia en el uso de sistemas de información[22].
La ITIL fue desarrollada al reconocer que las organizaciones dependen cada vez más de la informática para alcanzar sus objetivos de negocio. Esta dependencia, ha dado como resultado una necesidad creciente de servicios informáticos de calidad que correspondan con los objetivos del negocio, y que satisfagan los requisitos y expectativas del cliente o usuario final.
Actualmente, ITIL es conocido y utilizado mundialmente, y cuenta con marca registrada por parte del Office of Government Commerce (OGC), una división del Ministerio de Hacienda del Reino Unido, sin embargo, en su calidad de estándar internacional es de libre utilización.
Fue producido originalmente a finales de 1980, constaba de 10 libros centrales cubriendo las dos principales áreas de Soporte del Servicio y Prestación del Servicio, sin embargo, no fue adoptada sino hasta mediados de los años 1990. Estos libros centrales fueron más tarde soportados por 30 libros complementarios que cubrían una numerosa variedad de temas, desde el cableado hasta la Gestión de la Continuidad del Negocio. A partir del año 2000, se efectuó una revisión y reestructuración del ITIL con el fin de acceder a la información necesaria para administrar sus servicios.
En diciembre de 2005, la OGC emitió un aviso de una actualización a ITIL conocida comúnmente como ITIL v3, siendo efectivamente realizada en junio de 2007. Esta versión promueve el alineamiento e integración de TI a los negocios, estableciendo el marco de procesos, roles y funciones necesaria para la ejecución de TI como un negocio en sí mismo.
Esta mayor adopción y conocimiento ha llevado a varios estándares, incluyendo a la norma internacional ISO/IEC 20000 a cubrir elementos de Gestión de Servicios de TI de ITIL.
Ciclo de Vida de los Servicios
ITIL v3 estructura la gestión de los servicios TI bajo el concepto de “Ciclo de Vida de los Servicios”[23], ofreciendo una visión global de la vida de un servicio, consta de cinco fases tal como se describen a continuación:
Figura 5: Ciclo de Vida de los Servicios
[image:]
Fuente: The Stationery Office - TSO - 2007.

- Estrategia del Servicio: Propone tratar la gestión de servicios no sólo como una capacidad sino como un activo estratégico, representa y conceptualiza el conjunto de servicios que ayudan a lograr los objetivos del negocio.
- Diseño del Servicio: Abarca los principios y métodos necesarios para transformar los objetivos estratégicos en portafolios de servicios y activos.
- Transición del Servicio: Cubre el proceso de transición para la implementación de nuevos servicios o su mejora, en pocas palabras es la puesta en marcha del servicio en el ambiente de producción.
- Operación del Servicio: cubre las mejores prácticas para la gestión del día a día en la operación del servicio.
- Mejora Continua del Servicio: Proporciona una guía para la creación y mantenimiento del valor ofrecido a los clientes a través de un diseño, transición y operación del servicio optimizado.

Cabe precisar, que no es posible certificar una organización o sistema de gestión “conforme a ITIL”, pero una organización que haya implementado las prácticas y guías de ITIL sobre Gestión de los Servicios de TI puede lograr certificarse bajo la ISO/IEC 20000.

3.2.6. ISO/IEC 20000
Es el primer estándar formal, publicado el 15 de diciembre de 2005, orientado a los procesos de Gestión de Servicios de TI de ITIL, reconocido internacionalmente a través del esquema de certificación ISO, en sustitución a la norma de Reino Unido BS 15000 lanzada en Julio de 2003.
Las normas ISO/IEC 20000[24], definen un conjunto de procesos de gestión integrados para lograr una entrega efectiva de servicios de TI a la organización y sus clientes en base a las mejores prácticas del ITIL. Por ello, toda organización que haya adoptado ITIL no tendrá inconvenientes en certificarse con esta ISO.
La norma, se compone de dos partes: la primera es la especificación para la gestión del servicio y tiene un carácter preceptivo, y la segunda se establece como un código de buenas prácticas o recomendaciones. Ambas partes forman un marco para definir las características de los procesos implicados en la Gestión del Servicio, que son esenciales para la prestación de los mismos con la calidad requerida.
Los propósitos y beneficios de esta norma son los siguientes:
- La organización se orienta más a los clientes.
- Es un método estándar de valorización y auditoria externa e imparcial.
- Mejora la reputación, la consistencia y las operaciones.
- Genera reconocimiento internacional en la industria.
- La valorización y las comparativas son un elemento importante de la mejora de procesos.
- Proporciona una guía de las medidas de Gestión de Calidad que se deben tomar para implementar una política de calidad en la organización.
- Garantizar que todos los procesos de Gestión de Servicios de TI certificados son auditados al menos una vez al año por un organismo de certificación registrado.

3.2.7. Objetivos de Control para la Información y Tecnologías relacionadas - COBIT
Denominación en inglés como: Control Objetives for Information and related Technology - COBIT. Es un conjunto de buenas prácticas e indicadores para el adecuado control y auditoría de los sistemas de información y los riesgos que éstas implican, creada en 1992 por Information Systems Audit and Control Association - ISACA, y el IT Governance Institute - ITGI y las disciplinas de gobierno de las TI[25].
COBIT cuenta con cuatro ediciones, la primera publicada en 1996 y la última COBIT 4 disponible desde mayo de 2007. COBIT 4 se estructura en cuatro dominios que cubren un total de 34 objetivos principales de control (procesos), que permiten garantizar un adecuado sistema de gobierno para el entorno de las TI, siendo:
- Planificación y Organización.
- Adquisición e Implementación.
- Entrega y Soporte
- Supervisión y Evaluación.

COBIT permite a las empresas aumentar su valor TIC y reducir los riesgos asociados a proyectos tecnológicos, a partir de parámetros generalmente aplicables y aceptados, para mejorar las prácticas de planeación, control y seguridad de las TI.
Si bien ITIL es el marco de la Gestión de Servicios de TI, COBIT colabora a seguir mejorando dicha gestión a través de su marco de gobierno y control. El beneficio de gestionar con COBIT es que ayuda a balancear las decisiones de inversión en riesgo y control.

3.2.8. Modernización del Estado – Teorías
El proceso de modernización del Estado, según el informe de la UNESCO[26], se da a través de un ciclo de integración de las nuevas TI en el Sector Público, el mismo que se presenta en tres pasos.
El primer paso corresponde a la introducción de las computadoras en la dirección pública, lo cual conlleva a la modernización de servicios internos, es decir, la automatización de los procesos administrativos que luego facilitará el flujo de información tanto en el interior de la entidad como al exterior (ciudadanos).
El segundo paso corresponde a la implantación del gobierno electrónico, es decir, prestar servicios públicos y gubernamentales a la sociedad a través de medios electrónicos (Ej. Duplicado de DNI, entre otros). Casi siempre este procedimiento es unilateral, del gobierno al ciudadano y en la mayoría de los casos no permite interacción.
El tercer paso, es el uso de TIC – para la gobernabilidad. Las TIC representan un paso decisivo en el proceso de democratización de la información pública y en la interacción ciudadano-gobierno-ciudadano. La interacción ciudadano-gobierno garantiza el reconocimiento de las prioridades y demandas del público, la receptividad del grupo gobernante y el mejoramiento de múltiples aspectos operacionales que están entretejidos en las relaciones gobierno-ciudadano.
De lo expuesto, se puede inferir que una de las principales transformaciones de los Estados contemporáneos se da con la utilización de las TIC y al analizar estas evoluciones, se puede ver el impacto que tienen tanto en el sistema administrativo por la transformación del sistema interno, como en el sistema político, al acercar el Estado con el ciudadano.
Los que están a favor de la introducción de las TIC, en las actividades que realizan los gobiernos, sostienen que cumplen un rol fundamental en mejorar la eficiencia y la calidad de los servicios públicos y lo ven como una oportunidad de innovar la gestión pública.
De otro lado, la modernización del Estado que se llevó a cabo en Chile[27], se dio dentro de un marco institucional complejo, que debía atender nuevas necesidades de los ciudadanos y a su vez, por la existencia de nuevas TIC. Ello obligó a conjugar la organización del Estado Moderno con el desarrollo de estas nuevas tecnologías.
El proceso de modernización llevado a cabo en Chile consideró los siguientes principios:

- Principio conductor de gobierno: Saber decidir cuándo actuar y cuando lo deben hacer terceros.
- Principio de la descentralización: El Gobierno Central debe concentrarse en tomar decisiones que le son propias y dejar a otros niveles de gobierno, la realización de otras tareas.
- Principio de participación comunitaria: Los involucrados quieren ser partícipes de algunas decisiones del gobierno.
- Principio de colaboración con el mercado: Muchas tareas de mejora y desarrollo que implican llevar a cabo acciones complejas y especializadas, así como por el involucramiento de muchos intereses, deben ser realizadas en colaboración con otras instituciones y empresas.
- Principio de satisfacer las necesidades de sus usuarios: Debe ser capaz de identificar las necesidades de los ciudadanos, para poder definir prioridades y atenderlas, garantizando el uso eficiente de los recursos públicos.
- Principio previsor del gobierno: Debe adelantarse a los hechos que podrían generar algún tipo de conflicto social.
- Principio de competitividad en los servicios que presta: La competitividad debe darse tanto en la producción de los servicios, como en la entrega de los mismos a los usuarios.
- Principio de gestión orientada a resultados: La prioridad debe estar orientada en los resultados a obtener y a partir de allí debe definir sus acciones.
- Principio de la acción basado en objetivos: La definición de objetivos permite focalizar los esfuerzos y recursos en función a ellos.
- Principio del uso apropiado de la tecnología: Las TIC permiten lograr una mayor eficiencia y efectividad en la gestión interna y mejorar la relación con los ciudadanos.

Las TIC son versátiles y pueden ser utilizadas en todo tipo de actividad, área o disciplina y su uso genera impacto político y social. Para lograr un uso eficaz de las mismas se requiere de niveles de coordinación, inversión apoyo político y visión a largo plazo.

3.3. Investigaciones
Para el desarrollo de la hipótesis planteada, se realizó una labor de investigación con el objetivo de buscar experiencias de compras centralizadas tanto en entidades públicas nacionales como internacionales.
En relación a la investigación nacional, se identificó que la única entidad del Sector Público que aplica una experiencia similar a la propuesta del estudio, es la Corporación FONAFE.
Respecto a la investigación internacional, se tomó como referencia la participación de las autoras del estudio en el Seminario Internacional de Gestión Pública Avanzada realizado en la Universidad Técnica Cataluyna – España, Barcelona (septiembre 2013), donde se tuvo la oportunidad de conocer la experiencia del proceso de gestión de compras TIC de la Gobernación de Cataluyna.

A modo de ilustración, se detallan ambas experiencias.

3.3.1. Experiencia FONAFE
El Fondo Nacional de Financiamiento de la Actividad Empresarial del Estado – FONAFE, es una empresa de derecho público adscrita al Sector Economía y Finanzas creada mediante Ley N° 27170, de fecha de publicación del 09 de setiembre de 1999[28].
Como tal, FONAFE es un holding empresarial del Estado Peruano que tiene los derechos políticos y económicos sobre las acciones de un conjunto de empresas, que cuentan con participación mayoritaria del Estado (incluye las empresas activas y las que se encuentran en proceso de liquidación).
Actualmente, tiene por encargo la gestión de ESSALUD y las empresas en las cuales ésta cuenta con participación mayoritaria como: ESCVISAC y SILSA. En total FONAFE tiene bajo su ámbito 35 empresas de la corporación, ESSALUD (incluye ESVISAC y SILSA) y FONAFE – Empresa.
Entre las funciones de FONAFE se encuentran:
- Normar y dirigir la actividad empresarial del Estado.
- Administrar la renta que se genera de la inversión en las empresas.
- Aprobar el Presupuesto Consolidado de las empresas.
- Realizar la evaluación presupuestaria y financiera consolidada de las empresas del Estado bajo su ámbito, y de EsSalud en su calidad de Entidad Pública regida por las normas empresariales de FONAFE.
- Regula las empresas bajo su control en lo que se refiere a su gestión, su desarrollo operativo, sus procesos presupuestales, entre otros; y también es el encargado de designar al directorio de las empresas bajo su ámbito. Sin embargo, es importante señalar que las empresas de propiedad del Estado, de acuerdo a ley, deben recibir el mismo tratamiento legal que cualquier empresa privada en ejercicio de su actividad.
Bajo este contexto, FONAFE ha realizado la contratación de un servicio de Centros de Datos Corporativo para las empresas del Estado[29], bajo los siguientes parámetros:
- Monto Adjudicado: S/.32,295,386.00
- Duración del servicio: 5 años
- Sistemas de Contratación: Suma Alzada
- Consideraciones del Pago: FONAFE podrá disponer que la facturación se realice directamente a las empresas involucradas, conforme a los servicios utilizados por cada una de ellas.
De acuerdo a lo indicado en las Bases del Servicio[30], FONAFE ha efectuado una evaluación preliminar a fin de aumentar la competitividad de las empresas del Estado a través de proyectos estratégicos de TIC, que permitan reducir costos de operación y aumentar la productividad de los empleados. Es decir, busca la eficiencia de los recursos y el impacto de los servicios adquiridos en las funciones que realiza como corporación.
Como parte de las estrategias para estandarizar y posteriormente centralizar y consolidar los recursos de infraestructura TIC, FONAFE planteó:
- Implementar las mejores prácticas en la gestión de los procesos de negocios empresariales, mediante la definición de políticas corporativas modeladoras del comportamiento organizacional y sistemas de información de clase mundial.
- La reorientación de las áreas de sistemas de las empresas de FONAFE hacia sus procesos de negocio de giro, mediante la definición de un modelo de gobierno corporativo TIC.
- Implementar un sistema de innovación corporativo.

Una de las estrategias específicas del referido servicio, consistió en la creación del Centro de Servicios Compartidos TIC de la Corporación FONAFE - CSCTIC, cuya primera etapa de implementación involucra la consolidación y provisión centralizada de servicios de Centro de Datos, mediante la contratación de un socio tecnológico líder mundial en la industria TIC.
El planteamiento del servicio contempla los siguientes objetivos:
Objetivo general
Reducir costos de operación y elevar la calidad de los servicios de centro de datos.
Objetivos específicos
Cuantitativos
- Reducir gastos operativos de TIC en 15%.
Cualitativos
- Reducción del impacto empresarial originado por tiempos de parada del servicio TIC, mediante la contratación de un proveedor tecnológico de clase mundial, y el establecimiento de exigentes acuerdos de niveles de servicio.
- Gobierno corporativo TIC que permita la liberación de un importante flujo de actividades operativas de las áreas TIC de las empresas del FONAFE, y su direccionamiento estratégico hacia soluciones del giro de negocio.
- Priorización corporativa de largo plazo de recursos económicos de TIC.
- Reducción de costos logísticos y administrativos originados por la eliminación de múltiples procesos de adquisición.
- Flexibilidad para el aumento o disminución de servicios TIC, debido a la incorporación de esquemas “bajo demanda” y un “catálogo de servicios” estandarizado con costos predeterminados.
Alcance del servicio
La contratación del servicio de centro de datos corporativo involucra la centralización del procesamiento y almacenamiento de los servicios TIC, en una primera etapa para las siguientes empresas: Corpac, Electrocentro, Electronoroeste, Electronorte, Hidrandina, Electroperú, Enapu, Fonafe, Fondo Mi Vivienda y Serpost. Es decir, no contempla la implementación de todas las empresas bajo su ámbito sino que están realizando la centralización de manera gradual.
Consideraciones generales del servicio:
- Toda la infraestructura dedicada debe ser nueva (referido al equipamiento de procesamiento, comunicaciones y almacenamiento que deberá adquirir/arrendar el proveedor para cumplir el presente servicio). Se precisa que el equipamiento provisto al término del contrato no será propiedad de FONAFE o sus empresas.
- El costo de operación y gestión debe ser distribuido de acuerdo a su uso dentro de cada servicio para cada empresa.
- El costo del hardware y software debe distribuirse en cada servicio de cada empresa de acuerdo a su uso. El software de uso compartido por todos los servicios se debe costear dentro del servicio de infraestructura.

Descripción de los servicios:
a) Servicios de infraestructura
Son el conjunto de servicios que sirven para que aplicaciones de negocio y colaboración sean de fácil acceso y uso para los usuarios, garantizando los niveles de servicio necesarios para los procesos organizacionales. Estos servicios permiten estandarizar, consolidar y virtualizar la infraestructura y aplicaciones de TI.

Los servicios incluidos son:
- Servicios de Infraestructura Base.
- Servicio de Comunicaciones.
- Servicios de Procesamiento.
- Servicios de Almacenamiento.
- Servicios de Directorio y Dominio. Los Servicios de Directorio (Active Directory).
- Servicios de Acceso a Internet.
- Servicios de Acceso Remoto.

b) Servicios de aplicaciones
Son el conjunto de servicios que sirven para automatizar los procesos organizacionales en forma parcial o integral, garantizando los niveles de servicio necesarios.
- Servicios de Correo Electrónico.
- Servicios de Chat Corporativo.
- Servicios de Aplicaciones de Negocio.

Es necesario señalar, que el servicio de aplicaciones de negocio es considerado por FONAFE y sus empresas como el servicio principal, debido a que los servicios de infraestructura base, comunicaciones, procesamiento, almacenamiento, active directory, acceso a internet, y acceso remoto son base para que este servicio funcione y los servicios de correo electrónico y chat corporativo son servicios de apoyo al servicio de aplicaciones de negocio.

c) Servicios de gestión y operación
Están incluidos dentro de los servicios de gestión y operación:
- Service Manager que realiza la gestión de los servicios de infraestructura y aplicaciones.
- Operadores que se encargan de realizar tareas rutinarias y simples, además de monitorear 24x7 los servicios de centro de datos corporativo.
- Expertos que se encargan de realizar tareas especializadas.
- El Security Operation Center - SOC, el cual, monitoreará el tráfico y los dispositivos de red, para detectar comportamientos anómalos que pueden afectar la normal operación de los servicios del centro de datos corporativo. Este servicio no incluye un correlator de eventos de seguridad.

Entre las responsabilidades consideradas para la contratación de este proceso se estableció:
Responsabilidad de FONAFE
- Emitir la conformidad del servicio prestado para efecto del pago.
- Aprobar las políticas y lineamientos necesarios para la implementación del centro de datos corporativo.
- Gestionar la demanda corporativa de los servicios.
- Gestionar el cumplimiento de los niveles de servicio.
- FONAFE será responsable por: i) cualquier dato y por el contenido de cualquier base de datos que FONAFE ponga a disposición del Contratista para la ejecución de los Servicios y ii) la aprobación de las políticas y procedimientos en relación al acceso, seguridad, codificación, uso y transmisión de datos.

Responsabilidad de las empresas de FONAFE beneficiarias
- Seguir el flujo acordado para la creación de los tickets de atención ante cualquier solicitud de cambio (requerimiento), y para la coordinación con los especialistas ante cualquier trabajo programado.
- Seguir el flujo acordado para la creación de los tickets de atención ante cualquier incidente, y para la coordinación con los especialistas ante cualquier trabajo programado.
- Configurar los equipos de cómputo y, equipos de red ubicados en el local de las empresas para acceder a los servicios del centro de datos corporativo.
- Coordinar la operación diaria con el proveedor.

Organización del servicio
FONAFE define una estructura interna como externa mínima para la gestión del servicio, tal como se muestra en las figuras a continuación:

Figura 6: Organización de FONAFE para el Servicio
[image:]
Fuente: FONAFE, Adjudicación de menor cuantía N° 001-2011/FONAFE.

Figura 7: Organización del Servicio, Cliente y Proveedor
[image:]
Fuente: FONAFE, Adjudicación de menor cuantía N° 001-2011/FONAFE.

Es importante destacar, que FONAFE para la definición de los términos de referencia del servicio realizó un inventario previo de activos de TI que permitió identificar las necesidades reales de la corporación y así ejecutar una compra eficiente de servicios.

3.3.2. Experiencia Catalunya
La Generalitat de Catalunya implementó en su Plan de Gobierno 2011-2014, un modelo de compras de TIC[31] centralizado que permite conseguir ahorros en inversión y facilitar la innovación tecnológica, al basarse en una visión global y transversal que impacte en todo el Sector Público de la Gobernación.
Al 2010 el presupuesto en TIC ascendía a 609 millones de Euros e implicaba incurrir en excesivos costos de mantenimiento en software e infraestructura, tener sistemas de comunicaciones deficitarios, deficiencia tecnológica y mayor riesgo operativo por la obsolescencia tecnológica, una gran problemática cuya situación de partida se esquematiza a continuación:

Figura 8: Problemática de la Situación de Partida
[image:]
Fuente: ESCALE, Jordi 2013.

El nuevo modelo TIC estableció los siguientes objetivos:
- Lograr una mayor eficiencia y ahorro en la provisión de servicios TIC mediante la externalización de servicios, innovación tecnológica y una mejor gestión presupuestaria (reducción de costos en un 25 o 35 %).
- Establecer estructuras y aplicativos transversales por tratarse de servicios similares para las distintas entidades que pertenecen a la Gobernación y modernizar los puestos de trabajo.
- Dotar a Catalunya de una red de telecomunicaciones de alta capacidad y bajo el esquema de “equilibrio territorial”, es decir acceso similar a toda la Gobernación.
- Impulsar el desarrollo del sector TIC de Catalunya y atraer inversiones.
Para que el modelo tuviera éxito se debía ver a la Gobernación como una gran corporación, similar a las corporaciones pertenecientes al sector privado. Asimismo, implicaba tener una sola unidad de mando responsable de todo el manejo TIC, con un sistema de compras centralizado. En ese sentido, se tuvo que implementar toda una transformación organizativa, al responsabilizar de todo el manejo al Centro de Tecnología y Tecnología de la Información ‑ CTTI.
La transformación organizativa implicaba establecer dos líneas de actuación, partiendo de la transformación tecnológica a cargo del Gobierno TIC y de la transformación e innovación a cargo de los departamentos y organismos, tal como se muestra en la figura a continuación:

Figura 9: Transformación - Líneas de Actuación
[image:]
Fuente: ESCALE, Jordi 2013.

Para llevar a cabo este Modelo, se utilizó la estrategia del “Diálogo Competitivo” y de colaboración entre el Sector Público y Privado. Este mecanismo fomenta la competencia a través de propuestas de solución innovadoras, presentadas por los distintos proveedores del sector para atender los requerimientos del Sector Público.
Como se puede apreciar en la figura a continuación, la estructura de diálogo en una licitación de servicios permite promover la asociatividad entre empresas locales y transnacionales generando un mayor potencial de desarrollo a las empresas del sector:
Figura 10: Licitación de los Servicios del Nuevo Modelo
Estructura de Diálogos
[image:]
Fuente: ESCALE, Jordi 2013.

Adicionalmente, el presente Modelo tiene como eje principal el desarrollo de servicios, cuyo inicio fue en el mes de mayo de 2011, con la primera etapa de diseño que comprende una primera fase orientada a su desarrollo, una segunda fase a partir de octubre 2011, y setiembre 2012 donde se desarrollaron los diálogos competitivos. La segunda etapa comprende la ejecución del proyecto en sí, la misma que tuvo su inicio en octubre 2012 esperando concluirse en diciembre del 2014.
A su vez el modelo tiene otros dos ejes importantes y paralelos que son el modelo TIC de Gobernanza y la implementación de la oficina CITI, modelos ya implementados a partir de junio 2013 e incorporados en los diálogos competitivos y contratos con los proveedores.
Con el cambio de estilo de “Gobernanza” se logran los siguientes objetivos:
- Contar con directrices y lineamientos centralizados de gobierno TIC y centralización de funciones en una sola oficina.
- Ejecución de gastos e inversiones con utilización de recursos propios y a través de oficinas centralizadas.
- Simplifica las fases de gestión de los contratos con los proveedores, por tratarse de un menor número de ellos y por tener plazos más largos.
- Ahorros en la ejecución de gastos ocasionados por la sinergia que se derivan de la centralización de compras de bienes y servicios.

A continuación se presenta gráficamente el esquema de Gobierno del Modelo TIC de la Generalitat de Catalunya con sus diferentes componentes:

Figura 11: Gobierno TIC – Modelo TIC Generalitat de Catalunya
[image:]
Fuente: ESCALE, Jordi 2013.

El proyecto involucra cuatro aspectos:
- Estaciones de trabajo, soporte al usuario
- Aplicaciones
- Procesamiento de datos
- Conectividad y telecomunicaciones.

Todo ello dará lugar a la celebración de contratos con los proveedores, los mismos que estarán sujetos a evaluaciones independientes durante todo su proceso.
Dentro de los objetivos que se esperan alcanzar se puede mencionar:
- Reducir en un periodo de 4 a 10 años el número de centros de procesamiento de datos (CPD) en un 35% (a través de la reducción del número de CPD de 42 a 6).
- Reducir puestos de trabajo en un 35 % (lo cual implica reducir el número de servicios de atención al usuario – SAU- de 26 a 1, reducir el número de proveedores de suministros 300 a 3 y, aumentar el grado de comunicaciones virtuales de 5% a 50 %).
- Reducir el número de proveedores de software y por consiguiente el número de aplicaciones (de 300 proveedores y 1800 aplicaciones a 8 proveedores y 11 aplicaciones).
- Incrementar la cobertura de alta capacidad en telecomunicaciones en las sedes de gobierno y municipios (de 1,020 sedes y 120 municipios pasar a 5,635 sedes y 4,442 municipios).

A su vez este modelo se soporta en un plan global de transformación que implica la consolidación y modernización de los sistemas de información, así como en la modernización de los servicios tecnológicos, que dan lugar a seis grandes programas de transformación: cuatro planes referidos a servicios tecnológicos (aplicaciones, estaciones de trabajo, cpd y telecomunicaciones) y, dos programas referidos a gobierno (políticas y estándares, sistemas de soporte y herramientas).
Todos estos programas tienen objetivos comunes o transversales, lo cual permite la estandarización, homogenización y agregación, facilitando su modernización y simplificación, dando lugar a la eficiencia en el uso de los recursos.
A la fecha no se cuenta con información de mayores logros adicionales a los ya mencionados en los párrafos anteriores, sin embargo, todo apunta a que se están cumpliendo las metas dentro de los plazos previstos.

CAPÍTULO 4 : DISEÑO DE LA INVESTIGACIÓN

4.1. Tipo de estudio
La investigación tiene por objetivo analizar los factores que influyen en la adquisición de servicios TIC relacionados a Seguridad de Información, aplicando lo dispuesto por el ente rector del Sistema Nacional de Informática, ONGEI, en las Resoluciones Ministeriales N° 246-2007-PCM y N° 129-2012-PCM (aplicación de las Normas Técnicas Peruanas).
Analizando el comportamiento de las variables, se propondrá un cambio para mejorar la adquisición de los servicios, de tal manera que logren el impacto deseado optimizando el uso de los recursos públicos. El estudio busca un cambio en el Sector Público y empoderamiento de la ONGEI.
Considerando el tipo de estudio descriptivo, se presenta una perspectiva general de los procesos de adquisición de servicios TIC, en este caso, el estudio, se concentra en el análisis servicios TIC relacionados a la seguridad de la Información en las entidades del Sector Público ubicadas en el departamento de Lima. Entre los servicios a analizar se consideran: capacitación, personal e implementación de seguridad de la información, resultando así la investigación en un estudio de caso.

4.2. Unidades de análisis e informantes
4.2.1. Universo
El estudio ha sido desarrollado considerando como universo de investigación a todos los procesos de contratación que cumplen las siguientes características:
- Procesos de contratación de servicios de TI relacionados a Seguridad de información e implementación de NTP 27001: 2008 y/o NTP 17799:2007.
- Procesos publicados en el Sistema Electrónico de Contrataciones del Estado – SEACE.
- Estado del proceso de adquisición cerrado.
- Entidades del Sector Público pertenecientes al Gobierno Nacional.
- No están incluidas las empresas del Estado puesto que no conforman parte del alcance de la propuesta ya que manejan el presupuesto de forma independiente (en función a los recursos que recaudan). Asimismo, no se ha considerado a las entidades financieras del sector público ni a los organismos constitucionalmente autónomos.
- El periodo de análisis comprende los años del 2005 al 2013.

En relación a los criterios expuestos, el universo de datos responde a 22 entidades del Sector Público las mismas que han ejecutado 34 servicios.
A continuación se presenta una breve descripción de las entidades estudiadas:
Ministerio de Educación
Es el órgano rector del sector educación, tiene como misión la promoción del desarrollo de la persona humana, a través de un nuevo sistema educativo en el cual las capacidades individuales se vean fortalecidas, gracias a una formación integral y permanente. Una de sus funciones principales es la formulación de políticas nacionales sobre educación, a partir de las cuales ejerce sus atribuciones normativas sobre todo el sistema sectorial.
OSIPTEL
El Organismo Supervisor de Inversión Privada en Telecomunicaciones, es una entidad pública descentralizada encargada de regular y supervisar el mercado de servicios públicos de telecomunicaciones, está adscrito a la Presidencia del Consejo de Ministros.
INDECOPI
El Instituto Nacional de Defensa de la Competencia y de la Protección de la Propiedad Intelectual (INDECOPI), es un Organismo Público Especializado adscrito a la Presidencia del Consejo de Ministros. Tiene como funciones la promoción del mercado y la protección de los derechos de los consumidores.
OSCE
El Organismo Supervisor de las Contrataciones del Estado (OSCE) es la entidad encargada de velar por el cumplimiento de las normas en las adquisiciones públicas del Estado Peruano. Tiene competencia en el ámbito nacional, y supervisa los procesos de contratación de bienes, servicios y obras que realizan las entidades estatales.
FAP
La Fuerza Aérea del Perú (FAP) es el órgano de ejecución del Ministerio de Defensa, forma parte de las Fuerzas Armadas y como tal integra el Comando Conjunto de las Fuerzas Armadas del Perú. Tiene como función principal la defensa aérea del país.
OSINERGMIN
El Organismo Supervisor de la Inversión en Energía y Minería, es una institución pública, cuya misión tiene como finalidad regular y supervisar que las empresas del sector eléctrico, hidrocarburos y minero cumplan las disposiciones legales de las actividades que desarrollan así como el cumplimiento de las normas legales y técnicas referidas a la conservación y protección del medio ambiente en dichas actividades.
SERVIR
La Autoridad Nacional del Servicio Civil – SERVIR es una entidad pública adscrita a la Presidencia del Consejo de Ministros que tiene como finalidad la gestión de las personas al servicio del Estado.
PROMPERU
La Comisión de Promoción del Perú para la Exportación y el Turismo es una entidad dependiente del Ministerio de Comercio Exterior y Turismo del Perú que tiene como finalidad promover el turismo receptivo, turismo interno y las exportaciones.
CONCYTEC
El Consejo Nacional de Ciencia, Tecnología e Innovación Tecnológica, es la institución rectora del Sistema Nacional de Ciencia y Tecnología e Innovación Tecnológica – SINACYT. Tiene como finalidad normar, dirigir, orientar, fomentar, coordinar, supervisar y evaluar las acciones del Estado Peruano en el ámbito de la ciencia, tecnología e innovación tecnológica, así como promover su desarrollo.
CONSEJO DE INTELIGENCIA NACIONAL
Constituye la instancia consultiva y de coordinación técnica, de los componentes del Sistema de Inteligencia Nacional – SINA, el mismo que está conformado por los órganos de Inteligencia del Sector Interior, el órgano de Inteligencia del Sector Defensa, el órgano de Inteligencia del Sector Relaciones Exteriores y la Dirección Nacional de Inteligencia.
FONCODES
El Fondo de Cooperación para el Desarrollo Social - FONCODES, es un programa nacional del Ministerio de Desarrollo e Inclusión Social – MIDIS, el cual tiene por objetivo generar oportunidades económicas sostenibles de los hogares rurales pobres extremos, contribuyendo así a la reducción de los procesos de exclusión que determinan que estos hogares no puedan articularse a dichos mercados.
INGEMMET
El Instituto Geológico Minero y Metalúrgico - INGEMMET, es un Organismo Público Técnico Descentralizado del Sector Energía y Minas, que tiene como objetivo la obtención, almacenamiento, registro, procesamiento, administración y difusión eficiente de la información geocientífica y aquella relacionada a la geología básica, los recursos del subsuelo, los riesgos geológicos y el geoambiente.
SUPERINTENDENCIA DEL MERCADO DE VALORES
Es un organismo técnico especializado adscrito al MEF, tiene por finalidad velar por la protección de los inversionistas, la eficiencia y transparencia de los mercados bajo su supervisión, la correcta formación de precios y la difusión de toda la información necesaria para tales propósitos.
PRODUCE
El Ministerio de la Producción es el ente rector que tiene como finalidad diseñar, establecer, ejecutar y supervisar, los planes de gobierno, políticas nacionales y sectoriales aplicables a los sectores de pesquería, a la mediana y pequeña empresa e industria.
MINISTERIO DE VIVIENDA
El Ministerio de Vivienda, Construcción y Saneamiento del Perú es el ente rector, que tiene como misión mejorar las condiciones de vida de la población facilitando el acceso a una vivienda adecuada y servicios básicos (agua y desagüe). Fomenta la participación de las organizaciones de la sociedad civil y de la iniciativa e inversión privada.
MINISTERIO DEL AMBIENTE
El Ministerio del Ambiente es una institución gubernamental que propicia y asegura el uso sostenible y ético de los recursos naturales y del medio que los sustenta.
PROYECTO ESPECIAL DE INFRAESTRUCTURA DE TRANSPORTE
Es un Proyecto Especial del Ministerio de Transporte y Comunicaciones, está encargado de la ejecución de proyectos de construcción, mejoramiento, rehabilitación y mantenimiento de la Red Vial Nacional, con el fin de brindar a los usuarios un medio de transporte eficiente y seguro, que contribuya a la integración económica y social del país.
OSITRAN
Es el Organismo Supervisor de la Inversión en infraestructura de transporte de uso público, es un organismo público, descentralizado, adscrito a la PCM. Tiene como objetivo regular, normar, supervisar y fiscalizar, el comportamiento de los mercados en los que actúan las Entidades Prestadoras, así como el cumplimiento de los contratos de concesión.
PROSAAMER
El Programa de Servicios de Apoyo para Acceder a los Mercados Rurales - PROSAAMER, es una organización del Ministerio de Agricultura, cuyo objetivo es mejorar el acceso de los productores rurales a mercados de bienes y servicios, nacionales e internacionales, mediante el suministro de servicios tales como la información, la capacitación empresarial, así como la modernización de la gestión del sector público agrario.
PROGRAMA NACIONAL CUNA MÁS - PNCM
El Programa Nacional Cuna Más es un programa social focalizado a cargo del Ministerio de Desarrollo e Inclusión Social - MIDIS, cuyo objetivo es mejorar el desarrollo infantil de niñas y niños menores de 3 años de edad en zonas de pobreza y pobreza extrema.
JUNTOS
El Programa Nacional de Apoyo Directo a los más Pobres – JUNTOS, es un Programa de Transferencias Monetarias Condicionadas, adscrito al MIDIS, el cual se inscribe dentro de la política social y de lucha contra la pobreza del gobierno del Perú.
 SUNARP
La Superintendencia Nacional de los Registros Públicos, es un organismo descentralizado, autónomo del sector Justicia y ente rector del Sistema Nacional de los Registros Públicos y tiene entre sus principales funciones el dictar las políticas y normas técnico – registrales.

4.2.2. Muestra
Para la determinación de la muestra de los servicios a analizar, se ha tomado como base los siguientes conceptos estadísticos[32]:
Población
Conjunto de elementos finitos o infinitos que presentan una característica común.
Muestra de la población
Subconjunto de elementos de la población estudiada.
Entre los tipos de muestreo de datos, la estadística considera:
Muestreo probabilístico
Tipo de muestreo en el cual todos los elementos de la población tienen la misma probabilidad de ser elegidos. Entre los métodos más utilizados, se encuentra el aleatorio simple, aleatorio sistemático, aleatorio estratificado y aleatorio por conglomerados.
Muestreo no probabilístico
Tipo de muestro considerado subjetivo, dado que se selecciona la muestra a criterio, procurando que sea representativa. En este caso se desconoce la probabilidad que tienen los elementos de la población para integrar la muestra. Los métodos de muestreo no probabilísticos no garantizan la representatividad de la muestra, y por lo tanto no permiten realizar estimaciones inferenciales sobre la población.
Para definir el tamaño de la muestra, se debe asegurar que esta información sea representativa, válida y confiable, y al mismo tiempo no genere mucho costo. Por lo tanto, el tamaño de la muestra estará delimitado por los objetivos del estudio y las características de la población, además de los recursos y el tiempo que se disponga.
La estadística define fórmulas para la determinación de la muestra, relacionada al tamaño de la población ya sea esta finita o infinita, tal como se muestra en la siguiente tabla:
Tabla 1: Fórmulas para Determinar la Muestra
	Población infinita
	Población finita

	
 (Zα)2*p*q
 n = -------------------
 (e2)
	
 (Zα)2*N*p*q
 n = -------------------
 N*(e2)+ (Zα)2*p*q

	Dónde:
N: es el tamaño de la población o universo
Zα: valor correspondiente a la distribución de gauss, de acuerdo al nivel de confianza
p: prevalencia esperada del parámetro a evaluar, en caso de desconocerse (p =0.5), que hace mayor el tamaño muestral.
q: 1 – p (si p = 70 %, q = 30 %)
e: error que se prevé cometer; el error muestral es la diferencia que puede haber entre el resultado que obtenemos preguntando a una muestra de la población y el que obtendríamos si preguntáramos al total de ella. si es del 10 %, e = 0.1

 Fuente: Elaboración Propia[33].

Los valores de Zα más utilizados, de acuerdo a los niveles de confianza son:

Tabla 2: Niveles de Confianza Más Usados
	Valor de Zα
	1,15
	1,28
	1,44
	1,65
	1,96
	2,24
	2,58

	Nivel de confianza
	75%
	80%
	85%
	90%
	95%
	97,5%
	99%

Fuente: Elaboración Propia[34].

Por tanto, si pretendemos obtener un nivel de confianza del 95%, el valor para Zα corresponde a 1,96.
De los conceptos expuestos, como del análisis de los datos, se ha identificado que todos los servicios del universo existente, tienen la misma probabilidad de ocurrencia. Aplicando el tipo de muestreo probabilístico y la fórmula de determinación de muestra para una población finita se tiene:
Al 95% de confianza
Zα = 1.96 a 95% de confianza
e= 0.05 error
N = 34 servicios
P y Q = 0.50

De la aplicación de la fórmula, se obtiene:
 n= (1.96)^2*0.5*0.5*34/(34*0.05^2)+1.96^2*0.5*0.5
 n= 31 datos
En vista que el número de servicio de la muestra difiere en 3 servicios del universo total, y que el análisis de los 3 servicios adicionales no genera mayor costo, se analizará el universo de datos como parte del caso de estudio.

4.2.3. Informantes
El detalle de la casuística ha sido tomado de la fuente SEACE, fuente primaria oficial según se indica en la Ley de Contrataciones del Estado aprobado mediante D.L. Nº 1017 y su Reglamento, aprobado por D.S. Nº 184-2008-EF en la que, por ley se registra la información de los procesos de contratación.
En el Reglamento de la Ley de Contrataciones del Estado en su Título VI - Sistema Electrónico de Contrataciones del Estado – SEACE, Capítulo I - artículo 287 cita:
“Artículo 287.- Obligatoriedad
Todas las entidades referidas en el numeral 3.1 del artículo 3° de la Ley están obligadas a registrar información sobre su Plan Anual de Contrataciones, los procesos de selección, los contratos y su ejecución, y todos los actos que requieran ser publicados, conforme se establece en la Ley, el presente Reglamento y en la Directiva que emita el OSCE.
La Entidad deberá registrar en el SEACE dentro de los diez (10) primeros días hábiles de cada mes, las contrataciones por montos de una (1) a tres (3) Unidades Impositivas Tributarias realizadas en el mes anterior.
El OSCE mediante Directiva establecerá los lineamientos para el registro en el SEACE de las contrataciones con sujeción a regímenes especiales de contratación así como de las contrataciones a que se refiere el párrafo precedente”.

Como parte de los informantes, se contó con la opinión del experto en temas de seguridad de información, el señor Moisés Antonio Villena Aguilar, quien cuenta con certificaciones en Control Objectives for Information and Related Technology - COBIT, Certified Information Security Manager -CISM, Certified Information Systems Auditor - CISA, Certified in Risk and Information System Control -CRISC, Certified in the Governance of Enterprise IT - CGEIT, Information Technology Infrastructure Library -ITIL entre otras, todas ellas referidas a temas de seguridad de información.
Asimismo, se contó con la opinión de personal de sistemas de la PCM, que por razones de confidencialidad no es factible citar su nombre.
4.3. Fuentes técnicas e instrumentos de recolección de datos
La investigación aplicó la recolección de datos, considerando como fuente primaria la página del Sistema Electrónico de Contrataciones del Estado - SEACE. Se revisaron documentos de gestión de las entidades de la muestra, obtenidas de las páginas web oficiales de cada entidad y del Portal de Transparencia del Estado Peruano.
Asimismo, se utilizaron fuentes secundarias como la base teórica que ha orientado la investigación, considerando el marco legal y experiencias similares que puedan evidenciar las buenas prácticas en el tema de los servicios TIC.
La opinión de expertos, ha sido recogida a través de entrevistas semi – estructuradas para recopilación de datos, las mismas que fueron realizadas a expertos en la materia de Seguridad de Información y Proceso de Adquisición de Servicios TIC.
Producto de la investigación documentaria se analizará y evaluará la confrontación de la realidad observada con lo mencionado por nuestros interlocutores.

4.4. Procesamiento de los datos
Para el procesamiento de datos se utilizó las herramientas informáticas de: ms Excel, ms Power Point y ms Word, presentándose los datos en gráficos y cuadros, teniendo en cuenta las variables de la investigación.

4.5. Determinación de las variables
Para el análisis de los datos se han identificado 3 variables de estudio, las mismas que se detallan a continuación:
4.5.1. Tipo de servicio
La presente variable que permite identificar la tipología de procesos de contratación. Del universo de datos analizado, se ha determinado que se presentan tres tipos de procesos de contratación, los mismos que responden a: (i) capacitación para el personal de las oficinas de tecnologías de información; (ii) contratación de personal especializado y (iii) la implementación de servicios de seguridad de información. De este hallazgo se detecta que en muchos casos los procesos de selección para la contratación de bienes y servicios son utilizados como un medio para la contratación de personal.
4.5.2. Número de servicios por tipo
Con la definición de esta variable, se determinará la cantidad de procesos existentes por cada tipo de servicio, la misma que nos permitirá profundizar en la investigación y en la identificación de hallazgos.

4.5.3. Empresas contratadas
La determinación de esta variable, permitirá identificar la cantidad de empresas que se adjudicaron los procesos de selección; así como también, determinar los montos adjudicados por cada empresa y de esta manera analizar aquellas empresas que concentran la mayor cantidad de servicios en el Estado.

CAPÍTULO 5: ANÁLISIS DE DATOS DE LA INVESTIGACIÓN

5.1. Hallazgos encontrados
El universo de datos analizados corresponde a 22 entidades del Sector Público que han contratado un total de 34 procesos durante el periodo 2005 a 2013. Se considera que el número de procesos es reducido, a pesar que ONGEI norma la obligatoriedad de la implementación del Sistema de Seguridad Informática a partir del año 2007 para todas las entidades del SNI; lo que sustenta, la carencia de liderazgo para el ejercicio de sus funciones.
Del análisis de datos realizado, en términos generales, se han encontrado los siguientes hallazgos:
- La existencia de 3 tipos de procesos, entre los que encontramos servicios de capacitación, contratación de personal especializado, e implementación de servicios de seguridad de información, propiamente dicho.
- Se observa que un 41% de la muestra (14 bases) no están publicadas, a pesar que la Directiva de Convenio Marco, Directiva N°017-2012-OSCE/CD, establece que las bases integradas de un proceso deben ser publicadas en el SEACE.
Tabla 3: Disponibilidad de Bases por Tipo de Procesos
	Tipo de Proceso
	Bases
	Total

	Publica
	No Publica

	Capacitación
	1
	0
	1

	Contratación de personal especializado
	5
	0
	5

	Implementación de servicios de SI
	14
	14
	28

	 TOTAL
	20
	14
	34

 Fuente: Elaboración propia

- El monto adjudicado de los 34 procesos asciende a S/. 3,022,063.80 nuevos soles, de los cuales S/. 3,959.69 nuevos soles corresponden a capacitación, S/. 61,500.00 nuevos soles corresponde a contratación de personal especializado, y, S/. 2,956,604.11 nuevos soles a implementación de servicios de seguridad de la información.

Tabla 4: Información Consolidada por Tipo de Procesos
	Tipo de Procesos
	Monto Adjudicado

	S/.
	%

	 Implementación de servicios de SI
	2,956,604.11
	97.8%

	 Contratación de personal especializado
	61,500.00
	2.0%

	 Capacitación
	3,959.69
	0.1%

	TOTAL
	3,022,063.80
	100.0%

Fuente: Elaboración propia

A nivel de monto adjudicado casi un 98% corresponden al rubro implementación de servicios de Seguridad de Información, lo que hace notar que las entidades del Sector Público destinan gran parte de su presupuesto para dicho fin considerando que no cuentan con el conocimiento y experiencia necesaria para la implementación de las normas técnicas peruanas y códigos de buenas prácticas referidas a Seguridad de Información.
A continuación se muestran los 34 procesos desagregados por cantidad, tipo de proceso y monto total adjudicado.
Tabla 5: Total de Procesos y Montos Adjudicados
[image:]Fuente: Elaboración propia

Los 34 procesos están a cargo de 12 empresas y/o personas naturales, siendo los procesos correspondientes a implementación de servicios de seguridad de la información los de mayor concentración, que representan el 82% de la muestra.

- Los procesos referidos a implementación de servicios de seguridad de la información están concentrados en dos empresas: M & T CONSULTING PERU S.A.C. y I‑SEC INFORMATION SECURITY DEL PERU S.A.C., quienes tienen a su cargo el 60% del monto total adjudicado en dicho rubro, tal como se muestra en la siguiente tabla:

Tabla 6: Procesos de Seguridad de Información por Empresa
 [image:][image:]
Fuente: Elaboración propia

- Son 22 las entidades de Sector Público que han demandado los referidos procesos, siendo MINEDU y OSIPTEL quienes cuentan con el mayor e igual número de procesos, tal como se puede apreciar en las siguientes tablas:

Tabla 7: Entidad con Más de un Proceso
	Entidad
	Contratación
de personal especializado
	Implementación de servicios de SI
	Total de Procesos

	 MINEDU
	2
	2
	4

	 OSIPTEL
	2
	2
	4

	 INDECOPI
	1
	2
	3

	 OSCE
	
	3
	3

	 OSINERGMIN
	
	2
	2

	 FAP
	
	2
	2

	TOTAL
	5
	13
	18

 Fuente: Elaboración propia

Tabla 8: Número de Procesos por Entidad
[image:]Fuente: Elaboración propia

5.2. Análisis de la estructura de los servicios
Para realizar el análisis de costos se han seleccionado aquellos procesos que presentan similares características en el alcance de sus servicios, correspondientes al universo de estudio.
Los servicios seleccionados, hacen referencia a la Implementación de la NTP-ISO/IEC 17799 y 27001 EDI en el objeto de la convocatoria, los mismos que se han desarrollado en las siguientes entidades: MINEDU, OSINERGMIN, SMV, INGEMET, FAP, INDECOPI, PNCM, OSCE y JUNTOS, detalladas en el Anexo N° 3 – Análisis de Servicios para el Modelamiento de la Estructura de Costos.
Teniendo en consideración, que los procesos analizados han sido adjudicados durante el período 2005 a 2013, se han actualizado los montos adjudicados de cada proceso al 31 de diciembre del 2013, tomando como tasa de actualización la inflación. Como resultado de la actualización, el valor total estimado de los procesos a diciembre de 2013 asciende a S/. 1,228,166.02. A continuación se muestra las tasa de inflación utilizada para la referida actualización:
Tabla 9: Tasa de Inflación
	Año
	Anual
	Anualizada

	2007
	3.93%
	25.44%

	2008
	6.65%
	20.70%

	2009
	0.25%
	13.17%

	2010
	2.08%
	12.89%

	2011
	4.74%
	10.59%

	2012
	2.65%
	5.59%

	2013
	2.86%
	2.86%

	Fuente: www.inei.gob.pe

De los procesos seleccionados destacan las siguientes características en común:

Objetivo general
Implantación de las normas de seguridad de la información y la implementación del Sistema de Gestión de Seguridad de la Información, bajo el marco normativo establecido por ONGEI.

Objetivos específicos
- Implantación de la norma NTP-ISO/IEC 17799 y 27001 EDI.
- Implementación del Sistema de Gestión de Seguridad de la Información en un área específica o en toda la organización.
- Capacitación del personal en las normas de Seguridad de la Información y en la Gestión de Seguridad de la Información.
Características del servicio
- Implantación de las normas de Seguridad de la Información que incluye: revisión documentaria, análisis de brechas, análisis de riesgo, administración y minimización del riesgo, objetivos y controles de seguridad, desarrollo de políticas y procedimientos de seguridad.
- Implementación del Sistema de Gestión de Seguridad de la Información en un área específica o en toda la organización comprendiendo: desarrollo de las políticas, estructura organizativa, procedimientos y controles, procesos y recursos del Sistema de Gestión de Seguridad de la Información, y plan de contingencia para mantener continuidad de los procesos críticos.
- Capacitación del personal en las normas de Seguridad de la Información y en la gestión de las mismas, dirigida al personal involucrado en la implementación de la NTP y de la Gestión de Seguridad de la Información.
Las horas de capacitación solicitadas varían entre 16 a 40 horas dirigidas a un grupo conformado entre 3 a 20 participantes.
- La duración de los procesos varía de 90 a 365 días.
- Los equipos de proyecto de los procesos seleccionados están conformados como mínimo por un jefe de proyecto/coordinador, entre 1 y 2 especialistas y un capacitador.

5.3. Supuestos para establecer el costo del servicio
A continuación se describen los criterios que se utilizaran para la determinación de la estructura del servicio de implementación de la NTP 17799/27001, así como de la capacitación en la misma.

5.3.1. Servicio de Implementación NTP 17799/27001
Para establecer el costo promedio de un servicio estándar para la implementación de la NTP 17799 y 27001, se han definido variables promedio tomando como base las características particulares de cada servicio señalado en el punto anterior, las mismas que se pueden apreciar en la siguiente tabla:
Tabla 10: Rubros para Determinación de Costos
	Rubros
	Duración
	Sustento

	Tiempo promedio de ejecución del servicio.
	6 meses
	Promedio de tiempo de los servicios analizados.

	Capacitación en la NTP y en Gestión de seguridad de la información

	Duración 40 horas
Grupo beneficiario 12 personas

	Se ha considerado el tiempo máximo solicitado en los servicios, ya que capacitaciones de menor duración no genera impacto en los participantes.

	Conformación del Equipo de Proyecto
	1 Coordinador o Jefe de Proyecto
2 Especialistas Certificados en Seguridad de Información
	Personal promedio en cada uno de los servicios analizados

Fuente: Elaboración propia

Tomando como referencia el marco teórico para la estimación de costos, a continuación se detallan las técnicas a ser utilizadas:
Técnicas generales
La determinación del costo del servicio a implementar, se realizará principalmente utilizando la técnica de determinación de tarifa, es decir, utilizando los costos unitarios y basando principalmente la estructura en el costo del personal especializado (consultores).
Técnicas específicas
Costo de personal: se utilizara la técnica de determinación de tarifas para estimar el costo de mano de obra del personal requerido para el proyecto.
Las tarifas de personal se obtendrán de la Encuesta Salarial elaborada por una consultora de reconocido prestigio[35], la misma que incluye entidades del sector público y privado y la identificación de tarifas para puestos similares.
Se ha seleccionado el monto del sueldo bruto según el estadígrafo promedio aritmético, correspondiente al rubro Personal de Seguridad de Información. A pesar que la encuesta también incluye el rubro Personal de Desarrollo de Sistemas, este, no ha sido tomado puesto que el tema de seguridad de información es un ámbito técnico-especializado. A continuación se detalla la información seleccionada:
Tabla 11: Sueldo Bruto Anual
	Puesto
	Sueldo bruto anual
(Remuneración total más utilidades de ley[36])

	Jefe de Seguridad de Información
	S/. 143,146

	Analista de Seguridad de Información
	S/.69,339

Fuente: Elaboración propia

Considerando que los montos presentados en la tabla anterior corresponden al monto bruto anual, se elaboró la tabla de sueldo mensual, dividiendo el monto anual entre 12 meses, tal como se muestra a continuación:

Tabla 12: Sueldo Bruto Mensual
	Puesto
	Sueldo bruto mensual
(Remuneración total más utilidades de ley[37])

	Jefe de Seguridad de Información
	S/. 11,929

	Analista de Seguridad de Información
	S/.5,578

Fuente: Elaboración propia, aplicando redondeo al entero superior.

- Tiempo asignado a cada uno de los recursos de personal: se ha considerado la técnica de juicio de expertos para estimar el tiempo de asignación de cada uno de los consultores que integran el equipo del proyecto, según lo determinado en la tabla siguiente:

Tabla 13: Tiempo Asignado al Servicio
	Puesto
	Tiempo asignado

	 Jefe de Seguridad de Información (Jefe de Proyecto)
	50 %

	Analista de Seguridad de Información (Especialista en Seguridad de Información).
	100%

Fuente: Elaboración propia

- Costos indirectos por administración: se ha utilizado la técnica analogía de proyectos, para determinar los porcentajes, tomando como base los porcentajes utilizados en los proyectos de inversión pública realizados bajo la normativa del Sistema Nacional de Inversión Pública, en la tipología Tecnologías y Comunicación; específicamente lo referido a los Proyectos de Inversión Pública[38] “Modernización del Sistema de Administración Financiera Pública para mejorar la Programación, Ejecución y Rendición de Cuentas de los Recursos Públicos” y “Mejoramiento del servicio de información presupuestaria de planillas del Sector Público ”, los mismos que han utilizado el valor del 20% del total de costos directos.
- Costos indirectos por contingencias (riesgos): para la estimación de los costos indirectos se ha utilizado la técnica de juicio de expertos, determinando que la probabilidad de incurrir en un riesgo asciende a un valor equivalente al 20% del total de los costos directos.
- Impuesto General a las Ventas: se considera el impuesto general a las ventas del 18%, de acuerdo a lo determinado en la legislación tributaria peruana vigente.
- Margen de Utilidad: para la determinación del margen de utilidad, se utilizará la técnica de costeo - analogía de proyectos, descrita en el marco teórico. Por lo tanto, se tomará como base los porcentajes utilizados en los proyectos de inversión pública, realizados bajo la normativa del Sistema Nacional de Inversión Pública, en la tipología Tecnologías y Comunicación; específicamente lo referido a los Proyectos de Inversión Pública[39] “Modernización del Sistema de Administración Financiera Pública para mejorar la Programación, Ejecución y Rendición de Cuentas de los Recursos Públicos” y “Mejoramiento del servicio de información presupuestaria de planillas del Sector Público”, los mismos que han utilizado el valor del 20% del total del proyecto.

5.3.2. Servicio de capacitación en la NTP 17799/27001
A continuación se detallan las técnicas a ser utilizadas, tomando como referencia el marco teórico para la estimación de costos del servicio de capacitación:
Técnicas generales
- La determinación del costo del servicio de capacitación, se realizará utilizando la técnica de determinación de tarifas, mediante la utilización de lista de precios de los proveedores, es decir, mediante la solicitud de cotizaciones.
Técnicas específicas
- Capacitación: Se solicitó cotizaciones a las siguientes empresas: New Horizons, Eteck y Digiware.
- Se seleccionará la cotización que presente la mejor propuesta de calidad, precio y alcance, de acuerdo a los parámetros establecidos.
- Los requisitos solicitados fueron los siguientes:
o Curso de Capacitación de la norma técnica 27001 y 177799 para 12 personas a todo costo.
o Duración de 40 horas, considerando y sin considerar el examen de certificación, así como del alquiler de local.
o La entidad contratante proporcionará el ambiente, ya que los cursos se dictarán bajo la modalidad in –house.
La única empresa que remitió cotización fue New Horizons, la misma que se adjunta en el Anexo 04: Cotizaciones del Servicio de Capacitación.
A continuación se describe un resumen de las cotizaciones brindadas por la empresa New Horizons:
Tabla 14: Cotizaciones de Capacitación
	
Item
	
Empresa
	
Temario General
	
Alcance
	
 Costo
sin Certificación
	
Costo con
Certificación

	1
	New Horizons
	Fundamentos de ISO 27001
	16 horas
12 participantes
	S/. 10,000
	S/. 22,000

	2
	New Horizons
	Implementador líder ISO 27001
	40 horas
12 participantes
	S/. 26,500
	S/. 44,000

	3
	New Horizons
	Auditor Líder ISO 27001
	40 horas
12 participantes
	S/. 30,000
	S/. 78,000

Fuente: Elaboración propia

Luego de analizar las cotizaciones, se tomó como referencia el ítem 1 sin certificación, considerando que las cotizaciones del ítem 02 y 03 se orientan a la formación de personal experto requerido para la implementación de la norma. Es necesario recalcar, que la propuesta de investigación está orientada a la tercerización de servicios, no siendo indispensable contar con personal experto, sino más bien con personal capacitado en los fundamentos de la norma.

5.4. Determinación del costo del servicio estandarizado
Para la determinación del costo del servicio estandarizado, se ha elaborado una estructura de costos para el desarrollo del servicio de implementación de la NTP 17799/27001, considerando que el referido servicio se desarrollará por primera vez en una única entidad público o privada.
La estructura propuesta contempla que para el desarrollo del proyecto se requiere contar con un equipo compuesto por un Project Leader y dos consultores senior. Asimismo, se han contemplado los costos indirectos tanto por administración como por contingencias, así como el respectivo margen de utilidad.
Tabla 15: Estructura de Costos Servicio de Implementación de la NTP 17799/27001
	Personal
	Costo
Mensual
(S/.)
	Tiempo Asignado
del Personal
(meses)
	Costo Total
(S/.)

	
	
	
	

	Desarrollo del Proyecto
	
	
	

	1 Project leader
	11,929.00
	3
	35,787.00

	1 consultor senior
	5,578.00
	6
	33,468.00

	1 consultor senior
	5,578.00
	6
	33,468.00

	TOTAL GASTOS PERSONAL
	
	
	102,723.00

	
	
	
	

	Costos indirectos por administración (20%)
	
	
	20,544.60

	Costos indirectos por contingencias
(20%)
	
	
	20,544.60

	TOTAL GASTOS
	
	
	143,812.20

	
	
	
	

	UTILIDAD (20%)
	
	
	28,762.44

	
	
	SUB TOTAL
	172,574.64

	
	
	IGV
	31,063.44

	
	
	TOTAL
	203,638.08

 Fuente: Elaboración propia

Para la elaboración de la estructura de costos de Capacitación, se ha tomado como referencia las cotizaciones solicitadas, descritas en el punto anterior y en base a ellas se ha elaborado la estructura de costos estandarizada. En la siguiente tabla se muestra la información recogida de las cotizaciones:

Tabla 16: Estructura de Costos para el Servicio de Capacitación
	Temario General

	Alcance
	Costo

	Fundamentos ISO 27001
 - New Horizons
	16 horas
12 participantes
No incluye certificación
	S/. 10,000.00

Fuente: Elaboración propia, redondeado al entero superior

Por consiguiente, la Estructura de Costos Consolidada asciende a S/. 213,638.00, tal como se muestra en la siguiente tabla:
Tabla 17: Estructura de Costos Consolidada
	componente

	Monto
S/.

	Servicio de Implementación NTP 17799/27001
	203,638.00

	Servicio de Capacitación
	10,000.00

	Costo Total
	213,638.00

Fuente: Elaboración propia.

5.5. Determinación del costo del servicio estandarizado aplicando economías de escala
Para establecer el costo unitario de un servicio estándar para la implementación de la NTP 17799 y 27001, aplicando economías de escala, se han tomado las siguientes consideraciones:
- La duración del servicio es de 180 días.
- El servicio y el equipo asignado debe haber participado al menos una vez en el desarrollo de un servicio similar.
- El equipo de trabajo comprende la asignación de un Project leader al 25 % por cada servicio y dos especialistas certificados al 100% por cada servicio. En este caso disminuye la participación del Project leader considerando que al haberse implementado anteriormente el servicio por lo menos 1 vez, el personal ya cuenta con experiencia.
- Los costos indirectos de administración y contingencias ascienden al 10% del servicio dado que este ya se realizó al menos una vez (técnica aplicada: juicio de experto)
- El servicio será replicado a nueve entidades, las mismas que fueron consideradas para el análisis de costos.
La estructura de costos del servicio estándar considerando los criterios antes descritos comprende:

Tabla 18: Estructura de Costos Servicio de Implementación de la NTP 17799/27001 – Aplicando Economías de Escala
	Personal
	Costo
Mensual
(S/.)
	Tiempo Asignado del Personal
(meses)
	Costo Total
(S/.)

	Desarrollo del Proyecto
	
	
	

	1 Project leader
	11,929.00
	1.50
	17,893.50

	1 consultor senior
	5,578.00
	6
	33,468.00

	1 consultor senior
	5,578.00
	6
	33,468.00

	TOTAL GASTOS PERSONAL
	
	
	84,829.50

	Costos indirectos por administración (10%)
	
	
	8,482.95

	Costos indirectos por contingencias
(10%)
	
	
	8,482.95

	TOTAL GASTOS
	
	
	101,795.40

	
	
	
	

	UTILIDAD (20%)
	
	
	20,359.08

	
	
	SUB TOTAL
	122,154.48

	
	
	IGV
	21,987.81

	
	
	TOTAL
	144,142.29

Fuente: Elaboración propia.

El servicio de capacitación mantiene los costos de la estructura citada en la sección 5.4 Determinación del costo del servicio estandarizado, considerando el mismo número de personas y horas, dado que al ser una capacitación técnica especializada, no puede dictarse a un grupo mayor de personas por la dedicación que se necesita por parte del instructor.

Tabla 19: Estructura de Costos para el Servicio de Capacitación
	Temario General

	Alcance
	Costo

	Fundamentos ISO 27001
 - New Horizons
	16 horas
12 participantes
No incluye certificación
	S/. 10,000.00

Fuente: Elaboración propia

La estructura de costos consolidada tomando el Servicio de Implementación de la NTP 17799/27001, así como el Servicio de Capacitación asciende a S/. 154,142; costo, que al ser replicado en las nueve entidades analizadas, asciende a un costo total de S/. 1,387,280.58.
En la siguiente tabla, se muestra un cuadro comparativo que detalla los costos unitarios de cada servicio considerando y sin considerar economía de escala, así como la estimación si replicáramos en los 09 servicios seleccionados:

Tabla 20: Comparativo Aplicación Economías de Escala
	
	Costo Unitario
(S/.)
	Costo Total (09 servicios)
(S/.)

	
	sin EE
	con EE
	sin EE
	con EE

	Implementación
	203,638.08
	144,142.29
	1,832,742.68
	1,297,280.58

	Capacitación
	10,000.00
	10,000.00
	90,000.00
	90,000.00

	TOTAL
	213,638.08
	154,142.29
	1,922,742.68
	1,387,280.58

	Fuente: Elaboración propia
	
	
	
	

	Leyenda:
	
	
	
	

	Sin EE: Sin aplicar economías de escala
	
	
	
	

	Con EE: Aplicando economías de escala
	
	
	
	

Del cuadro anterior, se aprecia un ahorro de S/. 535,462.10, el cual corresponde a la diferencia del monto total sin economías de escala (S/. 1,922,742.68), respecto al monto total que resultó de la aplicación de economías de escala (S/. 1,387,280.58).
Por consiguiente, si bien con el análisis realizado se demuestra un ahorro seleccionando sólo 09 servicios de una muestra; de darse el caso de la viabilidad de nuestra propuesta, en el cual todas las entidades que se encuentran bajo el marco de la ONGEI centralicen sus compras y gestión de servicios TI, el impacto del ahorro sería mayor.

CAPÍTULO 6 : DESARROLLO DE LA PROPUESTA

6.1. Condiciones para la implementación de la propuesta
Producto del estudio realizado, se han detectado una serie de requerimientos que deben de implementarse para lograr el objetivo planteado, los mismos que se detallan en los siguientes acápites.

6.1.1. Definición de los perfiles del personal de las Oficinas de TI
Del análisis efectuado (entrevistas y análisis de la muestra), se ha identificado que en muchos casos las oficinas de TI carecen de personal especializado. Ello está vinculado con la problemática del país relacionada al servicio civil, generada por la diversidad de regímenes laborales, la falta de meritocracia y los bajos sueldos en el Sector Público.
Por lo tanto, para llevar a cabo la presente propuesta es necesario que:
- SERVIR y ONGEI en coordinación con la SGP, definan los perfiles de los puestos de las Oficinas de TI, considerando que actualmente esta actividad forma parte del proceso de implementación de la Ley del Servicio Civil.
En ese sentido, las entidades del Sector Público se encuentran en el momento oportuno para realizar la definición de puestos, los perfiles y requerimientos mínimos que deben cumplir los servidores públicos para pertenecer a algún órgano de una entidad pública.
- PCM debe evaluar y fortalecer las capacidades de ONGEI considerando que debe contar con profesionales especializados en la materia, ya que sobre ellos recae la responsabilidad de rectoría, formulador e implementador de políticas públicas referidas a TI y adecuada difusión en las entidades del Sector Público.

6.1.2. Adaptación de normas
Como parte de la propuesta se identifica la necesidad de adaptar la Ley de Contrataciones del Estado y la Ley de Presupuesto del Sector Público, para el año fiscal de aplicación de la propuesta. La materialización de cada una de estas normas se debe realizar a través de la promulgación de una Ley modificatoria, y de su respectivo Reglamento, mediante Decreto Supremo.
En la Ley de Contrataciones del Estado, es necesario realizar una modificatoria que incorpore la implementación de las mesas de diálogo con los proveedores, en forma previa a la definición de los términos de referencia de los servicios a contratar, como un medio de fomento a la competitividad y apertura de mercados en el sector.
En relación a la Ley de Presupuesto, se debe asignar mayores recursos para ONGEI como entidad responsable de las compras centralizadas de servicios de TI. Esta medida, no implica mayor costo al Estado sino una reasignación de presupuesto proveniente de cada entidad hacia ONGEI.
6.1.3. Acciones a ser implementadas por ONGEI
A fin de llevar a cabo la presente propuesta, es necesario que ONGEI realice las siguientes acciones:
- Realizar un inventario de los recursos informáticos, incluyendo, hardware, software y aplicativos informáticos con los que cuentan las entidades del Sector Público, ya sea productos de terceros “enlatados” o software desarrollado a medida. Es importante recalcar, que esta actividad debe ser realizada a través de un trabajo de campo y no un trabajo de “escritorio”. Es decir, ONGEI, como ente rector, deberá implementar los mecanismos que aseguren obtener el 100% de la información (asesoramiento y/o acompañamiento). Se ha detectado producto del estudio, que los inventarios han sido realizados a través de la aplicación de encuestas, las mismas que no han sido atendidas en su totalidad.
- ONGEI debe establecer formatos estándares para la definición de requerimientos de las oficinas de TI.
- ONGEI debe contar con un aplicativo informático que permita realizar el seguimiento a los servicios, tanto en el alcance del servicio, como en los temas administrativos de cada contrato.
6.1.4. Ampliación de la competencia de ONGEI
Para la aplicación de la propuesta, es necesario que ONGEI adapte su Reglamento de Organización y Funciones, así como, el Manual de Organización y Funciones, en los cuales se deberá incluir la función de compra centralizada de servicios de TI.
Este cambio podría conllevar a la ampliación del personal que labora en ONGEI, sin embargo, de darse el caso, es la oportunidad de anclar esta necesidad con el trabajo que vienen realizando las entidades del sector como parte de la implementación de la Ley del Servicio Civil, la misma que tiene como requisitos para su incorporación, la revisión y dimensionamiento de la entidad así como del personal. Es decir, el costo de esta reforma se está trabajando como parte del reglamento de compensaciones de dicha Ley.

6.2. Proceso de contratación propuesto
La propuesta comprende la implementación del proceso de adquisición de servicios de TI centralizado y ejecutado por ONGEI. A continuación se describe el flujo de los procesos, el mismo que está conformado por tres subprocesos: (i) gestión de las necesidades; (ii) gestión de las compras y (iii) ejecución del servicio.
6.2.1. Gestión de las necesidades
El subproceso es ejecutado por 3 actores, las entidades que solicitan el requerimiento, la ONGEI en su rol centralizador y ejecutor del proceso de contratación y los proveedores, quienes brindarán los servicios.
El flujo se inicia con las entidades, quienes deberán identificar sus requerimientos de servicios informáticos, por lo menos 3 meses previos al inicio de la programación presupuestal del ejercicio fiscal del año siguiente, establecido por la Dirección General de Presupuesto Público del MEF. Finalmente deberán elaborar el Plan Anual de Necesidades en lo que respecta a Servicio TIC.
La ONGEI como ente rector, evalúa los requerimientos y consolida todas las necesidades de servicios TIC de las diferentes entidades. Estas necesidades pueden ser las informadas por cada entidad, o las que resulten de la verificación y evaluación que realice ONGEI. Con el listado de requerimientos consolidado, ONGEI procede a convocar las mesas de diálogo, las mismas que son espacios de reunión entre el Sector Público y Privado y tienen por objetivo, presentar las necesidades de la administración pública en servicios TIC. Ello, con la finalidad de aclarar posibles dudas y lograr un espacio de comunicación fluida para el intercambio de ideas, que permitan elaborar términos de referencia acordes a lo que ofrece el mercado.
En estas mesas, se pueden recoger observaciones o mejoras, así como también una vez finalizadas, las entidades pueden presentar sus observaciones o recomendaciones a los servicios TIC, de corresponder.
Con el resultado obtenido en las mesas de diálogo, ONGEI desarrollará los Términos de Referencia – TdR de los servicios y de considerarlo pertinente acogerá las sugerencias y recomendaciones realizadas por el Sector Privado.
A la conclusión de los término de referencia, ONGEI definirá el Plan Anual de Contrataciones - PAC de servicios TIC a ser convocados en el año siguiente, los mismos que deberán ser incluidos como parte de la formulación presupuestal.

Figura 12: Gestión de las Necesidades
[image:]

6.2.2. Gestión de las compras
Este subproceso es ejecutado por 3 actores, las entidades beneficiarias, ONGEI en su rol centralizador y ejecutor del proceso de contratación y los proveedores quienes brindarán los servicios. Este proceso se inicia luego de contar con la aprobación del Plan Anual de Contrataciones.
Para la gestión de compras, cada proceso de selección será llevado a cabo por ONGEI de acuerdo a lo establecido en la Ley de Contrataciones del Estado; una vez concluido el Término de Referencia, se debe designar el comité de selección, por tanto la Entidad deberá designar un representante y comunicarlo a ONGEI.
ONGEI, determina el comité de selección, el mismo que debe contar obligatoriamente con un representante de ONGEI, quien será el que presida el proceso, un representante del área usuaria (Oficina de TI de la entidad usuaria del servicio) y un representante de la Oficina General de Administración de ONGEI. De darse el caso, que el servicio se brinde a más de una entidad, ONGEI deberá seleccionar a uno de ellos como integrante del comité de selección.
Una vez definido el comité de selección, ONGEI lleva a cabo el proceso de selección según lo normado en la Ley de Contrataciones del Estado. Es decir, completa los pasos para la convocatoria, proceso de selección (presentación de propuestas, absolución de consultas y evaluación) y finalmente se declara la buena pro.
Figura 13: Gestión de las Compras
[image:]

6.2.3. Ejecución del servicio
Una vez otorgada la buena pro del servicio, este será gestionado íntegramente por ONGEI tanto en la parte técnica como en la parte administrativa. Asimismo cada una de las entidades beneficiarias, deberán dar la conformidad del servicio, de acuerdo a la aprobación de los entregables establecidos.
Para la ejecución del servicio es necesario que en forma previa a su inicio, se determine un equipo de trabajo que estará a cargo de la gestión del Proyecto, el mismo que deberá estar conformado por un representante(s) de la entidad beneficiaria, de ONGEI y del proveedor.
ONGEI será responsable de la gestión del contrato, el mismo que será brindado por el proveedor y materializado con la presentación de los entregables, definidos en los términos de referencia.
ONGEI como responsable del contrato, gestionará con las entidades beneficiarias la aceptación y aprobación de los entregables. Al finalizar la presentación y aprobación de los entregables, ONGEI será responsable de ejecutar el cierre administrativo.

Figura 14: Ejecución del Servicio
[image:]

6.3. Beneficios de la propuesta
La propuesta desarrollada genera múltiples beneficios para el Estado, entre ellos se destaca:
- Ahorro en costos logísticos y administrativos en múltiples procesos de adquisición, aplicando economías de escala.
Las empresas que brindan servicios al Estado o cualquier entidad que brinda un servicio, al ser replicado este a más de una entidad, genera principalmente ahorro en costos administrativos y disminución del riesgo, por tanto la aplicación de economías de escala (reducciones a los costos unitarios a medida que el volumen crece).
- Estandarización de servicios y plataformas informáticas en todas las entidades del Estado, implementando las mejores prácticas en la adquisición de servicios TIC normadas por ONGEI.
Con la implementación de esta propuesta y el conocimiento que tendrá ONGEI sobre los recursos tecnológicos y servicios TIC que maneja el Estado, se debe lograr la estandarización, la misma que también contribuye al ahorro de costo de transacción.
- Estandarización de los niveles de servicio para todas las entidades del alcance del estudio, estableciendo niveles superiores para las entidades que manejen información crítica.
Al concentrar la elaboración de los TdR en ONGEI, se busca un solo modelo estándar para la elaboración de los mismos, así como también la aplicación de los mismos estándares de calidad para todos los servicios TIC del Estado. Con la implementación de la propuesta se elimina la discrecionalidad.
- Reorientación de las Oficinas de TI de las entidades del alcance del estudio a procesos de innovación y mejora del negocio, dejando los temas de compras para el ente rector responsable, de acuerdo a lo establecido en la Política Nacional de Modernización del Estado.
Las oficinas de TI de las entidades objeto de análisis, al no tener a su cargo la elaboración de los TdR, dispondrán de más tiempo para dedicarlo a la investigación y aplicación de mejoras vinculadas a la visión y misión de sus respectivas entidades.
- Reducción del impacto originado por tiempos de reproceso de los procesos de contratación declarados desiertos, haciendo que los mismos sean más eficientes al contar con información de primera mano del mercado y al análisis integral de los requerimientos para la elaboración de los términos de referencia.
La implementación de las mesas de diálogo permite complementar y/o definir los TdR de acuerdo a lo que ofrece el mercado, evitando así solicitar requerimientos que no podrán ser atendidos por ningún postor. Asimismo, al centralizarlo se evita la discrecionalidad y se busca la estandarización, al ser un único equipo el encargado de realizar esta labor, el mismo que debe contar con el expertise correspondiente.

6.4. Análisis de riesgos
La presente propuesta podría estar expuesta a los siguientes riesgos:
- La centralización de las compras a través de ONGEI, podría generar un “cuello de botella” para la atención y aprobación de los requerimientos. Este riesgo podría mitigarse, estableciendo políticas y estándares para la formulación de los requerimientos, capacitación de los profesionales, cronogramas definidos; así como un acompañamiento técnico de ONGEI al inicio de la implementación de la propuesta.
- La implementación de las mesas de diálogo podrían desarrollarse bajo un marco poco transparente, que conlleven a actos de corrupción, favoreciendo a ciertos proveedores o se politice. Para ello, debe ser necesaria la participación de la Contraloría, veedores imparciales tanto del Estado como del Sector Privado como: CONCYTEC, Cámara de Comercio, Sociedad Nacional de Industrias, Gremios Empresariales, entre otros.

CONCLUSIONES

Luego de haber desarrollado el estudio, que consiste en la investigación de compras de servicios de TI vinculados al caso de estudio específico para la implementación de normas técnicas de seguridad de la información, considerando el marco teórico de soporte de la normativa peruana vinculada a la Ley de Modernización del Estado y de analizar a las entidades involucradas en este proceso, se concluye que:
- Si bien el Estado reconoce que la implementación del uso de las TIC constituye un medio de soporte para el logro de una gestión eficiente y competitiva, es necesario que se establezcan políticas, lineamientos y procedimientos vinculados a la adquisición de las TIC que contribuyan a este logro. A lo largo del presente estudio, se ha mencionado la falta de empoderamiento que requiere la ONGEI para que pueda ejercer la rectoría que la Ley le confiere. Ello, le permitirá dar la normativa necesaria para que todas las entidades adquieran servicios de TI, aplicando criterios y estándares de calidad similares, que garanticen el uso eficiente de los recursos públicos.
- La centralización de las compras y gestión de los servicios TIC a través de ONGEI, permite beneficiarse de la aplicación de economías de escala en términos de costos, por el mayor volumen de sus compras, al diluirse los costos de administración, contingencias y asignación de personal. Precisamente, luego del análisis del Caso de Estudio, se determina que las diferentes entidades han solicitado el mismo servicio; sin embargo, al analizar el contenido de los términos de referencia, estos son muy distintos en cuanto a su alcance, definición de objetivos específicos y definición de entregables. Ello a su vez genera que el Estado en su conjunto, adquiera servicios aparentemente iguales, pero de calidades y costos diferentes. Al centralizarse las compras a través del ente rector, se pueden generar ahorros por la compra de un servicio idéntico para todas las entidades, permitiendo que el proveedor pueda ofertar un mejor precio por la amortización del know how y al diversificar su riesgo. Por el lado de las entidades, se generan ahorros en el manejo logístico y en la administración del servicio, ya que en lugar de realizar varios procesos de selección se lleva a cabo uno solo y también, porque la administración del servicio es con un solo proveedor, común para todos.
- Las compras centralizadas de servicios TIC, permiten tener una visión del conjunto de las necesidades del Estado, dada la aplicación transversal del soporte que brindan a las entidades, en el logro de los servicios orientados al ciudadano, sustentada en la labor articulada de las entidades involucradas. Ello conllevará a identificar necesidades que son comunes a todas las entidades y de manera anticipada, logrando la modernización de cada una de ellas de manera sincronizada y simultánea. Asimismo, permitirá una planificación de mediano y largo plazo de las necesidades de servicios de TI, alineados con el logro de los objetivos establecidos en los planes de gestión nacionales y sectoriales.
- Para la materialización de la propuesta, es necesario contar con un equipo de profesionales especializado, tanto en ONGEI, como en todas las entidades del Estado, el mismo que debe desarrollarse bajo la meritocracia, propuesta que viene implementándose con la reforma del Servicio Civil. Por ello, deberán definir adecuadamente los perfiles del personal técnico especializado, que permita a ONGEI actuar como ente rector en TIC.

RECOMENDACIONES

Finalmente, luego de haber desarrollado el presente estudio y concluir que la centralización de compras de servicios de TI beneficia al Estado en su conjunto, porque garantiza el uso eficiente de los recursos públicos y contribuye con los planes de modernización del Estado, a continuación se mencionan las siguientes recomendaciones:

- Viabilizar la implementación de la propuesta, a través de su presentación a la PCM. Para ello, deberá ser remitida a la Secretaría General, para luego coordinar en un plazo inmediato, la presentación de la misma. Asimismo, deberá indicarse en el documento de entrega, un breve resumen de las ventajas de implementar la propuesta y su interrelación con el proceso de Modernización del Estado, que se viene desarrollando e impulsando a través de la PCM.
- OSCE debe continuar con el proceso de certificación del profesional de logística, procedimiento por el cual el OSCE reconoce que los funcionarios y servidores que laboran en el Órgano Encargado de las Contrataciones, cumplen con los requisitos señalados en el Decreto Supremo N° 184-2008-EF que aprueba el Reglamento de la Ley de Contrataciones del Estado. Con ello, se busca mejorar las competencias de los funcionarios, su profesionalización, así como sus competencias en materia de contrataciones públicas.
- El Estado debe continuar con la reforma del Servicio Civil a través de la implementación de los reglamentos de la Ley del Servicio Civil, lo cual mejorará la calidad de los servicios que brinda el Estado.
- La Contraloría General de la República, debe modernizar sus procesos de fiscalización de tal manera que no sean solo reactivos, sino también preventivos, fomentando su participación en las mesas de diálogo con los proveedores. El acompañamiento de la Contraloría General de la República es importante para que se involucre desde un inicio, en estos procesos que permitan dar confianza tanto a los gestores públicos, como al sector privado. Ello permitirá generar un clima de confianza y seguridad, dado el monto de inversión de recursos públicos, que podrían estar detrás de estas adquisiciones.

ANEXO 1

CUESTIONARIO - PROCESO DE COMPRAS SERVICIOS TIC EN EL ESTADO

1. De acuerdo a su experiencia, describa brevemente el proceso de compras de servicios de TI en el Sector Público.
Rpta: _______________________

2. Qué etapa del proceso de compra relacionado a los servicios de TI, considera usted que se debería mejorar
Rpta: _______________________

3. ¿Cree usted que las compras de TI en el estado peruano son ineficientes? Sustentar.
Rpta: _______________________

4. Si la pregunta anterior es afirmativa, cree usted que las ineficiencias se deben principalmente a:
a) Falta de conocimiento de TI en los usuarios responsables de generar los requerimientos.
b) Falta de conocimiento de TI del área responsable de su gestión (OGTI o equivalente)
c) La Ley de Contrataciones de Estado
d) Falta de recursos /presupuesto.
e) Otros detallar:_______

5. Indique casos concretos vinculados a las debilidades señaladas en la pregunta anterior.
Rpta: _______________________

6. ¿Usted cree que el proceso de compras de servicios de TI impacta en la innovación tecnológica
Rpta: _______________________

7. En su opinión cuál de los dos procesos de compras de servicios de TI podría generar mayor, menor o igual cantidad de actos de corrupción:
a) Compras centralizadas de TI bajo una misma entidad.
b) Compras descentralizadas de TI, dependiendo de los requerimientos de cada entidad.
Rpta: _______________________

8. La modalidad de Convenios Marco, para la adquisición de bienes y servicios, que en la actualidad son administrados por el OSCE, se aplican para la adquisición de servicios TIC? Sustentar.
Sí.
Rpta: _______________________

9. ¿Cuál es el rol de ONGEI en el proceso de compras de TI de servicios en el Sector Público?
Actualmente ONGEI no figura, no se hace ver, y esto se debe por un problema interno por ejemplo no tiene un CAP definido.
Rpta: _______________________

10. ¿Usted cree que ONGEI tiene dificultades para ejercer su rectoría en las entidades del sector público? Caso afirmativo, ¿qué medidas debería tomar el Estado para empoderarla?
Rpta: _______________________
11. Si ONGEI, como ente rector del sistema nacional de informática emite directivas y lineamientos, ¿qué entidad se encarga de fiscalizar su cumplimiento?
Rpta: _______________________

12. En su opinión, ¿cree usted que todas las oficinas de informática del Sector Público deberían depender de ONGEI? ¿Por qué?
Rpta: _______________________

13. ¿Usted cree que ONGEI debería tomar decisiones articuladas con otras entidades? En caso afirmativo indicar cuáles son y sustentar.
Rpta: _______________________

14. Si se estableciera que todas las compras de servicios de TI se realizaran en forma centralizada a través de ONGEI, que ventajas o desventajas traería esta propuesta?
Rpta: _______________________

15. ¿Si se estableciera que todas las oficinas de TI dependen de ONGEI, que ventajas ventajas/desventajas existirían si todo el proceso de contratación de personal fuese liderado por ONGEI, en coordinación con SERVIR?
Rpta: _______________________

16. ¿Qué perfil mínimo deberían cumplir los directivos de ONGEI?
Rpta: _______________________

17. Considera usted, que el personal de TI del Sector Público cuenta con las habilidades necesarias para realizar adecuadamente su labor.
Rpta: _______________________

Aplicación de la entrevista – Profesional Independiente

Fecha : 26.02.2014
Entrevistado : Sr. Moises Villena
Cargo : Consultor

1. De acuerdo a su experiencia, describa brevemente el proceso de compras de servicios de TI en el Sector Público.
El proceso de compras se toma como base la Ley de Contrataciones del Estado. Sin embargo, de tratarse de adquisición de software las entidades públicas tienen la obligación de tomar como marco la Ley N°28612, Ley que norma el uso, adquisición y adecuación del software en la administración pública.

2. ¿Qué etapa del proceso de compra relacionado a los servicios de TI, considera usted que se debería mejorar?
La etapa de Elaboración de las Bases porque algunas veces se aprecian errores técnicos en las mismas.
En los concursos se visualiza que hay diversas preguntas a las bases justamente a causa de los errores técnicos mencionados, eso denota la poca experiencia en la elaboración de términos de referencia asociados a servicios de tecnología e información.
Lamentablemente las entidades no cuentan con personal especializado, y suelen solicitar apoyo a los proveedores y en algunos casos se ve que está direccionado a un proveedor. En otros casos, lo realiza el área de logística y ellos no son los profesionales especializados.
Dependiendo del servicio debe de haber personas capacitadas en las áreas de logística.

3. ¿Cree usted que las compras de TI en el estado peruano son ineficientes? Sustentar.
Sí, porque en algunos casos se adquieren equipos que no cubren las necesidades o requerimientos de la entidad; en otros, se visualiza la falta de una mayor revisión del mercado porque en algunos casos se sobredimensionan las compras, eso denota la falta de evaluación.
En algunos casos hay que tener previsión de contratar servicios redundantes.

4. Si la pregunta anterior es afirmativa, cree usted que las ineficiencias se deben principalmente a:
a) [image:]Falta de conocimiento de TI en los usuarios responsables de generar los requerimientos.
b) [image:]Falta de conocimiento de TI del área responsable de su gestión (OGTI o equivalente)
c) La Ley de Contrataciones de Estado
d) Falta de recursos /presupuesto.
e) Otros detallar:_______

5. Indique casos concretos vinculados a las debilidades señaladas en la pregunta anterior.
- La variedad de preguntas a la bases de los concursos por la poca variedad e imprecisión.
- La mala elaboración de los términos de referencias dado que no se contemplan en algunos casos aspectos asociados a los niveles de servicios y la forma que se van a medir estos niveles.

6. ¿Usted cree que el proceso de compras de servicios de TI impacta en la innovación tecnológica requerida para la modernización del Estado?
Sí, definitivamente y lamentablemente muchas entidades no tienen políticas de renovación tecnológica.
 En su opinión cuál de los dos procesos de compras de servicios de TI podría generar mayor, menor o igual cantidad de actos de corrupción:
a) Compras centralizadas de TI bajo una misma entidad.
b) Compras descentralizadas de TI, dependiendo de los requerimientos de cada entidad.

La opción a) genera menor cantidad de actos de corrupción.

7. La modalidad de Convenios Marco, para la adquisición de bienes y servicios, que en la actualidad son administrados por el OSCE, se aplican para la adquisición de servicios TIC? Sustentar.
Sí.

8. ¿Cuál es el rol de ONGEI en el proceso de compras de TI de servicios en el Sector Público?
Actualmente ONGEI no figura, no se hace ver, y esto se debe por un problema interno por ejemplo no tiene un CAP definido a sus necesidades y exigencias como ente rector de gobierno.

9. ¿Usted cree que ONGEI tiene dificultades para ejercer su rectoría en las entidades del sector público? Caso afirmativo, ¿qué medidas debería tomar el Estado para empoderarla?
Sí definitivamente tiene dificultades.
Como medidas:
- Diseñar un cuadro CAP técnico con la calidad, especialización que se requiere y con niveles salariales adecuados tal como se maneja en el mercado.
- Que la ONGEI maneje sedes regionales, una en norte, sur, oriente a fin de controlar a las entidades. Debería normarse que las entidades reporten a su sede regional y esta reportar a la sede central que sería en Lima.
- Cuerpo normativo y regulatorio exigente, que vaya de la mano con Contraloría a fin de que fiscalice a las entidades, esto permitirá que las entidades se adecuen.

10. Si ONGEI, como ente rector del sistema nacional de informática emite directivas y lineamientos, ¿qué entidad se encarga de fiscalizar su cumplimiento?
La Contraloría, pero sería conveniente que cuente con asesores externos especializados.

11. En su opinión, ¿cree usted que todas las oficinas de informática del Sector Público deberían depender de ONGEI? ¿Por qué?
Si se daría el caso de centralizarse con mucho más razón, pero para esto debe contar con personas preparadas a fin de que pueda cumplir con su rol.

12. ¿Usted cree que ONGEI debería tomar decisiones articuladas con otras entidades? En caso afirmativo indicar cuáles son y sustentar.
Sí, por ejemplo con el MEF porque el rol de ONGEI puede establecer estándares informáticos que las entidades muchas veces no podrían implementar por falta de recursos.
Por otro lado, con SERVIR a fin de que apoye con el perfil técnico de profesionales que se requiere, así como CONCYTEC quien en algunas oportunidades otorga becas para profesionales de TI.

13. Si se estableciera que todas las compras de servicios de TI se realizaran en forma centralizada a través de ONGEI, que ventajas o desventajas traería esta propuesta?
Ventajas: Habría mayor control.
Desventaja:
- Que la burocracia genere que tome mucho tiempo, debería de ir de la mano con sedes regionales porque centralizarlo en Lima también podría generar más burocracia.
- Que esta medida tome un rumbo político, si se politiza podría ser un arma negativa.

14. ¿Si se estableciera que todas las oficinas de TI dependen de ONGEI, que ventajas ventajas/desventajas existirían si todo el proceso de contratación de personal fuese liderado por ONGEI, en coordinación con SERVIR?
Ventajas: Se controlaría los perfiles requeridos.
Desventaja: Que se politice y no sea transparente, considerando que la burocracia afectaría a la toma de decisiones urgentes.

15. ¿Qué perfil mínimo deberían cumplir los directivos de ONGEI?
Ingeniero de Sistemas Informático de carrera, con este perfil despolitizas.
Y dependiendo de su rama respectiva, debe contar con su especialización.
Por ejemplo: Los Oficiales de Seguridad de Información cuenta con una especialización distinta que un Oficial de Gobierno.
Cada rama tiene su especialización y certificación, lo ideal sería todos Ingenieros y cada uno con su respectiva Maestría.

16. Considera usted, que el personal de TI del Sector Público cuenta con las habilidades necesarias para realizar adecuadamente su labor.
Si, sólo algunos, lamentablemente creo que falta enfatizar la especialización. Cabe precisar, que los profesionales preparados del Sector Público son fácilmente capturados por el Sector Privado en función a temas económicos y de estabilidad.

Aplicación de la entrevista – Profesional del Sector Público

Fecha : 31.01.2014
Entrevistado : Profesional de la PCM
Cargo : Responsable del área de sistemas

Por motivos laborales y de confidencialidad, el profesional no autorizo a publicar el resultado de la entrevista, sin embargo, los resultados fueron aplicados y tomados en consideración en el desarrollo de la propuesta.

ANEXO 2

UNIVERSO DE DATOS

	Item
	Fecha
	Entidad
	Nomenclatura del Proceso
	Descripción del Objeto de la Contratación
	Valor Referencial
	Tipo
	Monto Adjudicado
	Empresa
	Bases

	1
	08/04/2005
	CONSEJO NACIONAL DE INTELIGENCIA (CNI)
	AMC PROCEDIMIENTO CLASICO .38-2005/CNI
	seminario: cómo implementar un sistema de gestión de seguridad de información bs 79, a llevarse a cabo los días lunes 11 y martes 12 de abril del 2005. inscripción de 03 participantes
	Soles : 3,599.72
	Capacitación
	S/. 3,959.69
	PONTIFICIA UNIVERSIDAD CATOLICA DEL PERU
	SI

	2
	04/01/2007
	MINISTERIO DE EDUCACION (MINEDU)
	CP PROCEDIMIENTO CLASICO .16-2006/ED/UE 024
	implementación de las normas y la gestión de seguridad de información en el centro de datos del ministerio de educación
	Soles : 473,039.88
	Servicio
	S/. 425,735.90
	DELOITTE & TOUCHE S.R.L.
	SI

	3
	12/07/2007
	MINISTERIO DE EDUCACION (MINEDU)
	AMC PROCEDIMIENTO CLASICO .266-2007/U.E. 024
	servicio de consultoría en la implementación y recomendación de buena prácticas de seguridad de información ref.: cp n 016-2006 implementación de normas de seguridad de información del centro de datos del mes
	Soles : 13,000.00
	Servicio
	S/. 13,000.00
	Persona Natural
	SI

	4
	18/05/2012
	ORGANISMO SUPERVISOR DE LA INVERSION EN ENERGIA Y (OSINERGMIN)
	AMC PROCEDIMIENTO CLASICO .38-2012/OSINERGMIN
	contratación del servicio especializado de seguridad de información
	Soles : 395,000.00
	Servicio
	S/. 233,500.00
	TELEFONICA INGENIERIA DE SEGURIDAD S.A. SUCURSAL DEL PERU
	NO

	5
	05/10/2012
	SUPERINTENDENCIA DEL MERCADO DE VALORES (SMV)
	ADS PROCEDIMIENTO CLASICO .5-2012/SMV
	consultoría en seguridad de información
	Soles : 100,000.00
	Servicio
	S/. 79,000.00
	I-SEC INFORMATION SECURITY DEL PERU S.A.C.
	SI

	6
	21/08/2013
	ORGANISMO SUPERVISOR DE LA INVERSION EN ENERGIA Y (OSINERGMIN)
	CP PROCEDIMIENTO CLASICO .11-2013/OSINERGMIN
	contratación del servicio especializado de seguridad de información 2013
	Soles : 595,918.00
	Servicio
	S/. 536,326.20
	M & T CONSULTING PERU S.A.C.
	SI

	7
	12/11/2007
	INSTITUTO GEOLOGICO, MINERO Y METALURGICO(INGEMMET)
	ADS PROCEDIMIENTO CLASICO .23-2007/INGEMMET
	contratación de los servicios de consultoría en seguridad de la información según la ntp iso/iec 17799:2007 tecnologías de la información, código de buenas prácticas para la gestión de la seguridad de la información
	Soles : 47,000.00
	Servicio
	S/. 51,000.00
	I-SEC INFORMATION SECURITY DEL PERU S.A.C.
	SI

	8
	25/10/2007
	ORGANISMO SUPERVISOR DE INVERSION PRIVADA EN TELEC (OSIPTEL)
	AMC PROCEDIMIENTO CLASICO .106-2007/OSIPTEL
	apoyo técnico para el área de informática y sistemas - implementación de las medidas de seguridad de la información que estipula la ntp-iso/iec 17799:2004 aprobada por resolución ministerial nº 224-2004-pcm
	Soles : 12,000.00
	Personal
	S/. 12,000.00
	Persona Natural
	SI

	9
	02/10/2007
	FUERZA AEREA DEL PERU (FAP)
	ADS PROCEDIMIENTO CLASICO .12-2007/FAP/SINFA
	servicio de implementación de la norma ntp 17799
	Soles : 100,000.00
	Servicio
	S/. 98,350.00
	I-SEC INFORMATION SECURITY DEL PERU S.A.C.
	SI

	10
	19/01/2009
	INSTITUTO NACIONAL DE DEFENSA DE LA COMPETENCIA Y(INDECOPI)
	ADS PROCEDIMIENTO CLASICO .17-2008/INDECOPI
	consultoría para la actualización del iso 17799 versión 2004 al 2007- seguridad de la información
	Soles : 43,340.00
	Servicio
	S/. 43,340.00
	I-SEC INFORMATION SECURITY DEL PERU S.A.C.
	SI

	11
	19/06/2008
	PROGRAMA DE SERVICIOS DE APOYO PARA ACCEDER A LOS(PROSAAMER)
	CONV PROCEDIMIENTO CLASICO .30003-2008/PROSAAMER / BID
	consultoría para la adopción de normatividad técnica peruana sobre informática ntp 17799
	Soles : 333,200.00
	Servicio
	S/. 203,490.00
	CONSORCIO M&T CONSULTING PERU SAC / DIGIWARE DE COLOMBIA SA
	NO

	12
	07/02/2008
	MINISTERIO DE EDUCACION (MINEDU)
	AMC PROCEDIMIENTO CLASICO .41-2008/U.E. 024
	contratación de un profesional que cumpla el rol de oficial de seguridad en concordancia con la norma ntp iso 17799 para el sostenimiento del sistema de gestión de seguridad de la información del centro de datos del mes
	Soles : 12,000.00
	Personal
	S/. 12,000.00
	Persona Natural
	SI

	13
	30/01/2008
	INSTITUTO NACIONAL DE DEFENSA DE LA COMPETENCIA Y(INDECOPI)
	AMC PROCEDIMIENTO CLASICO .131-2008/INDECOPI
	contratación de un especialista con el objeto de viabilizar la implementación del plan de acción del proyecto de seguridad de información ntp-iso/iec 17799:2004
	Soles : 12,000.00
	Personal
	S/. 12,000.00
	Persona Natural
	SI

	14
	21/04/2008
	ORGANISMO SUPERVISOR DE INVERSION PRIVADA EN TELEC (OSIPTEL)
	AMC PROCEDIMIENTO CLASICO .80-2008/OSIPTEL
	contratación de un apoyo técnico para seguridad de la información que estipula la ntp - iso/iec 17799:2004 planes operativos, planes estratégicos de tecnología de información
	Soles : 12,000.00
	Personal
	S/. 12,000.00
	Persona Natural
	SI

	15
	06/05/2008
	MINISTERIO DE EDUCACION (MINEDU)
	AMC PROCEDIMIENTO CLASICO .213-2008/U.E. 024
	contratación de un profesional que cumpla el rol de oficial de seguridad en concordancia con la implementación de la norma ntp iso 17799 para el sostenimiento y aplicación del sistema de gestión de seguridad de la información del centro de datos del mes
	Soles : 13,500.00
	Personal
	S/. 13,500.00
	Persona Natural
	SI

	16
	06/03/2009
	AUTORIDAD NACIONAL DEL SERVICIO CIVIL(ANSC)
	AMC PROCEDIMIENTO CLASICO .10-2009/ANSC
	servicio de documentar procedimientos estandarizados en el marco de las buenas practicas ntp-iso/iecntp-iso/iec 17799:2006 publicadas por la ONGEI
	Soles : 17,000.00
	Servicio
	S/. 17,000.00
	M & T CONSULTING PERU S.A.C.
	NO

	17
	08/04/2009
	MINISTERIO DE VIVIENDA, CONSTRUCCIÓN Y SANEAMIENTO(VIVIENDA)
	AMC PROCEDIMIENTO CLASICO .20-2009/VIVIENDA-OGA-UE001
	contratación del servicio de consultoría para la implementación de políticas y procedimientos de seguridad de la información relacionados con la ntp iso/iec 17799:2007
	Soles : 21,000.00
	Servicio
	S/. 20,950.00
	I-SEC INFORMATION SECURITY DEL PERU S.A.C.
	NO

	18
	03/12/2010
	MINISTERIO DEL AMBIENTE(MA)
	AMC PROCEDIMIENTO CLASICO .116-2010/MINAM/OGA
	contratación del servicio de diagnóstico e implementación de la ntp 17799-2007 edi - tecnología de la información código de buenas prácticas para la gestión de la seguridad de la información
	Soles : 17,500.00
	Servicio
	S/. 17,400.00
	I-SEC INFORMATION SECURITY DEL PERU S.A.C.
	NO

	19
	20/09/2010
	MTC-PROYECTO ESPECIAL DE INFRAESTRUCTURA DE TRANSP (MTC-PROVIAS NACIONAL)
	AMC PROCEDIMIENTO CLASICO .52-2010/MTC/20
	implementación de la norma técnica ntp iso iec 17799 2007 código de buenas prácticas para la gestión de la seguridad de la información
	Soles : 108,983.10
	Servicio
	S/. 108,891.44
	CONSORCIO: DIGIWARE DEL PERÚ SAC Y DIGIWARE DE COLOMBIA S.A
	NO

	20
	30/06/2011
	ORGANISMO SUPERVISOR DE LA INVERSION EN INFRAESTRU (OSITRAN)
	AMC PROCEDIMIENTO CLASICO .15-2011/OSITRAN
	implementación del iso 17799 2007 código de buenas prácticas seguridad en la información
	Soles : 70,000.00
	Servicio
	S/. 66,500.00
	I-SEC INFORMATION SECURITY DEL PERU S.A.C.
	NO

	21
	27/09/2011
	MINISTERIO DE LA PRODUCCIÓN (PRODUCE)
	AMC PROCEDIMIENTO CLASICO .42-2011/PRODUCE-UE01
	contratación del servicio de consultoría para el análisis de brechas de la ntp iso/iec 17799:2007 códigos de buenas prácticas de la gestión de seguridad de la información
	Soles : 30,000.00
	Servicio
	S/. 30,000.00
	I-SEC INFORMATION SECURITY DEL PERU S.A.C.
	NO

	22
	30/03/2012
	COMISION DE PROMOCION DEL PERU PARA LA EXPORTACION (PROMPERU)
	ADS PROCEDIMIENTO CLASICO .5-2012/PROMPERU
	servicio de consultoría para la implementación de la ntp iso/iec 17799:2007 2 edición
	Soles : 110,000.00
	Servicio
	S/. 110,000.00
	M & T CONSULTING PERU S.A.C.
	NO

	23
	15/01/2010
	ORGANISMO SUPERVISOR DE LAS CONTRATACIONES DEL EST (OSCE)
	ADS PROCEDIMIENTO CLASICO .29-2009/OSCE
	servicio de consultoría para el diagnóstico y análisis gap respecto al nivel de cumplimiento de la norma técnica peruana (ntp)iso/iec iso 27001:2005
	Soles : 45,000.00
	Servicio
	S/. 38,250.00
	I-SEC INFORMATION SECURITY DEL PERU S.A.C.
	No

	24
	20/05/2010
	FUERZA AEREA DEL PERU (FAP)
	ADS PROCEDIMIENTO CLASICO .8-2010/FAP/SINFA
	actualización y preparación para el proceso de certificación de la norma iso 27001- sistema de gestión de seguridad de la información
	Soles : 79,967.00
	Servicio
	S/. 79,967.00
	CONSORCIO M&T CONSULTING PERU S.A.C-ADEXUS PERU S.A
	No

	25
	29/09/2010
	CONSEJO NACIONAL DE CIENCIA Y TECNOLOGIA (CONCYTEC)
	AMC PROCEDIMIENTO CLASICO .8-2010/CONCYTEC
	servicio de implementación de políticas y procedimientos de seguridad de la información, relacionados con la ntp /iso 27001
	Soles : 15,000.00
	Servicio
	S/. 15,000.00
	IT PARTNERS S.A.C
	No

	26
	16/09/2011
	ORGANISMO SUPERVISOR DE LAS CONTRATACIONES DEL EST (OSCE)
	AMC PROCEDIMIENTO CLASICO .36-2011/OSCE
	contratación del servicio de consultoría para la implementación de la norma técnica peruana (ntp) iso/iec 27001:2005
	Soles : 45,000.00
	Servicio
	S/. 45,000.00
	I-SEC INFORMATION SECURITY DEL PERU S.A.C.
	No

	27
	18/05/2012
	INSTITUTO NACIONAL DE DEFENSA DE LA COMPETENCIA Y(INDECOPI)
	ADS PROCEDIMIENTO CLASICO .7-2012/INDECOPI
	contratación del servicio de certificación iso 27001
	Soles : 40,338.72
	Servicio
	S/. 39,000.00
	AENOR PERU SAC
	SI

	28
	21/08/2012
	PROGRAMA NACIONAL CUNA MAS (PNCM)
	AMC PROCEDIMIENTO CLASICO .5-2012/MIDIS/PNCM
	contratación del servicio de consultoría para la implementación de la norma técnica peruana ntp-iso/iec 27001:2008 edi
	Soles : 39,950.00
	Servicio
	S/. 39,500.00
	I-SEC INFORMATION SECURITY DEL PERU S.A.C.
	SI

	29
	18/10/2012
	ORGANISMO SUPERVISOR DE LAS CONTRATACIONES DEL EST (OSCE)
	AMC PROCEDIMIENTO CLASICO .36-2012/OSCE
	servicio de consultoría para la implementación de la norma técnica peruana iso/iec 27001:2008
	Soles : 39,500.00
	Servicio
	S/. 31,500.00
	TELEFONICA INGENIERIA DE SEGURIDAD S.A. SUCURSAL DEL PERU
	SI

	30
	22/11/2012
	SUPERINTENDENCIA NACIONAL DE LOS REGISTROS PUBLICO (SUNARP)
	ADP PROCEDIMIENTO CLASICO .4-2012/SUNARP
	implementación del sistema de la seguridad de la información - ntp iso/iec 27001 : 2008
	Soles : 380,000.00
	Servicio
	S/. 380,000.00
	M & T CONSULTING PERU S.A.C.
	NO

	31
	21/12/2012
	PROGRAMA NACIONAL DE APOYO DIRECTO A LOS MAS POBRE (JUNTOS)
	ADS PROCEDIMIENTO CLASICO .28-2012/PNADP
	servicio de implementación de la ntp-iso/iec 27001:2008 en la uti del programa juntos
	Soles : 50,000.00
	Servicio
	S/. 50,000.00
	I-SEC INFORMATION SECURITY DEL PERU S.A.C.
	SI

	32
	21/11/2013
	ORGANISMO SUPERVISOR DE INVERSION PRIVADA EN TELEC (OSIPTEL)
	AMC PROCEDIMIENTO CLASICO .90-2013/OSINERGMIN
	contratación del servicio de certificación del sistema de gestión de seguridad de la información iso 27001
	Soles : 38,262.00
	Servicio
	S/. 31,000.00
	SGS DEL PERU S.A.C.
	SI

	33
	10/10/2013
	FONDO DE COOPERACION PARA EL DESARROLLO SOCIAL (FONCODES)
	ADS PROCEDIMIENTO CLASICO .20-2013/ADS - FONCODES
	servicio de implementación de la ntp 27001:2008 (fase iii) - despliegue (gestión de continuidad del negocio)
	Soles : 142,977.06
	Servicio
	S/. 128,679.35
	M & T CONSULTING PERU S.A.C.
	SI

	34
	11/03/2013
	ORGANISMO SUPERVISOR DE INVERSION PRIVADA EN TELEC (OSIPTEL)
	AMC PROCEDIMIENTO CLASICO .5-2013/OSIPTEL
	contratación del servicio de pre auditoria para la obtención de la certificación iso 27001 - sistemas de gestión de seguridad de la información
	Soles : 26,915.80
	Servicio
	S/. 24,224.22
	AENOR PERU SAC
	SI

	Total Gasto del Estado
	S/. 3,022,063.80
	

ANEXO 3

ANÁLISIS DE SERVICIOS PARA EL MODELAMIENTO DE LA ESTRUCTURA DE COSTOS

[image:]

ANEXO 4

COTIZACIÓN DEL SERVICIO DE CAPACITACION

Lima, 03 de abril del 2014
Señores
ONP

Presente.-

Atención: Shirley Pando

Estimados:

Con la satisfacción de poder ofrecerle un servicio a la medida de las necesidades de su empresa, nos es grato remitirle nuestra propuesta de capacitación en modalidad de Clase Privada, para el curso Fundamentos ISO 27001.

Nosotros garantizamos, su inversión al ofrecerle:
Instructores certificados con amplia experiencia en los cursos a dictarse
Material Didáctico
Certificación con validéz internacional:
Certificado de asistencia New Horizons

Adjuntamos a la presente la propuesta académica y económica.

La eficiencia y experiencia de nuestros instructores y los servicios que le ofrecemos se dirigen a garantizar la rentabilidad de su inversión. Juntos veremos los resultados.

Quedo a su disposición, para cualquier información, en el teléfono 619-2928 y en el correo electrónico july.mendoza@newhorizons.edu.pe

Atentamente,

JULY MENDOZA
NEW HORIZONS PERU S.A.
Directo (511) 619-2928

PROPUESTA ECONOMICA

Modalidad: Clase onsite
Lugar: Instalaciones de ONP (Cercado de Lima)
Equipos Proporcionados por: ONP
1 PC´s para el instructor
 Proyector, ecran, pizarra blanca, plumones.
Inicio: Por coordinar
Horarios: Lunes a viernes – noches seguidas de 6:00 pm a 10:00 pm.

	Curso
	Duración
	Fecha de Inicio y Horarios
	Inversión total por 12 participantes-modalidad onsite
Incluye Examen de certificación
	Inversión total por 12 participantes-modalidad onsite
Sin examen de certificación

	Fundamentos de ISO 27001
	16 hrs.
	Inicio:
Por coordinar

Horario
Lunes a viernes
De 6:00 pm a 10:00 pm.
	S/. 22,000

CP 0414 016 JM
	
S/. 10,000

CP 0414 015 JM

Formas de Pago
· Al contado a una sola factura
· Los precios de los cursos están exonerados de IGV
· Los precios incluyen examen Oficial.
Cuenta a nombre de New Horizons Peru S.A.

	BANCO DE CREDITO DEL PERU

	Cta. Cte. Moneda Extranjera : 193-0203790-1-94
	Código Interbancario : 002-193-000203790194-15

	Cta. Cte. Moneda Nacional : 193-0104355-0-90
	Código Interbancario : 002-193-000104355090-12

	BANCO INTERBANK

	Cta. Cte. Moneda Extranjera : 200-3000745402
	Código Interbancario : 003-200-003000745402-35

	Cta. Cte. Moneda Nacional : 200-3000745390
	Código Interbancario : 003-200-003000745390-32

Validez de la Oferta
La presente propuesta tiene una vigencia de 15 días.

¿Porqué estudiar en New Horizons Perú?

· New Horizons, Mejor Partner Microsoft Perú en educación 2011 – Premio otorgado por Microsoft en el Evento Enfoque FY 2012.
· “Mejor Centro New Horizons de la Región Latinoamerica y el Caribe” Premio otorgado en la Conferencia Internacional New Horizons - Washington DC, Agosto 2010.
· New Horizons Perú “Highest Quality Training 2009” al mejor centro de Certificación Microsoft de la Región Multi Conuntries America que proporciona entrenamiento de alta calidad y cumple los estándares mundiales exigidos por Microsoft – Sao Paulo, Setiembre 2009.
· New Horizons Computer Learning Centers forma parte de las 20 Principales Compañías en la Industria de Entrenamiento de TI. Años 2009 y 2008 Fuente: TrainingIndustry.com.
· “CPLS del Año 2008” reconocimiento como el mejor centro de entrenamiento de tecnología Microsoft en el Perú.
· “CPLS del Año 2007” – Mejor Certified Partner Learning Solutions de la Región Andina en entrenamiento de tecnología Microsoft.
· “Best CPLS Andean 2006” – Mejor Certified Partner Learning Solutions de la Región Andina en entrenamiento de tecnología Microsoft.
· “Partner del Año Learning Solutions 2005” en entrenamiento Microsoft en el Perú
· “Certified Partner for Learning Solutions del Año 2004” – Mejor socio de soluciones de entrenamiento Microsoft del Perú.
· Primer CPLS Gold Partner del Perú en la categoría Learning Solutions.

FUNDAMENTOS ISO 27001

Conoce las mejores prácticas para la implementación y gestión de un Sistema de Gestión de Seguridad de la Información (SGSI) basado en la norma ISO 27001

Resumen

Este curso permite a los participantes aprender sobre las mejores prácticas para la implementación y gestión de un Sistema de Gestión de Seguridad de la Información (SGSI) según se especifica en la norma ISO / IEC 27001:2005, así como las mejores prácticas para la implementación de los controles de seguridad de la información de los once dominios de la ISO 27002. Esta capacitación también ayuda a entender cómo la ISO 27001 y la ISO 27002 se refieren a la norma ISO 27003 (Directrices para la implementación de un SGSI), ISO 27004 (Medida de seguridad de la información) e ISO 27005 (Gestión de Riesgos en Seguridad de la Información).

¿Quién debe asistir?
· Miembros de un equipo de seguridad de la información
· Profesionales que deseen adquirir un conocimiento exhaustivo de los procesos principales de un Sistema de Gestión de Seguridad (SGSI)
· Personal que participa en la implementación de la norma ISO 27001
· Técnicos que participan en las operaciones relacionadas con un SGSI
· Auditores
· CEOs y altos directivos responsables de la gestión de TI de una empresa y la gestión de sus riesgos
Objetivos de aprendizaje
· Comprender la implementación de un Sistema de Gestión de Seguridad de conformidad con la norma ISO 27001
· Comprender la relación entre un Sistema de Gestión de Seguridad, incluida la gestión de riesgos, los controles y el cumplimiento de los requisitos de los diferentes actores de la organización
· Conocer los conceptos, enfoques, normas, métodos y técnicas que permiten gestionar con eficacia un Sistema de Gestión de Seguridad de la Información
· Adquirir los conocimientos necesarios para contribuir en la implementación de un Sistema de Gestión de Seguridad de la Información (SGSI) según se especifica en la norma ISO 27001

Agenda del curso

Lección 1: Introducción a los conceptos de un Sistema de Gestión de la la Seguridad Información (SGSI) como exige la norma ISO 27001
· Introducción a la familia de normas ISO 27000
· Introducción a los sistemas de gestión y al enfoque basado en procesos
· Principios Fundamentales de seguridad de la información
· Requisitos generales: presentación de los capítulos 4 a 8 de la norma ISO 27001
· Fases de implementación del marco de la norma ISO 27001
· La mejora continua de la seguridad de la información
· Llevar a cabo una auditoría de certificación ISO 27001
Lección 2: Implementación de controles de seguridad de la información de acuerdo con la norma ISO 27002 y el examen de certificación
· Principios y el diseño de los controles de seguridad de la información
· Documentación de un entorno de control de seguridad de información
· Seguimiento y revisión de los controles de seguridad de la información
· Ejemplos de aplicación de la seguridad de la información basados en las mejores prácticas de los controles de la ISO 27002
· Examen Certificación Fundamentos ISO / IEC 27001
Requisitos previos
Ninguno
Enfoque educativo
· Esta formación se basa en ambos, teoría y práctica:
o Sesiones de conferencias ilustradas con ejemplos basados ​​en casos reales
o Revisión de ejercicios para ayudar en la preparación de exámenes
o Prueba práctica similar a la del examen de certificación
Para beneficiarse en los ejercicios prácticos, en la capacitación, está limitado el número de participantes

El examen y la certificación
· El examen Certificado “Fundamentos ISO / IEC 27001", cumple plenamente los requisitos del examen PECB y Programa de Certificación (ECP). El examen abarca los ámbitos de competencia siguientes:
o Dominio 1: Principios fundamentales y los conceptos de seguridad de la información
o Dominio 2: Seguridad de la Información Sistema de Gestión de la Información (SGSI)
· El examen "Fundamentos ISO / IEC 27001" está disponible en varios idiomas (la lista completa de los idiomas se pueden encontrar en el formulario de solicitud de examen)
· Duración: 1 hora
· Se entregará a los participantes que ha pasado con éxito el examen y cumplen con todos los otros requisitos relacionados con esta credencial, un certificado de "Fundamentos ISO / IEC 27001"
Información General
· Un manual para el alumno que contiene más de 200 páginas de información y ejemplos prácticos se distribuirán a los participantes
· Se entregarán a los participantes un certificado de participación de 14 créditos de CPE (Continuing Professional Education)
· En caso de no aprobar la prueba, a los participantes, bajo ciertas condiciones, se les permite volver a tomar el examen de forma gratuita

GLOSARIO

	CTel:
	Ciencia, Tecnología e Innovación Tecnológica.

	CODESI:
	Comisión Multisectorial para el Desarrollo de la Sociedad de la Información.

	CONCYTEC:
	Concejo Nacional de Ciencia, Tecnología e Innovación Tecnológica.

	CMMI:
	Capability Maturity Model Integration.

	DGPIP:
	Dirección General de Política de Inversiones.

	FONAFE:
	Fondo Nacional de Financiamiento de la Actividad Empresarial del Estado.

	FONDECYT:
	Fondo Nacional de Desarrollo Científico, Tecnológico y de Innovación Tecnológica.

	INDECOPI:
	Instituto Nacional de Defensa de la Competencia y de la Protección de la Propiedad Intelectual.

	ITIL:
	Biblioteca de infraestructura de tecnologías de información – (Information Technology Infrastructure Library).

	ISO:
	International Organization for Standardization

	IEC:
	Comisión Electrotécnica Internacional - The International Electrotechnical Commission.

	INEI:
	Instituto Nacional de Estadística e Informática.

	MEF:
	Ministerio de Economía y Finanzas

	NTP:
	Normas Técnicas Peruanas.

	ONGEI:
	Oficina Nacional de Gobierno Electrónico.

	OSCE:
	Organismo Supervisor de Contrataciones del Estado.

	OGC
	Oficina de Comercio del Gobierno Británico – Office Of Governance Commerce.

	PCM:
	Presidencia del Consejo de Ministros.

	PeCERT:
	Coordinadora de Respuesta de Emergencias en Redes Teleinformáticas de la Administración Pública.

	POI:
	Plan Operativo Institucional.

	PAC:
	Plan Anual de Contrataciones.

	SAC:
	Sistema de Adquisición Centralizada.

	SEACE:
	Sistema Electrónico de Contrataciones del Estado.

	SNIP:
	Sistema Nacional de Inversión Pública.

	SINACYT:
	Sistema Nacional de Ciencia, Tecnología e Innovación Tecnológica.

	TI:
	Tecnologías de la Información.

	TIC:
	Tecnologías de la Información y las Comunicaciones.

	UIT:
	Unión Internacional de Telecomunicaciones.

BIBLIOGRAFÍA

	1.
	BATISTA, Carlos

	
	2003
	Las TIC para la Gobernabilidad: La contribución de las Tecnologías de la Información y la Comunicación a la gobernabilidad local en América Latina.
Núcleo de Investigación en Políticas Públicas – Universidad de Brasilia
(http://portal.unesco.org/ci/fr/files/11316/10692492095Batista_report_esp_final.pdf/Batista_report_esp_final.pdf) (consulta: 8 de febrero)

	2.
	CRIADO, Ignacio y otros

	
	2002
	La Necesidad de Teoría(s) sobre Gobierno Electrónico. Una Propuesta Integradora
(http://www.urbe.edu/info-consultas/web-profesor/12697883/articulos/Comercio%20Electronico/la-necesidad-de-teoria(s)sobre-gobierno-electronico-una-propuesta-integradora.pdf) (consulta: 11 de febrero)

	3.
	TORO, Gustavo

	
	2010
	La modernización del Estado
En: Teoría Política y Gestión Pública – Selección de Ensayos, Chile
http://www.kas.de/wf/doc/kas_18846-1522-4-30.pdf?100223113841 (consulta: 18 de febrero)

	4.
	MACAU, Rafael

	
	2004
	“TIC: ¿Para qué? (Funciones de las tecnologías de la información y la comunicación en las organizaciones)”
En: Revista de universidad y sociedad del conocimiento (RUSC). Vol. 1, n°1.
http://www.uoc.edu/rusc/dt/esp/macau0704.html
(consulta: 24 de enero)

	5.
	FONAFE

	
	2011
	Adjudicación de menor cuantía N° 001-2011/FONAFE, segunda convocatoria – Contratación del Servicio de Centro de Datos Comparativo para las Empresas del Estado bajo el ámbito de FONAFE (Proyecto TIC).

	6.
	FONAFE

	
	2007
	www.fonafe.gob.pe
Página web institucional, contiene descripción de la entidad, estructura orgánica, noticias del día y logros de la entidad
(consulta: 26 de enero)

	7.
	SERVIR

	
	2012
	El Servicio Civil Peruano
(http://files.servir.gob.pe/WWW/files/biblioteca/SERVIR%20-%20El%20servicio%20civil%20peruano.PDF)
(consulta: 13 de febrero)

	8.
	SERVIR

	
	2007
	http://www.servir.gob.pe
Página web institucional, contiene descripción de la entidad, estructura orgánica, normatividad y estudios referidos al Servicio Civil
(consulta: 13 de febrero)

	9.
	ONGEI

	
	2007
	http://www.ongei.gob.pe
Página web institucional, contiene descripción de la entidad, estructura orgánica, normatividad, políticas y estudios referidos a TIC
(consulta: 31 de enero)

	10.
	ONGEI

	
	2013
	La Seguridad de la Información en el Gobierno Peruano
(http://www.ongei.gob.pe/eventos/Programas_docu/37/Programa_246.pdf)
(consulta: 18 de enero)

	11.
	PECERT

	
	2013
	http://www.pecert.gob.pe/
Página web institucional, contiene información sobre el Centro de Coordinación Nacional de respuestas a incidentes de seguridad informática, la entidad, así como consejos sobre seguridad informática.
(consulta: 18 de enero)

	12.
	UNIVERSIDAD DE ZARAGOZA

	
	2012
	Guía formativa sobre el uso eficiente de las TIC en la gestión empresarial
(http://www.aragon.es/estaticos/GobiernoAragon/Organismos/InstitutoAragonesEmpleo/Areas/06_Formacion/DOCUMENTOS/AAII%204%20UNIZAR.pdf)
(consulta: 24 de febrero)

	13.
	SEACE

	
	2005
	Sistema Electrónico de Contrataciones del Estado
Aplicativo informático para las Contrataciones del Estado, contiene los procesos de selección realizados por todas las entidades del Sector Público. Contiene información desde el año 2005.
http://www2.seace.gob.pe/
(consulta: 20 de febrero)

	14.
	ESCALE, Jordi

	
	2013
	Compilación de diapositivas sobre El nuevo modelo TIC de la Generalitat de Catalunya. Barcelona.

	15.
	Telefónica

	
	2010
	ISO/IEC 20000. Guía completa de aplicación para la gestión de los servicios y tecnologías de la información, 1ra ed. España, AENOR.

	16.
	PORTER, Michel

	
	2013
	Ser Competitivo, 6ta ed. España, DEUSTO

	17.
	LAGARES, Paula y PUERTO Justo

	
	2001
	Población y muestra. Técnicas de muestreo
(http://optimierung.mathematik.uni-kl.de/mamaeusch/veroeffentlichungen/ver_texte/sampling_es.pdf)
(consulta: 10 de marzo)

	18.
	LEVIN, Richard y RUBIN David

	
	1996
	Estadística para Administradores, 6ª. ed., México: Prentice-Hall
Hispanoamericana.

	19.
	The Stationery Office - TSO

	
	2007
	Service Strategy
(http://www.four-winds.eu/itil/PDFS/Version3/Service%20Strategy.pdf)
(consulta: 28 de febrero)

	20.
	PERU. Poder Ejecutivo

	
	2008
	Decreto Legislativo 1017: Ley de Contrataciones del Estado

	21.
	PERU. Poder Ejecutivo

	
	2013
	Decreto Supremo 004-2013-PCM: La Política Nacional de Modernización de la Gestión Pública al 2021

	22.
	PERU. Poder Ejecutivo

	
	2012
	Decreto Supremo 109-2012-PCM: Estrategia Nacional de Modernización de la Gestión Pública 2012 - 2016

	23.
	MURRAY, Spiegel

	
	1978
	Estadística, USA: Mc Graw Hill Inc.

	24.
	SILES, Rodolfo y MONDELO, Ernesto

	
	2012
	Gestión de Proyectos para Resultados – Guía de Gestión de Proyectos, 3ra ed, Banco Interamericano de Desarrollo y del Instituto Interamericano para el Desarrollo Económico y Social (BID-INDES).

	25.
	EEUU, Guía PMBOK

	
	2012
	Guía de los Fundamentos para la Dirección de Proyectos, 5ta ed., Project Managment Institute.

	26.
	INDECOPI

	
	2014
	http://www.indecopi.gob.pe
Página web institucional, contiene descripción de la entidad, estructura orgánica, normatividad, políticas y la Biblioteca de Normas técnicas y otras publicaciones (consulta: 7 de enero)

	27.
	UGARTE, Mayen

	
	2011
	Compilación de diapositivas- Los intentos de reforma del Servicio Civil en el Perú. Lima-Perú
http://www.institutodelperu.org.pe/descargas/mayen_ugarte.pdf

[1] Organización independiente internacional que tiene por objeto analizar el Estado abocada a mejorar el Estado del mundo en coordinación con líderes del sector empresarial, político, académico y otros. (www.weforum.org)
[2] El Plan para el Desarrollo de la Sociedad de la Información y el Conocimiento - Agenda Digital 2.0, tiene como objetivo lograr que la sociedad peruana acceda a los beneficios que brinda el desarrollo de las tecnologías de la información y comunicación. (http://www.codesi.gob.pe/docs/AgendaDigital20_28octubre_2011.pdf)
[3] “Principio de Vigencia Tecnológica: Los bienes, servicios o la ejecución de obras deben reunir las condiciones de calidad y modernidad tecnológicas necesarias para cumplir con efectividad los fines para los que son requeridos, desde el mismo momento en que son contratados, y por un determinado y previsible tiempo de duración, con posibilidad de adecuarse, integrarse y repotenciarse si fuera el caso, con los avances científicos y tecnológicos.” Literal j) del artículo 4 del. D.L. N° 1017, Ley de Contrataciones del Estado

[4] Cfr. Perú Poder Ejecutivo, Decreto Legislativo 1017, artículo 10.
[5] Cfr: www.indecopi.gob.pe
[6] Cfr: www.indecopi.gob.pe
[7] Cfr: www.indecopi.gob.pe
[8] Cfr: Porter Michael 2013: 177 - 263
[9] Cfr: Perú. Poder Ejecutivo, Decreto Supremo Nº 109-2012-PCM
[10] Cfr: Perú. Poder Ejecutivo, Decreto Supremo Nº 004-2013-PCM

[11] Cfr: TORO, Gustavo, 2010:15-34
[12] Cfr: Perú. Poder Ejecutivo, Decreto Supremo Nº 004-2013-PCM
[13] Cfr: www.servir.gob.pe
[14] El Sistema de Gestión de Recursos Humanos fue creado mediante Decreto Legislativo N° 1023, en la que se crea la Autoridad Nacional del Servicio Civil, rectora del Sistema Administrativo de Gestión de Recursos Humanos.
[15] Cfr. UGARTE, Mayen, 2011:9-15
[16] Cfr: Porter Michael 2013: 39
[17] Banco Interamericano de Desarrollo y del Instituto Interamericano para el Desarrollo Económico y Social (BID-INDES).
[18] Cfr: SILES, Rodolfo y MONDELO, Ernesto - 2012: 59-65
[19] Guía de los fundamentos para la dirección de Proyectos (Guía PMBOK) – Quinta edición, la cual proporciona pautas para la dirección de proyectos individuales.
[20] Cfr: Guía PMBOK – 2013:171-200
[21] Cfr: Guía completa de aplicación para la gestión de los servicios de tecnología de la información - 2010: 23.
[22] Cfr: Guía completa de aplicación para la gestión de los servicios de tecnología de la información - 2010: 39-42.
[23] Cfr: The Stationery Office - TSO - 2007: 3-7.
[24] Cfr: Guía completa de aplicación para la gestión de los servicios de tecnología de la información - 2010: 51-53.
[25] Cfr: Guía completa de aplicación para la gestión de los servicios de tecnología de la información - 2010: 43-44.
[26] Cfr: BATISTA, Carlos - 2003: 8-10
[27] Cfr: TORO, Gustavo, 2010:15-34
[28] Cfr: www.fonafe.gob.pe

[29] Cfr: FONAFE, Adjudicación de menor cuantía N° 001-2011/FONAFE
[30] Cfr: FONAFE, Adjudicación de menor cuantía N° 001-2011/FONAFE
[31] Cfr: ESCALE, Jordi, 2013
[32] Cfr: Murray, Spiegel: 1978: Cap 8 y 10
[33] Cfr: Murray, Spiegel: 1978: Cap 8 y 10
[34] Cfr: Murray, Spiegel: 1978: Cap 8 y 10
[35] Por motivos contractuales no se puede indicar el nombre de la fuente: Encuesta de Remuneraciones - diciembre 2013.
[36] Sueldo Bruto incluye: sueldo base, comisiones, asignaciones, remuneración variable y utilidades de ley.
[37] Sueldo Bruto incluye: sueldo base, comisiones, asignaciones, remuneración variable y utilidades de ley.
[38] Cfr: SNIP 2014 – Banco de Proyectos
[39] Cfr: SNIP 2014 – Banco de Proyectos
OEBPS/image.001.png
Incidentes 2013

mincidentes

OEBPS/image.012.png
Contratacion de 6 Monto.
Empresasipersonas [Capacitacion| personal | mPlemenaaen || Yol | 4gjudicado
especiizado [t

4 ETCOUTG PERUS AT, 5 5[s
CFORIATON SEGURRTY TEL PR

sac - - 732000

DETOTE TOOES R T T o

TELEFONI RIGERERI OE SEGURIAD

5 SUGURSAL DEL P 2 2 2m00

CONSORGO UAT GORSUIRG PERUSAGT

DEGVARE DE COLOUERA SA 4 4 =

CONSORGD: RGIRARE DL PERUSAG Y

DA O CoLouEIAS A 4 4 e e

CONSORGD WET GORSUTRG PERUS AT

ADExLS PERUSA 4 4 om0

PERSORK RATURRL 5 T © 000

AEFOR PERU SAG z z w2

SGS DEL PERU S AT, g g 5100000

TS SAC 7 T 5 0000

ORI (FVERSCAD CATOUCA DL
peRy 4 ssmm
oL T 5 = O]

OEBPS/image.002.png
arce
Proveedores

, “’. Contratacion obligatoria directa

Entidades Publicas

OEBPS/image.013.png

OEBPS/image.010.png
4 Dialogos N ambitos

Puesto de trabajo y soporte et

al usuario <

Aplicaciones . <
Infraestructura de proceso de
datos. <

Conectividad y.
telecomunicaciones

M Contratos
=55

[[Evolucion temporal independiente

OEBPS/image.021.png
'DATOS DEL PROCESD Valor Actual
st - [FSITIING S —— [
el e s (] s () [
FeComarair
1 EW RN ipleeio It NTP 7S/ |t - g ——
| osrmm| xaed e [resiny =
PR gy i - i [iCommieixir
s st oo s I | e | =
P N A —— it w_ficeninaie
| B T et = =
" . T
o o i e [T
mpienereziin symm| e awm | heresees |
. . . rm—
s mm e i i sram| maed P — w [-
6 WD (NGOR eplementmiin it 77D |cptain = o et
esam| e e 5 e [a
” pap— ot
T fmw | epkemeotedin e e manm| sem 0163 cxmitmion Moz | * il e
TR e EC T 7552 amitmi Nz | BCmmtare S Nl
57 g AN implemirmtin imperertaio TG 81 S|~ S 527579 st o 270 |3 i it £
“TowL T xam|

OEBPS/image.011.png
Goblerno de la Demanda,

Goblerno de Transicion,

B N P e e s,

ey | e e P
o o | [e

i i =

1 1 1] = e

f EO O 2o

H Pl e)] ¢ =
H i’ ¢ j] ; (==
|

B | o

porhora

OEBPS/image.020.png

OEBPS/image.009.png
EFICIENCIA EN LAS OPERACIONES TIC

Transformacion Tecnolégica
GOBIERNO TIC

DESARROLLO NUEVAS SOLUCIONES

Transformacion e innovacion
(Departamentos y organismos)

OEBPS/image.007.png
Organizacién de FONAFE Organizacién del proveedor

DinctorCorpontio
wPropecto

Divcor to
o

GonteCorpertvo
Pt

orrs o orepropeci Rl Geree rosc

Empesa

Lo
Popco

Ldwrde
Proyeoh

Ur s
Procio?

st g Senviiosfsat g s

TMemposa! | Mempusa?

sucesevicie
TEmpess

sutseSnviis
n

‘Nivel Operacional

OEBPS/image.018.png
o~ 5
— — ‘

Determinacion delEquipo. Asignacien del Equipo de-
do Proyecto de Gestion Proyects

Tognacin d Responsable
parala sprabacién de
Enuregables

Gestion del Contrato [« | Elaboracién de Entregables.

1

b | Aprobacitn de Entregabes

1

Gierre Administrativo

N

OEBPS/image.008.png
[1o% Psmmsotic |
Unen T oo

i Sougoren
e e

OEBPS/image.019.png

OEBPS/image.005.png

OEBPS/image.016.png
s B ‘ ‘
oumosors Povesdors
¥ ~ &8 pos

(@) [— [R——

7

Iceniic Requermientcs vl Requermiens
I 1
T (e

Eabors Pan Aol e

o Kenarmanics 3

Costints ¥ "o

7 [—
P —
e v
Py
7 feay
JES—
o
b in

1

Consoldad

1

Eibors Fermulcin
Presupuestal - PACTIC

OEBPS/image.006.png

OEBPS/image.017.png
P [E—
1
T

JES— estne s

@

OEBPS/image.003.png
Parsonas que prestan sevicios al Estado

OEBPS/image.014.png
Canfidad

Monto Total

Empresas Adjudicado
Procems [)
& TCONSULTNG PERUSAC. 5 1125 o
VSECINFORMATION SECURITY DEL PERUSAC © s79200.00] 20w
DELONIE & TOUGHE SRL 1 amrEm|
TELEFORCA NGENEFA DE SEGURIAD S A SUCRSAL DEL
PERY 2 250000 |
NET CONSULTING PERUSACT IIGVATE DE
coLouBIA sA 1 mamw|
CONSORCIO: DAGRVARE DEL PEFU SAC Y DIGRVARE DE
COLOMBIA S A 1 108891.44 | 2%
'CONSORGIO MET CONSULTING PERU S A CADEXUS PERUS A 1 TO96700 | I
'AENOR PERU SAC 2 B22422| 2
SGSDELPERUSAC 1 3100000 | 1%
IT PARTNERS SAC 1 15000.00| 1%
'PONTIFIA UNIVERSIDAD CATOLICA DEL PERU 1 39960 0%
TOTAL 3 2,947,563.80 | 100%

OEBPS/image.004.png
!&mhm«dﬂhmmdﬂ"m

| 4. Penifcodtn o implamenicionda kgt del samvio (OCA

| 5. Ponificodén *mmﬁnwmﬁuahm(umdﬁnﬂl\

|
6. Procesos do loprovisen del senicio

65 Gesibndelocopocdad 61 Gesténde 6.6 Gesién do'o segudod
| esmtsnda el de s delomomagon | |
coranudody 62 Goneacondo 6.4 Boborodon do

disponibiidod informes dolsenico presupuestoy contobilidod | |

9. Procesos de control

‘
|| i e i ||
‘ e |

| 10, Proceso 9.2 Gesién dol combio 7. Pocoses |
do antroga — o elociones.

|| 100 froceso do geston Procesas. 7.2 Gestidn dolos |
do o envego. da resokuién elocionss con ol negocio

| 82 Gesién dolncidorto 73 Gesion de |

| 8.3 Gesién del problemo suminsradorss |

OEBPS/image.015.png
Entidades

[MBNSTERI DE EDUGAGION (MINEDU)

|ORGANISMO SUPERVISOR DE IWERSION PRIVADA EN TELEC (OSPTEL)

[ISTITUTO NAGONAL DE DEFENSA DE LA COMPETENGIA YNDECOP)

|ORGANISMO SUPERVISOR DE LAS CONTRATAGIONES DEL EST(OSCE)

[ORGANISMO SUPERVISOR DE LA INVERSION EN ENERGIA Y {OSIHERG M

[FUERZA AEREA DEL PERU FAP)

| CONSE 10 NAGONAL DE NTELIGENGA (CHI)

[SUPERINTENDENGA DEL MERGADO DE VALORES (SMV)

[INSTITUTO GEOLOGICO, MINERO Y METALURGICOINGEMMET)

[PROGRAMA DE SERVKIOS DE APOYO PARA ACGEDER A LOSIPROSAAMER)

[AUTORIDAD NAGIONAL DEL SERVICIO GVEANSC)

[MINISTERIO DE VIVIENDA, CONSTRUCGIGN Y SANEAMIENTOVIVIENDIA)

[MINSTERIO DEL AMDENTERA)

[MBNSTERIO DE LA PRODUCGIGN PRODUCE)

| COMISION DE PROMOGON DEL PERU PARA LA EXPORTAGON (PROMPER)

[CONSE 10 NAGONAL DE GENGIA Y TEGNOLOG: (CONCYTEC)

[PROGRAMA NAGIONAL GUNA MAS (PHCM)

[SUPERINTENDENGA NAGONAL DE LOS REGSTROS PUBLICO (SUNARP)

[PROGRAMA NAGONAL DE APOYO DIRECTO A LOS MAS POBRE (ANTOS)

[MTCPROYECTO ESPEGAL DE NFRAESTRUCTURA DE TRANSP (MTC-PROVIA S WACKBALY

[ORGANISMO SUPERVISOR DE LA INVERSION EN INFRAESTRU (0STRAY

SN EEEE R R MEAEI N -

[FONDO DE GOOPERAGON PARA EL DESARROLLO SOGRL (FONCODES)

TOTAL

1
g_______________-m“..g

