

UNIVERSIDAD TECNOLÓGICA ISRAEL

UNIDAD DE POSGRADOS

MAESTRÍA EN ADMINISTRACIÓN

Y DIRECCIÓN DE EMPRESAS

TEMA:

**“Diseño de la Arquitectura Empresarial del IEES Aplicada en la
Administración de la Mora Patronal”**

**Trabajo de Graduación previo a la obtención del Grado de Magister en
Administración y Dirección de Empresas.**

AUTOR:

Ramiro Eduardo Criollo Torres

TUTOR:

Ing. Juan Lazcano Polo, MBA

Quito - Ecuador

2012

UNIVERSIDAD TECNOLÓGICA ISRAEL

APROBACIÓN DEL TUTOR

En mi calidad de Tutor del Trabajo de Graduación, nombrado por la Comisión Académica de Posgrados de la Universidad Tecnológica Israel certifico:

Que el Trabajo de Investigación “Diseño de la Arquitectura Empresarial del IESS Aplicada en la Administración de la Mora Patronal”, presentado por la Maestrante Ramiro Eduardo Criollo Torres, estudiante del programa de Maestría en Administración y Dirección de Empresas Décima Quinta Promoción MBA13, reúne los requisitos y méritos suficientes para ser sometido a la evaluación del Tribunal de Grado que la Comisión Académica de Posgrados designe.

Quito, julio 2012

TUTOR

Ing. Juan Lazcano Polo, MBA

C.C. 170470093-7

UNIVERSIDAD TECNOLÓGICA ISRAEL

AUTORÍA DE TESIS

El abajo firmante, en calidad de estudiante de la Maestría en Administración y Dirección de Empresas Décima Quinta Promoción MBA13, declaro que los contenidos de este Trabajo de Graduación, requisito previo a la obtención del Grado de Magister en Administración y Dirección de Empresas, son absolutamente originales, auténticos y de exclusiva responsabilidad legal y académica del autor.

Quito, julio del 2012

Ing. Ramiro Eduardo Criollo Torres

CC: 170760769-1

UNIVERSIDAD TECNOLÓGICA ISRAEL

APROBACIÓN DEL TRIBUNAL DE GRADO

Los miembros del Tribunal de Grado, designado por la Comisión Académica de Posgrados, aprueban la tesis de graduación de acuerdo con las disposiciones reglamentarias emitidas por la Universidad Tecnológica “ISRAEL” para títulos de posgrados.

Quito, julio del 2012

Para constancia firman:

TRIBUNAL DE GRADO

PRESIDENTE

MIEMBRO 1

MIEMBRO 2

DEDICATORIA

A mi familia y a
investigadores de la
modernización en el
ámbito empresarial.

Ramiro

AGRADECIMIENTO

Gracias Señor porque nos ayudaste en los estudios de acuerdo a cuanto hicimos por nuestra parte

Gracias a la Universidad y a los docentes que han impartido sus conocimientos y experiencias para profesionalizar y mejorar los niveles educativos del país.

Ramiro

INDICE GENERAL

A.- PRELIMINARES

Portada.....	i
APROBACIÓN DEL TUTOR.....	ii
AUTORÍA DE TESIS.....	iii
APROBACIÓN DEL TRIBUNAL DE GRADO	iv
DEDICATORIA	v
AGRADECIMIENTO	vi
RESUMEN.....	xiii

B.- CONTENIDOS

INTRODUCCION	1
--------------------	---

CAPITULO I

PLANTEAMIENTO DEL PROBLEMA

Planteamiento del Problema.....	3
Formulación del Problema	6
Sistematización del Problema	6
Definición del Problema	6
Objetivos	7
General	7
Específicos	7
Hipótesis General.....	8
Marco Teórico.....	8
Modelos, Metodología y Arquitecturas.....	9
Arquitectura de Empresa.....	10
Arquitectura Empresarial IESS.....	15
Marco Legal.....	20

CAPITULO II

MARCO INSTITUCIONAL

Análisis de Macro Entorno.....	28
Análisis de Micro Entorno	45
Marketing Mix	56
Segmentación de Mercados.....	60
Investigación de Mercados.....	63
Tamaño de la Muestra.....	65
Tabulación y Análisis.....	72
Oferta.....	77

CAPITULO III

MARCO ESTRATEGICO INSTITUCIONAL

Misión	78
Visión	80
Valores	81
Análisis FODA.....	82
Evaluación de Factores Externos (matriz EFE Ofensiva).....	85
Evaluación de Factores Internos (matriz EFI Defensiva)	88
Factores Claves de Éxito	92
Direccionamiento Estratégico	93
Objetivos Estratégicos.....	98
Estrategia Corporativa.....	99
Mapa Estratégico.....	103
Matriz de Despliegue	107
Tablero de Mando Integral (BSC).....	108

CAPITULO IV

PROPUESTA ESTRATEGICA

Organigrama Funcional.....	112
Mapa de Procesos.....	115

Capas de Arquitectura Empresarial.....	120
Arquitectura Referencial Propuesta	126

CAPITULO V

ANALISIS COSTO BENEFICIO

CAPITULO VI

CONCLUSIONES Y RECOMENDACIONES

Conclusiones	170
Recomendaciones.....	171

C.- MATERIALES REFERENCIA

Bibliografía	172
Referencias de Páginas WEB consultadas	173
NOMENCLATURAS	174

Índice de Cuadros

<i>Cuadro 1 Definición de Problema</i>	6
<i>Cuadro 2 Oferta - Utilización de Bienes y Servicios</i>	30
<i>Cuadro 3 Tasa Activa Efectiva</i>	41
<i>Cuadro 4 Volumen de Créditos</i>	42
<i>Cuadro 5 Análisis del Macro Entorno</i>	44
<i>Cuadro 6 Análisis del Micro Entorno</i>	54
<i>Cuadro 7 Mercado Laboral en Quito</i>	63
<i>Cuadro 8 Estratos de Población en Quito</i>	63
<i>Cuadro 9 Consumo Sectorizado</i>	64
<i>Cuadro 10 Estilos de Vida en Quito</i>	64
<i>Cuadro 11 Tamaño de Muestras</i>	66
<i>Cuadro 12 Mora por Tipo de Empresa</i>	67
<i>Cuadro 13 Tipos de Documentos en Mora</i>	71
<i>Cuadro 14 Documentos en Mora</i>	73
<i>Cuadro 15 Distorsión de Datos levantados en Mora</i>	73
<i>Cuadro 16 Tabulación de Información Provincias</i>	74
<i>Cuadro 17 Tabulación por Tipo de Documento</i>	74
<i>Cuadro 18 Misión Institucional</i>	78
<i>Cuadro 19 Visión Institucional</i>	80
<i>Cuadro 20 Matriz Foda</i>	84
<i>Cuadro 21 Análisis Externo</i>	87
<i>Cuadro 22 Análisis Interno</i>	90
<i>Cuadro 23 FODA Real</i>	92
<i>Cuadro 24 Perfil Competitivo</i>	93
<i>Cuadro 25 tendencia de la Mora en los últimos 5 años</i>	162
<i>Cuadro 26 Proyección de Valore Mora Siguietes 5 años</i>	166
<i>Cuadro 27 Porcentajes de Crecimiento de la Mora últimos 5 años</i>	166
<i>Cuadro 28 Inversión en Arquitectura Empresarial</i>	167
<i>Cuadro 29 Reducción de Brecha de Mora Proyectada Siguietes 5 años</i>	168
<i>Cuadro 30 Valores de Índices Financieros de Proyecto</i>	168

INDICE DE GRAFICOS

<i>Gráfico 1 Estructura Organizacional IESS</i>	<i>4</i>
<i>Gráfico 2 Estructura Organizacional Direcciones Provinciales</i>	<i>5</i>
<i>Grafico 3 Contexto Operacional</i>	<i>7</i>
<i>Grafico 4 Estructura de Arquitectura Empresarial Propuesta</i>	<i>18</i>
<i>Grafico 5 Propuesta Arquitectónica IESS Nivel Macro</i>	<i>20</i>
<i>Grafico 6 Producto Interno Bruto e Ingreso per Cápita.....</i>	<i>28</i>
<i>Grafico 7 PIB países de Latinoamérica.....</i>	<i>28</i>
<i>Grafico 8 Variación PIB</i>	<i>29</i>
<i>Grafico 9 Contribución VAB</i>	<i>29</i>
<i>Grafico 10 VAB por Industria</i>	<i>30</i>
<i>Grafico 11 Inflación Mensual y Anual.....</i>	<i>31</i>
<i>Grafico 12 Inflación Acumulada.....</i>	<i>31</i>
<i>Grafico 13 Inflación por Sector Económico</i>	<i>32</i>
<i>Grafico 14 Inflación por Países</i>	<i>32</i>
<i>Grafico 15 Ocupación total y por Sexo.....</i>	<i>33</i>
<i>Grafico 16 Desocupación Total y por Sexo</i>	<i>33</i>
<i>Grafico 17 Subocupación Total y por Sexo</i>	<i>34</i>
<i>Grafico 18 Distribución PEA.....</i>	<i>34</i>
<i>Grafico 19 Ocupación Formal e Informal</i>	<i>35</i>
<i>Grafico 20 Subocupación Formal e Informal.....</i>	<i>35</i>
<i>Grafico 21 Indicadores Mercado Laboral.....</i>	<i>36</i>
<i>Grafico 22 Cuentas Corrientes y componentes</i>	<i>36</i>
<i>Grafico 23 Remesas Recibidas.....</i>	<i>37</i>
<i>Grafico 24 Deuda Externa.....</i>	<i>37</i>
<i>Grafico 25 Tipo de Cambio Efectivo Real.....</i>	<i>38</i>
<i>Grafico 26 Reserva Internacional.....</i>	<i>38</i>
<i>Grafico 27 Captaciones del Sistema Financiero</i>	<i>39</i>
<i>Grafico 28 Captaciones de Empresas y Hogares</i>	<i>39</i>
<i>Grafico 29 Cartera Sistema Financiero</i>	<i>40</i>
<i>Grafico 30 Cartera por Vencer</i>	<i>40</i>
<i>Grafico 31 Recaudación Impuestos.....</i>	<i>43</i>
<i>Grafico 32 Fuerzas de Porter.....</i>	<i>52</i>
<i>Grafico 33 Formulario de Validación de Carpetas</i>	<i>68</i>
<i>Grafico 34 Formulario Creación de RUC no asignado</i>	<i>69</i>
<i>Grafico 34 Formulario Creación de RUC no asignado</i>	<i>69</i>
<i>Grafico 35 Formulario Creación Cedula no Asignadas</i>	<i>70</i>
<i>Grafico 36 Registro de Carpetas Mora</i>	<i>71</i>
<i>Grafico 37 Mora por Rangos de Valores.....</i>	<i>75</i>
<i>Grafico 38 Mora por Tipo de Documento</i>	<i>76</i>
<i>Grafico 39 Mora por Provincias</i>	<i>76</i>
<i>Grafico 40 Tablero de Mando Integral.....</i>	<i>104</i>
<i>Grafico 41 Monitor de Procesos de Negocio</i>	<i>105</i>
<i>Grafico 42 SemafORIZACIÓN de Indicadores</i>	<i>106</i>
<i>Grafico 43 Mapa Estratégico</i>	<i>106</i>
<i>Grafico 44 Matriz de Despliegue</i>	<i>107</i>
<i>Grafico 45 Tablero de Mando Integral Proyecto Arquitectura Empresarial</i>	<i>108</i>
<i>Grafico 46 Estructura Organizacional centrada en el Cliente</i>	<i>111</i>
<i>Grafico 47 Estructura Vinculante de Actores</i>	<i>112</i>

<i>Grafico 48 Organigrama de Administración de Mora Patronal.....</i>	<i>113</i>
<i>Grafico 49 Alineación de Estructura Funcional a los Procesos</i>	<i>113</i>
<i>Grafico 50 Macros Procesos Generales Direcciones Provinciales</i>	<i>114</i>
<i>Grafico 51 Alineación de la Mora Patronal a Servicios</i>	<i>115</i>
<i>Grafico 52 Proceso General de la Mora Patronal.....</i>	<i>117</i>
<i>Grafico 53 Capas de la Arquitectura Empresarial.....</i>	<i>120</i>
<i>Grafico 54 Proceso General de la Mora Patronal.....</i>	<i>121</i>
<i>Grafico 55 Alineación a Servicios de Cadena de Valor Mora Patronal.....</i>	<i>122</i>
<i>Grafico 56 Arquitectura Empresarial Capa Tecnológica</i>	<i>124</i>
<i>Grafico 57 Arquitectura Empresarial Capa Tecnología con Servicios</i>	<i>124</i>
<i>Grafico 58 Arquitectura Empresarial Capa Tecnológica Infraestructura</i>	<i>125</i>
<i>Grafico 59 Arquitectura empresarial Vista Conceptual.....</i>	<i>126</i>
<i>Grafico 60 Arquitectura Empresarial Propuesta</i>	<i>129</i>
<i>Grafico 61 Área de Trabajo Unificado</i>	<i>130</i>
<i>Grafico 62 Alineación de Procesos BPM</i>	<i>134</i>
<i>Grafico 63 Estrategia</i>	<i>135</i>
<i>Grafico 64 Ciclo de Vida Procesos</i>	<i>138</i>
<i>Grafico 65 Ciclo de Vida Procesos de Negocio</i>	<i>140</i>
<i>Grafico 66 Arquitectura Empresarial Capa Tecnológica alineada a Servicios</i>	<i>152</i>
<i>Grafico 67 Comportamiento de la Mora últimos 5 años.....</i>	<i>163</i>
<i>Grafico 68 tendencia de la Mora siguientes 5 años</i>	<i>163</i>
<i>Grafico 69 Tendencias lineales de Mora últimos 5 años</i>	<i>165</i>
<i>Grafico 70 Tendencia Lineal de Mora siguientes 5 años</i>	<i>165</i>

UNIVERSIDAD TECNOLÓGICA ISRAEL

UNIDAD DE POSGRADOS

MAESTRÍA EN ADMINISTRACIÓN Y DIRECCIÓN DE EMPRESAS

TEMA:

“DISEÑO DE LA ARQUITECTURA EMPRESARIAL DEL IESS APLICADA EN LA ADMINISTRACIÓN DE LA MORA PATRONAL”

AUTOR

Ing. Ramiro Eduardo Criollo Torres

TUTOR

Ing. Juan Lazcano Polo, MBA

RESUMEN

En la actualidad, la modernización de las empresas tiende a obtener ventajas competitivas, lo que permite que cada vez mejoren sus procesos internos, pero no es suficiente, no se alcanzara los resultados esperados, por lo que cada empresa necesita definir su arquitectura empresarial sobre la que construirá y sustentará su estructura funcional, jerárquica y de procesos.

El presente documento es una propuesta de implementación de la arquitectura empresarial en una empresa del sector público, que apoya a mejorar la prestación de servicios a sus clientes, aunque no presenta beneficios económicos favorece a la económica de todas las empresas ecuatorianas.

Se presenta la propuesta de cambio organizacional y la adopción de una arquitectura empresarial coherente con la razón de ser de la empresa, que permita además la expansión y crecimiento en la dotación de sus servicios, realiza el estudio del marco institucional basados en las leyes y reglamentos que rigen el comportamiento y la prestación de servicios, que es el fundamento legal y funcional de la arquitectura propuesta, con este fundamento, presenta el marco estratégico institucional sobre el que se implementará, con los análisis anteriores se estructura una propuesta estratégica tomando en cuenta los distintos componentes empresariales y tecnológicos

Palabra Clave: Arquitectura Empresarial

UNIVERSIDAD TECNOLÓGICA ISRAEL
POSTGRADUATE UNIT
MASTER OF BUSINESS ADMINISTRATION

TOPIC:

“ARCHITECTURE BUSINESS DESIGN FOR IESS APPLIED IN THE MORA PATRONAL ADMINISTRATION”

AUTHOR

Ing. Ramiro Eduardo Criollo Torres

TUTOR

Ing. Juan Lazcano Polo, MBA

ABSTRACT

In actual times, the modernizations of companies usually have competitive advantages. This allows them to have better internal processes, but that is not enough, the goals are usually not reached. This is why each company needs to define their company's architecture and functional structure in which it is built on.

The present document is an implementation proposal of the company's architecture in the public sector that supports a better presentation of services to its clients, although it does not show any economic benefits to all Ecuadorian company's

This proposal is presented as an organizational change and the addition of a coherent business structure with the business in mind, and that will also permit expansion and growth in its services. It realizes a study within the institution based on its laws that has to be followed by all who lend its services, with fundamental requirements of the architectural proposal. With all the above mentioned there will be a strategic proposal made to the structures, keeping in mind the different business and technological components of a company.

KEYWORDS: Architecture Business

INTRODUCCION

La evolución en la gestión empresarial ocasionada por la cada vez más agresiva oferta de servicios apoyados especialmente en los constantes cambios en las tecnologías de información, conllevan a que año a año las empresas tengan que ir alineando su forma de actuar y redefiniendo sus procesos productivos y de dotación de sus servicios para poder tener la ventaja competitiva necesaria en el mercado local.

Las empresas tanto públicas como privadas necesitan un marco referencial en el cual puedan ir evolucionando y teniendo las herramientas necesarias para lograr la sostenibilidad, integración e interoperabilidad entre los procesos de su cadena de valor que son los que manejan la razón de ser de la empresa.

Este marco referencial de adaptación y evolución se la define como Arquitectura empresarial, el cual por ser un marco no implica una camisa de fuerza con la utilización de distintas herramientas, mecanismos o aplicaciones, sino más bien la serie de normativas y definiciones que deben cumplir los mecanismos implicados.

El presente trabajo bosqueja una arquitectura empresarial referencial para el IESS, basándose en estudios de la Administración de la Mora Patronal, y sustentándolos estudios técnicos generales y específicos del IESS como de las mejores prácticas altamente conocidas, para lo cual se divide en 6 capítulos como se describen a continuación:

Capítulo I Planteamiento del problema.- describe los problemas que existen en la institución, plantea los objetivos generales y específicos que se pretende alcanzar, plasma el marco teórico y legal, modelos, metodologías y definiciones arquitecturas sobre las que se basara el estudio.

Capitulo II Marco Institucional.- realiza los análisis de macro y micro entorno, el marketing mix, la segmentación de mercados, las investigaciones de mercados, define y toma el tamaño dela muestra y presenta los resultados de la tabulación y su análisis y determina la oferta de los servicios en el país.

Capitulo III Marco Estratégico Institucional.- presenta la misión, visión valores y el análisis FODA realizado así como las matrices defensivas y ofensivas para dotar de un direccionamiento estratégico sobre el que se sustente el análisis

Capitulo IV Propuesta Estratégica.- define los organigramas funcionales, sus mapas de procesos, las capas de base para la propuesta de la arquitectura empresarial, objetivo primordial de este trabajo

Capítulo V Análisis Costo Beneficio.- presenta los índices financieros que demuestran la factibilidad de ejecución del proyecto y su retorno de inversión

Capítulo VI Conclusiones y Recomendaciones.- presenta las conclusiones y recomendaciones que se plantean en base al estudio realizado.

CAPITULO I

Planteamiento del Problema

La Resolución CD – 021 artículo 3 del 13 de Octubre del 2003 determina:

PRINCIPIOS DE ORGANIZACIÓN: El IESS estará sujeto a las normas del derecho público, y regirá su organización y funcionamiento por los principios de:

1. **Autonomía.-** La autonomía normativa, técnica, administrativa, financiera y presupuestaria la ejercerá el IESS; a través, del Consejo Directivo, mediante la aprobación y expedición de normas técnicas, reglamentos, resoluciones de cumplimiento obligatorio en todos los órganos y dependencias del instituto.
2. **División de Seguros.-** Se dividirá la administración de los seguros obligatorios en unidades básicas de negocio, según la naturaleza de los riesgos y el proceso de la entrega de las prestaciones.
3. **Organización por Procesos.-** En concordancia con el principio de división por seguros, la estructura organizacional del Instituto Ecuatoriano de Seguridad Social se alinea al contenido y especialización de su misión, y se sustenta en la filosofía de productos, servicios y procesos, a fin de asegurar su ordenamiento consistente, integridad y complementariedad
El ordenamiento organizacional está dado por la diferenciación de sus procesos, sobre la base de su grado de contribución o valor agregado al cumplimiento de la misión institucional.

A partir de esta fecha el Instituto Ecuatoriano de Seguridad Social debe ser administrado por proceso, pero no se ha cumplido, presentando con ello una administración deficiente.

La falta de apoyo y entendimiento de la administración por procesos de los niveles gerenciales han dejado esta resolución sin aplicación o tratando de aplicarla con la creación de departamentos con los nombres de los procesos, y sin un cambio generacional y de actitud orientada al servicio al cliente de los funcionarios que hasta la actualidad continúan realizando sus actividades en la forma tradicional, haciendo caso omiso a los requerimientos de la administración

En la misma resolución para su aplicación se genera un organigrama funcional en el cual se define la división de seguros como las unidades de negocio y plantea las direcciones nacionales como los que llevarán los procesos de apoyo especializado para las unidades de negocio definidas de acuerdo al siguiente gráfico.

Gráfico 1 Estructura Organizacional IESS

Fuente: Resolución 021 IESS

Elaborado por: El Autor

Esta situación es el reflejo de una serie de deficiencias en la administración sin una definición clara de los procesos que cada unidad de negocio debe cumplir, conllevando la toma de decisiones inmediatistas sin un análisis de variables internas y externas, que al corto plazo han tenido efectos negativos.

La falta de concientización en el personal directivo acerca de la importancia de la implementación de procesos unificados a nivel nacional, y de su aporte a la función administrativa es otro factor que conlleva la situación actual y la poca previsión de eventos futuros.

En las direcciones provinciales, áreas encargadas de la administración de la mora patronal al igual que en toda la institución se ha pretendido suplir esta necesidad de administración en base a un organigrama funcional que se presenta a continuación.

Gráfico 2 Estructura Organizacional Direcciones Provinciales
 Fuente: Resolución 021 IESS
 Elaborado por: El Autor

Y, dentro del departamento de Afiliación y Control Patronal se ha creado el grupo de trabajo de Cobranzas (llamado también recaudación, cartera y Cobranzas) encargado de la Administración de la Mora Patronal.

En este espejo institucional, con un desconocimiento de procesos, procedimientos y métodos apropiados, para el tratamiento de la administración de la mora patronal, esta se incrementa, manteniendo documentos desde el año 1942 que no han tenido la gestión pertinente.

Lentitud en los trámites administrativos, Duplicidad de funciones, Ejecución de procesos diferentes en las distintas direcciones provinciales son efectos de la falta de una estructura de procesos definidos.

Diversidad de criterios en la aplicación de las reglamentaciones, duplicidad de esfuerzos y gasto de recursos, carencia de estandarización de actividades y exceso de personal en tareas operativas y repetitivas, obstaculizan la toma de decisiones y políticas tendientes a reducir la brecha de mora actual.

Los entes de control tanto internos como externos a la institución en sus estudios económicos han generado recomendaciones que sustentan a la unificación de aplicaciones, procesos y procedimientos de la administración de la mora patronal.

Formulación del Problema

¿Qué alternativas pueden lograr una implementación adecuada de procesos en la Administración de la Mora Patronal?

Sistematización del Problema

1. ¿Qué incidencia tiene la información a corto plazo de la mora patronal en el IESS?
2. ¿Cuáles son los factores del entorno interno y externo que el IESS debe tomar de referencia en los distintos procesos de la Administración de la Mora?
3. ¿De qué modo la administración por procesos de la Mora patronal puede ser solución a los problemas de vejez de cartera en el IESS?
4. ¿Cuál será el impacto para el IESS de tener una arquitectura empresarial aplicada en el proceso de administración de la mora patronal

Definición del Problema

Cuadro 1 Definición de Problema

El problema de	Procesos definidos parcialmente y que no han tenido un aplicativo que se ajuste a sus necesidades
Afecta a	Empleadores, Funcionarios, Directores.
Cuyo impacto es	Mala imagen institucional, crecimiento de la mora patronal, desconocimiento de los montos reales de la mora patronal,
Una solución exitosa es	Tener los procesos unificados a nivel nacional y el aplicativo que ayude a la gestión de la administración de la mora patronal, conjuntamente con el personal capacitado para realizar las distintas actividades y tareas

Fuente: El Autor
Elaborado por: El autor

Bajo esta definición del problema planteado se podría ver la solución en el siguiente diagrama de contexto operacional

Grafico 3 Contexto Operacional
Fuente: Resolución 021 IESS
Elaborado por: El autor

Objetivos

General

Desarrollar una arquitectura empresarial para la Administración de la Mora Patronal del Instituto Ecuatoriano de Seguridad Social que adopte un modelo de administración por procesos eficiente y que permita ser socialmente responsable contribuyendo al crecimiento de la sociedad ecuatoriana.

Específicos

1. Realizar un análisis crítico de conceptos teóricos y conceptuales sobre arquitectura empresarial, a fin de plantear un marco referencial

para la Administración de la Mora Patronal del IESS y que pueda ser extendido al IESS

2. Reconocer el estado actual del Instituto Ecuatoriano de Seguridad Social en el ámbito de las estrategias corporativas para lograr un planteamiento de una arquitectura empresarial en la administración de procesos y que permita extenderla al IESS.
3. Identificar los mecanismos necesarios en cada una de las capas de la arquitectura referencial para la Administración de la Mora Patronal y que pueda ser extendidos al IESS
4. Establecer el impacto de la aplicación de modelos de gestión Administrativos y financieros en el desarrollo institucional y la gestión social.

Hipótesis General

El caduco modelo organizacional del IESS y en general del sector público ecuatoriano, así como el excesivo apego de los funcionarios públicos a normas y reglamentos evita la flexibilidad y dinamismo de la organización, lo que ocasiona menor competitividad y un clima organizacional deficiente.

Marco Teórico

Hoy en día las organizaciones se enfrentan a un entorno complejo y poco estable, así como a la necesidad de mantener unos niveles de competitividad elevados en un mercado global. En este contexto se hace necesario establecer mecanismos que permitan coordinar las decisiones para obtener la ventaja competitiva antes mencionada.

Con la aparición de la empresa extendida, empresa virtual, y en general las nuevas formas organizativas que están surgiendo, entender la naturaleza y composición de las operaciones empresariales, que atraviesan los límites de la organización, se convierte en un prerrequisito para iniciar y mantener las relaciones de negocio. También se hace patente el modelado de procesos de negocio para representar y

entender las operaciones de la empresa. La necesidad de la Integración Empresarial y los modelos de empresa surgen a partir de estas necesidades.

Modelos, Metodología y Arquitecturas.

Siguiendo a Chen y Vernadat (2004) diremos que la integración empresarial puede ser abordada desde distintas perspectivas. Por una parte el comité europeo de estandarización (CEN) reconoce tres niveles de integración:

- Integración entre dispositivos físicos, conexión de dispositivos, máquinas de control numérico, conexión de redes, etc.
- Integración de aplicaciones, relacionado con la interoperabilidad del software y sistemas de bases de datos heterogéneos.
- Integración de negocio, coordinación de las funciones que gestionan y controlan los procesos de negocio.

Para Michel (1997) la integración se obtiene en términos de:

- Datos, modelado de datos
- Organización, modelado de sistemas y procesos
- Comunicación, modelado de redes

Otras aproximaciones completan las consideraciones anteriores, Shorter (1997) ve la integración a través del modelado de empresa, y Doumeingts et al. (1998) como una aproximación metodológica para la consistencia en la toma de decisiones.

Dentro del concepto de integración empresarial hay tres elementos muy relacionados entre sí: Modelado, Metodología y Arquitectura.

- Modelo proporciona una representación simplificada o una abstracción de la realidad; puede incluir una representación de los conceptos y objetos físicos que ayudan a la organización a unificar el conocimiento.

- Arquitectura como un conjunto finito de componentes interrelacionados.
- Metodología es un enfoque estructurado para el seguimiento de las actividades que conducen, paso a paso, desde un sistema existente al futuro sistema teniendo en cuenta objetivos de evolución y limitaciones específicas.

Arquitectura de Empresa

Una empresa es una entidad compleja compuesta de personas y procesos, que producen productos o servicios para los clientes. (Vernadat, 1996).

Para capturar la visión completa del sistema empresa en todas sus dimensiones y complejidad surge el concepto de Arquitectura de Empresa. La arquitectura de empresa identifica los componentes principales de la organización y su relación para conseguir los objetivos de negocio. Actúa como fuerza integradora entre aspectos de planificación del negocio, aspectos operación de negocio, aspectos tecnológicos, etc. El marco o framework es la estructura que permite almacenar y comunicar los diferentes elementos de la arquitectura de empresa.

Siguiendo a Martin (2004) diremos que el framework de una arquitectura de empresa permite entender una empresa o una clase de empresas mediante la organización y presentación de artefactos que conceptualizan y describen la empresa. En este contexto, se entiende por artefacto, modelos o componentes que forman parte del framework completo.

Para Zachman (1997) el framework es una estructura lógica para clasificar y organizar la representación descriptiva de una empresa

Una característica o un principio específico de las arquitecturas de empresa y de su framework asociado es la definición de Vistas. (Martin 2002) La complejidad de una empresa hace que sea difícil, por no decir imposible, su estudio bajo una única perspectiva.

Normalmente no hay una única arquitectura de empresa, sino que ésta se definirá en función de las arquitecturas o vistas que la componen.

Entre las arquitecturas o vistas de una arquitectura de empresa destacan las siguientes.

- **Arquitectura de Negocio.-** La arquitectura de negocio reúne aspectos relativos a la estrategia de negocio, representa cuales son los procesos de negocio y cómo interactúan para satisfacer las necesidades de los clientes. Suele ser completada por los usuarios, concedores de las actividades de la empresa. Diferentes arquitecturas de empresa incluyen esta vista en su framework, TOGAF (The Open Group Architecture Framework) fue desarrollada por los miembros del Open Group, el primer desarrollo de TOGAF se realizó en 1995 y estaba basado en el Technical Architecture Framework for Information Management (TAFIM), desarrollado por el departamento de defensa de los Estados Unidos (1997) TOGAF es un método y un conjunto de herramientas para desarrollar arquitecturas de empresa.

Para TOGAF la arquitectura de negocio es un requisito previo para trabajar en la arquitectura de empresa desde cualquier otro punto de vista (datos, aplicaciones, tecnología), y es, por tanto, la primera que debe ser completada.

IE-GIP (Integración Empresarial-Gestión Integrada de Procesos), es una propuesta para el desarrollo de Programas de Integración Empresarial en Empresas Industriales, llevada a cabo en el Departamento de Organización de Empresas de Universidad Politécnica de Valencia siendo el resultado de una Tesis Doctoral. La propuesta IE-GIP de Ortiz (1999) presenta una metodología y una arquitectura que cubren el ciclo de vida de un programa de integración empresarial (nivel de negocio, nivel de modelos, nivel de implementación y operación), en esta propuesta encontramos la vista de función que puede corresponderse con la vista de negocio o arquitectura de negocio definida anteriormente.

El Zachman Framework para arquitecturas de empresa fue publicado en 1987 por John Zachman. Proporciona la arquitectura, para la infraestructura de la información de una organización, el marco contiene seis filas y seis columnas que componen treinta y seis celdas o aspectos distintos. No hay dirección establecida en la secuencia o proceso para la aplicación de la arquitectura. El objetivo es asegurarse de que todos los aspectos de una empresa estén cubiertos y muestra las relaciones que asegurarán un sistema completo sin importar el orden en el cual se establecen.

La vista o arquitectura de negocio queda cubierta con las dos primeras filas del Zachman Framework, “Scope” y “Business Model” donde se define la dirección de la empresa y el propósito de su negocio (scope), así como, se muestran todas las entidades de negocio y procesos, y las relaciones entre ellos (business model).

Por último surge el standard ISO/DIS 1939 “Enterprise Integration-Framework for Enterprise modelling” desarrollado a partir del CEN/TC 310 “Advanced manufacturing technologies”, y en colaboración del Technical Committee ISO/TC 184 “Industrial automation systems and integration”, así como de miembros del IFAC/IFIP Task Force on Enterprise Integration. CEN/TC 310 (2005). El framework definido en este estándar es una implementación parcial del ISO 15704 (Requirements for Enterprise Referente Architecture and Methodologies) el cual había sido desarrollado bajo las bases de GERAM, (Generalized Enterprise Referente Architecture and Methodology) y sustituye a la preforma ENV 40003:1990 (Modelling Framework for Enterprise Integration). CEN/TC 310 (2005) Chen y Vernadat (2004) Martin y Robertson (2004).

El framework definido en este estándar, se estructura de acuerdo a tres dimensiones, siendo una de ellas la dimensión de las vistas, en la que se incluye la vista de función o function view, que permite la representación y modificación de los procesos de la empresa, su funcionalidad, comportamiento, así como sus entradas y salidas; y por tanto corresponde con la vista o arquitectura de negocio.

- **Arquitectura de Información.-** El creciente avance de la información como recurso estratégico hace que sea de una importancia trascendental disponer de un adecuado modelo de información de la empresa que se ajuste al máximo a la óptica del negocio, cliente y mercado, haciendo posible el desarrollo de las estrategias y objetivos a corto, medio y largo plazo. La Arquitectura de Información supone la definición de un marco de referencia que refleje el “Modelo de Empresa” desde el punto de vista de la información y su procesamiento. García Azurmendi (1997). Para Malhotra (1996) se definen en esta arquitectura las necesidades de información a partir de la arquitectura de negocio.

Para TOGAF la arquitectura de información es una combinación de la arquitectura de datos y la arquitectura de aplicación. La arquitectura de datos tiene como objetivo definir los principales tipos y fuentes de datos necesarios para dar soporte a las actividades de la empresa, de manera que sean:

- Entendibles por los participantes
- Completa y consistente
- Estable

La arquitectura de aplicación define qué clase de aplicaciones son relevantes para la empresa y lo que estas aplicaciones necesitan para gestionar los datos y presentar la información. Pero no se definen como sistemas informáticos, sino como elementos que manejan los objetos de la arquitectura de datos y apoyan las funciones de negocio en la arquitectura de negocio. Las aplicaciones se definen sin referencia a las tecnologías actuales, las primeras se consideran en un cierto plazo estables mientras que ponerlas en ejecución cambiará según la tecnología disponible.

Otras arquitecturas de empresa definen la arquitectura de aplicación como arquitectura de sistemas. Malhotra (1996), DoD (1997) la cual representa aplicaciones y sus relaciones que permiten gestionar datos y dar soporte a la ejecución de las funciones de negocio, sin especificar la tecnología utilizada.

Para IE-GIP e ISO/DIS 1939 la arquitectura de información corresponde con la vista de información definida en su framework y que permite la representación y modificación de la información de la empresa. La arquitectura de datos está contenida dentro de la vista de información.

En el Zachman Framework, la tercera fila se corresponde con la vista de sistema de información, la cual define las funciones de negocio descrito en la fila dos, business model, pero en términos de información. Las funciones de negocio y las necesidades de la empresa son transformadas a datos y requerimientos de información.

- Arquitectura Tecnológica.- Los requerimientos definidos en la arquitectura de sistemas o en la arquitectura de aplicación quedan concretados en la arquitectura tecnológica. En ella se determina la tecnología a utilizar, selección de bases de datos, tipo de lenguaje a utilizar, interfaz de usuario, etc. Y cómo debe ser utilizada.

TOGAF y Zachman definen en su framework una arquitectura tecnológica, pero no ocurre así con IE-GIP e ISO/DIS 1939, estos términos pueden ser cubiertos en parte con la vista de recursos.

Esta arquitectura tecnológica se define también aunque con otro nombre, en la arquitectura C4ISR (Command, Control, Communications, Computers, Intelligence, Surveillance and Reconnaissance), DoD (1997), la cual trata de garantizar que las arquitecturas desarrolladas para servicios militares y agencias de defensa puedan comunicarse entre ellas a través de las vistas o arquitecturas técnica, de sistemas y operacional.

Malhotra (1996), denominan la arquitectura tecnológica como arquitectura de computadores o informática (computer architecture) aunque su significado es el mismo.

- Arquitectura Organizacional y Arquitectura de Recursos.- Estas dos arquitecturas o vistas son definidas como tales en la propuesta IE-GIP y en el estándar ISO/DIS 1939.

La vista de recursos describe los activos de la empresa, ya sean máquinas o componentes tecnológicos que son utilizados en las operaciones de la

empresa. (De ahí que pueda haber una correspondencia con la vista tecnológica).

La vista de organización describe las responsabilidades y autoridades sobre elementos del dominio. Permite la unión y estructuración de las diferentes responsabilidades, para procesos, material, información, recursos, etc. así como en la estructura organizativa creando departamentos, divisiones, secciones, etc.

En el Zachman Framework la vista de organización puede quedar representada por la columna “who” donde se indican las relaciones dentro de la empresa, indicando autoridad y responsabilidad en el trabajo.

- **Arquitectura Operacional.**- La arquitectura operacional describe las actividades a llevar a cabo en la empresa. C4ISR describe las actividades y los requerimientos de intercambio de información, generalmente independiente de la tecnología. Para IE-GIP y el estándar ISO/DIS 19439, esto queda reflejado en la vista de función y de información, lo que se corresponde con la segunda y tercera fila del Zachman framework, el modelo de negocio y el modelo de información; así como con la vista de negocio de TOGAF.

Arquitectura Empresarial IEES

En la idea de innovar en los negocios con diseños de sus procesos que aseguren un desempeño alineado con los objetivos estratégicos de una empresa, hay una larga historia de propuestas al respecto. Primero fue la Calidad Total que se centró en el diseño de procesos aislados, con un enfoque continuo de medición, análisis y corrección gradual para llegar a un desempeño esperado. Después vino Lean Manufacturing, el cual privilegia el diseño de procesos productivos para eliminar el desperdicio. A continuación apareció la Reingeniería de Procesos de Negocios, que propugnaba, a diferencia de Calidad Total, un diseño integral con un cambio radical en los procesos de una empresa para generar mejoras fundamentales en su desempeño, pero que nunca proveyó la metodología para cumplir este objetivo y se convirtió en una disculpa para reducir personal. Enseguida vino Six Sigma, un perfeccionamiento de Calidad Total, que mejoró los métodos de análisis de ésta, pero que siguió atacando problemas aislados dentro de una empresa. Luego llegó

el BPM (Business Process Management), la reencarnación de la Reingeniería, que sí intentó proveer fundamentos conceptuales y metodológicos para diseñar los procesos de una empresa, pero sin una relación clara con el diseño de las aplicaciones TI de apoyo a los procesos y la estructura organizacional.

Como consecuencia natural de la evolución anterior, resumida en forma breve y simplificada en el párrafo precedente, se llegó a la necesidad de tener bases conceptuales sólidas para el diseño integral de un negocio, incluyendo su estrategia, modelo de negocio, arquitectura de procesos, estructura organizacional y arquitectura TI. Esta síntesis, que implica un enfoque sistémico de diseño de las empresas, es la que intenta proveer la Arquitectura Empresarial.

Esta arquitectura, al igual que la arquitectura en obras civiles, intenta entregar una visión que enfatiza la “forma” que adoptará un diseño, la función de cada uno de sus elementos constituyentes y las interrelaciones que los ligan, sin entrar en los detalles de cómo se ejecutará tal diseño. Una maqueta, física o computacional, de un edificio, un puente, un auto o una ciudad es una materialización de la misma idea. La materialización de una Arquitectura Empresarial toma, habitualmente, la forma de un modelo gráfico que representa componentes y relaciones. Aquí conviene aclarar que hay propuestas de arquitectura que enfatizan los componentes TI, pero nuestro planteamiento es que deben predominar los procesos y la estructura organizacional, siendo los componentes TI una consecuencia de éstos.

Hay muchas empresas en el mundo que están enfrentando el desafío de diseñar sus Arquitecturas Empresariales, con casos famosos como los de Boeing, HP y FedEx. También el gobierno de los EEUU está realizando un gran esfuerzo para definir su Arquitectura Empresarial por medio de la FEA (Federal Enterprise Architecture).

En la actualidad en el IESS se observa una estructura organizacional antigua sin cambios que adapta mecanismos de TI para apoyar un caduco sistema

organizacional, que impiden el cumplimiento de las disposiciones de leyes y reglamentos. Pero la necesidad de realizar los cambios ha empezado a concientizar al personal involucrado pues empieza a ser notorio cada vez en mayor grado la baja productividad y la entrega de servicios inadecuados.

La administración de la mora patronal es uno de los procesos del IESS de alto impacto en el que se ha llevado procesos y actividades en formas distintas provocando una falencia en la recuperación de la cartera detectándose:

- Existencia de documentos no recuperados desde 1942 y por montos menores de 1 centavo que generan costos administrativos mayores a la recuperación
- Distintas formas de recuperación de las carteras que conlleva un desconocimiento de la mora real.
- Existencia de varios sistemas con falta de integración que generan duplicidades de información, entre otras.

Por lo que una arquitectura empresarial en la administración de la mora patronal apoyara a la unificación de procesos, criterios y mecanismos de apoyo, además de presentar la arquitectura que podrá extenderse a IESS

En base a los antecedentes expuestos el diseño de la Arquitectura Empresarial del IESS se orientara dentro del contexto de la Ingeniería de Negocios, como una manera de generar un diseño sistémico del IESS para darle un marco de referencia al diseño detallado de todos sus elementos. Basando para ello en la información del proceso de la Administración de la Mora Patronal como uno de los procesos que se desarrollan en el IESS y que se considera un prototipo adecuado para probar la Arquitectura empresarial para luego lograr expandirla a otros procesos y unidades de negocio

Conviene aclarar que hay propuestas de arquitectura que enfatizan los componentes TI, pero nuestro planteamiento es que deben predominar los procesos y la estructura organizacional, siendo los componentes TI una consecuencia de éstos.

La arquitectura empresarial describirá al IESS como una estructura coherente.

Grafico 4 Estructura de Arquitectura Empresarial Propuesta

Fuente: El autor
Elaborado por: El autor

La arquitectura documenta: el estado actual de la organización, el estado deseado y la diferencia a cubrir entre el estado actual y el deseado.

Las características de la arquitectura en el IESS es la consecuencia de un análisis del negocio del cual se partirá para determinar la Estrategia de sostenibilidad y crecimiento.

La estrategia emplea cuatro perspectivas para disminuir la brecha existente entre las necesidades del IESS que se pueden identificar como:

- Negocio, Operacional y Organizacional.
- Información.
- Tecnología, Aplicaciones y Recursos.

Estas perspectivas a ser estudiadas describen los procesos necesarios para alcanzar las metas corporativas. Cada perspectiva deberá describir el estado actual, el estado futuro y la brecha entre ambos.

La meta es tomar decisiones estratégicas efectivas en la administración empresarial. Es importante no perder de vista que la tecnología es sólo un subsistema del sistema conocido como negocio.

Es de suma importancia que la alta gerencia (dirección general) coordine todos los factores y recursos que intervienen. El grado de éxito será logrado en la medida que estos factores y recursos interactúen adecuadamente.

Como todo proceso, la estrategia empresarial puede ser medida y controlada, la mejora en el proceso de implementación de soluciones para el negocio es uno de los beneficios de ver la estrategia como un flujo o proceso.

Para dar viabilidad a una arquitectura empresarial es necesario poder clarificar ciertos aspectos básicos que de no ser contemplados pueden llegar a comprometer el éxito de la implementación. Estos aspectos están muy de la mano con la calidad, entre estos se encuentran:

- Tener claros los objetivos de negocio, con una misión (apropiada) y visión (ambiciosas) muy bien definidas y realizables.
- Concentrar la atención en garantizar la generación de valor al negocio (soluciones, oportunidades).
- Incluir solo aquellos elementos mínimos que garanticen cumplir los objetivos (no pecar en la concepción que lo último y lo más publicitado debe ser lo mejor).
- Realizar un plan de implantación que respalde la evolución de la arquitectura a la par con el negocio, más aun que respalde que sea realmente implementada mediante un gobierno y gestión apropiadamente implementados.
- Crear un compromiso y ambiente favorable para la adopción de la arquitectura con base en la comunicación y participación de los interesados (stakeholders) garantizando así en buena parte su éxito.
- Fomentar el pensamiento innovador teniendo en cuenta que la clave está en retroalimentar sobre los resultados para así prevenir y corregir, y en lo futuro estar lo mejor preparados para lo que venga.
- Abrir la empresa al mundo para hacerla más integrable, interoperable y competitiva. Esto se logra entre otros implementando estándares y

fomentando la creación de Conocimiento e inversión en Investigación y Desarrollo.

- Orientar las actividades de la estrategia para fortalecer la consecución de resultados que afecten positivamente los ingresos operacionales (ventas, ingresos) de la empresa.

De acuerdo a lo indicado la arquitectura planteada para la Administración de la mora patronal se podría graficar de la siguiente manera.

Grafico 5 Propuesta Arquitectónica IESS Nivel Macro

Fuente: El autor
Elaborado por: El autor

Marco Legal

Ley de Seguridad Social

Art. 18.- PRINCIPIOS DE ORGANIZACION.- El IESS estará sujeto a las normas del derecho público, y registrará su organización y funcionamiento por los principios de autonomía, división de negocios, desconcentración geográfica, descentralización operativa, control interno descentralizado y jerárquico, rendición de cuentas por los actos y hechos de sus autoridades, y garantía de buen gobierno, de conformidad con esta Ley y su Reglamento General.

Autonomía.- La autonomía normativa, técnica, administrativa, financiera y presupuestaria, la ejercerá el IESS a través del Consejo Directivo, mediante la aprobación de normas técnicas y la expedición de reglamentos y resoluciones que serán de aplicación obligatoria en todos los órganos y dependencias del Instituto.

División de Seguros.- El IESS dividirá la administración de los seguros obligatorios en unidades básicas de negocios, según la naturaleza de los riesgos y el proceso de entrega de las prestaciones.

Desconcentración Geográfica.- El IESS organizará sus actividades de afiliación y recaudación de los aportes y contribuciones obligatorios por circunscripciones territoriales, que estarán bajo la responsabilidad de las direcciones provinciales subordinadas a la autoridad ejecutiva del Director General.

Descentralización Operativa.- El IESS integrará a las unidades médicas de su propiedad en entidades zonales de prestación de salud a sus afiliados y jubilados, a cuyo efecto las constituirá como empresas con personería jurídica propia.

El IESS podrá contratar con empresas públicas, mixtas o privadas, la prestación de los servicios auxiliares respecto del cumplimiento de sus objetivos primordiales, así como las tareas de recaudación de ingresos y pago de prestaciones, con sujeción a las disposiciones de las leyes que regulan estas materias.

Control Interno Descentralizado y Jerárquico.- El control administrativo, financiero y presupuestario de los recursos administrados por el IESS se hará de manera previa y concurrente por cada uno de los ordenadores de ingresos y egresos, y el control posterior a la realización de dichas transacciones se ejecutará a través de la unidad de Auditoría Interna.

Rendición de Cuentas.- Los directivos, funcionarios, servidores y trabajadores del IESS están sujetos a las reglas de responsabilidad propias del servicio público, en lo relativo al manejo y la administración de los fondos, bienes y recursos

confiados a su gestión, cualquiera sea la naturaleza jurídica de su relación de servicio.

Garantía de Buen Gobierno.- El Estado garantiza el buen gobierno del Seguro General Obligatorio administrado por el IESS, a través de la Superintendencia de Bancos y Seguros.

Art. 35.- ORGANO DE ADMINISTRACION PROVINCIAL: La Dirección Provincial tendrá por misión principal la aplicación de las estrategias de aseguramiento obligatorio, la recaudación oportuna de las aportaciones de los empleadores y asegurados, la calificación del derecho a prestaciones de los afiliados comprendidos en la circunscripción geográfica de su competencia. **Será el órgano responsable del manejo de las cuentas patronales e individuales de los asegurados del ejercicio de la jurisdicción coactiva**, y de la consolidación de la información presupuestaria y contable de todas las dependencias administrativas subordinadas a su autoridad.

Art. 80.- AFILIACION FRAUDULENTO.- En caso de afiliación fraudulenta, el Instituto retendrá, en concepto de multa, los aportes personales y patronales, así como los fondos de reserva que se hubieren consignado. El Instituto exigirá, además, el pago o reembolso de las prestaciones servidas y dará por vencidas y declarará exigibles las obligaciones por préstamos concedidos, sin perjuicio de las acciones civiles y penales a que hubiere lugar.

De todas las cantidades que llegare a adeudar el que hubiere incurrido en afiliación fraudulenta, serán solidariamente responsables el falso afiliado y la persona que hubiere figurado como patrono.

Art. 81.- DECLARACION DE AFILIACION INDEBIDA O FRAUDULENTO.- Las afiliaciones serán declaradas fraudulentas por la Comisión Provincial de Prestaciones y Controversias, con recurso para ante la Comisión Nacional de Apelaciones.

Art. 82.- RETENCION DE CREDITOS DEL IESS.- Los créditos a favor del Instituto, inclusive los intereses de mora y multas, se recaudarán mediante retenciones de los sueldos y salarios de los afiliados. A requerimiento del Instituto, los patronos y oficiales pagadores se hallan obligados a efectuar dichas retenciones bajo su responsabilidad personal.

Art. 89.- INTERES Y MULTAS POR MORA PATRONAL.- La mora en el envío de aportes, fondos de reserva y descuentos por préstamos quirografarios, hipotecarios y otros dispuestos por el IESS y los que provengan de convenios entre los empleadores y el Instituto, causará un interés equivalente al máximo convencional permitido por el Banco Central del Ecuador, a la fecha de liquidación de la mora, incrementado en cuatro puntos.

Art. 90.- BLOQUEO DE FONDOS DE ENTIDADES PUBLICAS Y RETENCION.- Si el fisco y los demás organismos y entidades que integran el sector público, incurrieren en mora en la remisión de aportes, fondos de reserva y más descuentos al Instituto Ecuatoriano de Seguridad Social, el Contralor General del Estado, a solicitud del IESS, ordenará el bloqueo de fondos y la inmediata retención y entrega al Instituto de una cantidad igual al monto de la liquidación que, conjuntamente con la solicitud, presentará éste. Esta medida no obstará el derecho del IESS a perseguir el cobro de lo adeudado mediante la acción coactiva.

Las acciones que quedan indicadas solamente se interrumpirán si tales entidades suscribieren convenios de purga de mora patronal, debidamente garantizados.

Art. 91.- CONVENIO DE PURGA DE MORA PATRONAL.- El Instituto Ecuatoriano de Seguridad Social podrá celebrar convenios de purga de mora patronal con los empleadores que, por razones de fuerza mayor debidamente comprobada, se hallaren imposibilitados de pagar aportes y fondos de reserva. Estos convenios expresarán el capital adeudado en dólares de los Estados Unidos de América a la fecha de la liquidación de las obligaciones y, con sus respectivos

intereses y más recargos legales, podrán cancelarse en el plazo que establezca el Consejo Directivo mediante el reglamento correspondiente.

Estos convenios se considerarán títulos de crédito que contienen obligaciones claras, determinadas, líquidas, puras y de plazo vencido para que el Instituto persiga su cancelación por la vía coactiva cuando el deudor incumpliere el pago de dos o más dividendos. La mora en el pago de las obligaciones contraídas en estos convenios dará lugar a la multa que establezca el Consejo Directivo mediante el reglamento correspondiente.

Se prohíbe la inclusión en los convenios de purga de mora patronal, de los descuentos realizados por el empleador, en calidad de agente de retención, por préstamos del IESS al afiliado.

La suscripción del convenio de purga de mora conllevará la responsabilidad solidaria de todos los responsables legales de la mora desde que ésta se originó.

Art. 92.- ORGANOS FACULTADOS PARA AUTORIZAR CONVENIOS.- El Consejo Directivo, el Director General y el Director Provincial de la respectiva circunscripción territorial autorizarán los convenios de purga de mora patronal, según su cuantía, de conformidad con la reglamentación del IESS.

Art. 93.- GARANTIA PARA CONVENIOS.- Las garantías que aseguren el fiel cumplimiento de lo estipulado en los convenios de purga de mora patronal podrán ser hipotecarias o rendidas por entidades financieras o compañías aseguradoras.

Estas garantías serán incondicionales, irrevocables y de pago inmediato a la disposición del IESS. Con excepción de las garantías rendidas por las entidades financieras o las compañías aseguradoras, que podrán ser de un valor igual al valor neto de la obligación con sus intereses y recargos, las otras garantías deberán constituirse sobre bienes inmuebles cuya relación de valor será establecido por el Consejo Directivo en el reglamento correspondiente.

Art. 94.- RESPONSABILIDAD PATRONAL.- Si por culpa de un patrono el IESS no pudiere conceder a un trabajador o a sus deudos las prestaciones en dinero que fueran reclamadas y a las que habrían podido tener derecho, o si resultaren disminuidas dichas prestaciones por falta de cumplimiento de las obligaciones del empleador, este será responsable de los perjuicios causados al asegurado o a sus deudos, responsabilidad que el Instituto hará efectiva mediante la coactiva.

El IESS concederá tales prestaciones, en la parte debida a la omisión o culpa del empleador, solamente cuando se haga efectiva la responsabilidad de éste, a menos que el patrono rinda garantía satisfactoria para el pago de lo que debiere por aquel concepto.

Art. 95.- ACCION PARA PERSEGUIR LA RESPONSABILIDAD PATRONAL.- En los casos de responsabilidad patronal, dentro de los treinta (30) días de producido el hecho que la determina, el IESS iniciará el juicio coactivo correspondiente contra el empleador en mora. El juicio concluirá o podrá suspenderse por pago en efectivo o por suscripción de un convenio de purga de mora con alguna de las garantías señaladas en el artículo 93 de esta Ley, bajo la responsabilidad pecuniaria del Director General o Provincial o del funcionario que ejerza la jurisdicción coactiva por delegación, según corresponda.

Art. 96.- PRESTACIONES QUE DEBEN CONCEDERSE AUN EN CASO DE MORA PATRONAL.- El Instituto Ecuatoriano de Seguridad Social queda obligado a conceder las prestaciones por enfermedad, maternidad, auxilio de funerales y el fondo mortuario a todos sus asegurados que hayan cumplido las condiciones establecidas en esta Ley y los reglamentos, aún cuando sus patronos estén en mora. Todo, sin perjuicio de la responsabilidad patronal a que haya lugar.

El Instituto Ecuatoriano de Seguridad Social queda obligado, asimismo, a la entrega oportuna de las prestaciones de salud a los jubilados en sus unidades

médicas, aun cuando el Estado no se hallare al día en el pago de la contribución obligatoria que cubre el costo del seguro colectivo contra la contingencia de enfermedad de los jubilados.

Art. 97.- RESPONSABILIDAD SOLIDARIA DE LOS SUCESORES DEL PATRONO EN MORA.- Si la empresa, negocio o industria, cambiare de dueño o tenedor el sucesor será solidariamente responsable con su antecesor por el pago de aportes, fondos de reserva y más descuentos a que éste estuvo obligado con los trabajadores por el tiempo que sirvieron o laboraron para él, sin perjuicio de que el sucesor pueda repetir el pago contra el antecesor, por la vía ejecutiva.

El comprador, arrendatario, usufructuario o tenedor del negocio o industria, tendrá el derecho de pedir previamente al Instituto Ecuatoriano de Seguridad Social un certificado sobre las obligaciones pendientes del o los antecesores y el Instituto tendrá la obligación de conferir dicho certificado dentro del plazo de treinta (30) días, a partir de la fecha de presentación de la solicitud.

En caso de fallecimiento del empleador en mora, por cualquiera de las obligaciones patronales con el IESS, la responsabilidad civil de los herederos se regirá por las reglas sucesorias que señala el Código Civil.

Art. 98.- SUSPENSION DE AFILIACION EN CAMARAS POR MORA PATRONAL.- La respectiva Cámara, a petición escrita del Instituto, estará obligada a suspender la matrícula de los afiliados que estuvieren en mora en sus obligaciones patronales por más de noventa (90) días.

Art. 99.- CONTROL Y CASTIGO DE LA MORA PATRONAL.- El Instituto Ecuatoriano de Seguridad Social analizará obligatoriamente, cada tres (3) meses, la situación de la mora patronal. En los casos que la considere totalmente incobrable por la insolvencia declarada judicialmente de deudor y garante, procederá al castigo de la deuda. Tal castigo, de finalidad exclusivamente

contable, no comporta condonación de la deuda y se sujetará al procedimiento y más condiciones que establezca el reglamento respectivo.

El castigo de una obligación llevará implícita la prohibición, para el deudor directo o responsable solidario, de acogerse a las prestaciones y beneficios del Seguro Social, debiendo retenerse pensiones jubilares, fondos de reserva y cesantía, hasta cubrir el monto de las obligaciones en mora. Se levantarán estas sanciones cuando se hubiere cancelado la obligación que las causó.

Declarado el castigo de una obligación, se pondrá el particular en conocimiento de todas las dependencias del Instituto.

Art. 100.- PROHIBICION DE EXONERACION DE INTERESES Y MULTAS.-
Prohíbese la exoneración de intereses, multas y más recargos causados por la mora en la remisión de aportes, fondos de reserva y descuentos que ordenare el Instituto Ecuatoriano de Seguridad Social. Al formular las liquidaciones para convenios permitidos por la Ley, se cuidará de incluir los intereses, multas y más recargos, bajo pena de destitución de todos los funcionarios y servidores encargados de autorizar y tramitar dichos convenios.

CAPITULO II

MARCO INSTITUCIONAL

Análisis de Macro Entorno

Sector Real

Desde el año 2007, el PIB per cápita ha tenido un incremento; en el 2009, año de la crisis económica mundial, Ecuador presentó un crecimiento real del 0.36%.

Grafico 6 Producto Interno Bruto e Ingreso per Cápita

Fuente: Banco Central del Ecuador
Elaborado por: Banco Central del Ecuador

Al igual que las principales economías latinoamericanas, Ecuador presentó una recuperación económica trimestral.

Grafico 7 PIB países de Latinoamérica

Fuente: Banco Central del Ecuador
Elaborado por: Banco Central del Ecuador

Desde el tercer trimestre de 2009, se registró un cambio de la tendencia de variación trimestral del PIBt/t-1.

Grafico 8 Variación PIB

Fuente: Banco Central del Ecuador
Elaborado por: Banco Central del Ecuador

La sostenida contribución de las industrias no petroleras al crecimiento del PIB, ha sido determinante en el comportamiento de la economía ecuatoriana.

Grafico 9 Contribución VAB

Fuente: Banco Central del Ecuador
Elaborado por: Banco Central del Ecuador

Se observa un mejor desempeño de las exportaciones ecuatorianas desde el primer trimestre de 2010. Así mismo, a pesar de la crisis mundial del año 2009, la demanda interna ecuatoriana ha crecido sostenidamente durante los últimos cuatro trimestres.

Cuadro 2 Oferta - Utilización de Bienes y Servicios

OFERTA - UTILIZACIÓN DE BIENES Y SERVICIOS											
variación trimestral, tasas de t/t-1											
precios constantes de 2000, CVE											
Trimestres	2008.II	2008.III	2008.IV	2008	2009.I	2009.II	2009.III	2009.IV	2009	2010.I	2010.II
P.I.B.	2.08	1.85	-0.46	7.24	-0.67	-0.20	0.08	0.25	0.36	0.53	1.87
Importaciones (fob)	4.13	6.77	-0.28	9.88	-13.19	-6.44	2.78	5.92	-11.57	6.58	5.15
Oferta final	2.74	3.45	-0.40	8.10	-4.86	-2.11	0.87	1.94	-3.56	2.40	2.92
Demanda interna	2.93	6.16	-0.21	9.86	-5.55	-2.24	0.44	3.72	-2.75	2.77	1.97
Total consumo	1.55	2.54	0.98	7.44	-2.08	-1.39	0.87	0.88	-0.15	2.56	2.18
Consumo final hogares	1.41	2.48	0.75	6.92	-2.28	-1.60	0.97	0.85	-0.70	3.10	2.62
Consumo final Gobierno General	2.68	2.98	2.75	11.52	-0.57	0.07	0.14	1.10	4.03	-1.28	-1.06
FBKF	6.48	5.43	0.98	16.10	-7.18	-2.90	0.51	0.90	-4.26	3.39	3.60
Exportaciones (fob)	2.22	-4.01	-0.97	3.29	-2.73	-1.73	2.15	-3.24	-5.90	1.25	5.92
Utilización final	2.74	3.45	-0.40	8.10	-4.86	-2.11	0.87	1.94	-3.56	2.40	2.92

Fuente: BCE

Fuente: Banco Central del Ecuador
Elaborado por: Banco Central del Ecuador

En el segundo trimestre de 2010, todas las actividades económicas presentaron crecimientos. Se exceptúa de esta evolución, la registrada por el Gobierno General. El incremento del valor agregado bruto de la electricidad y agua se originó por el aumento de la producción y la reducción de los insumos utilizados (derivados de petróleo).

Gráfico 10 VAB por Industria

Fuente: BCE

Fuente: Banco Central del Ecuador
Elaborado por: Banco Central del Ecuador

El índice de precios al consumidor (IPC) en noviembre de 2010 registró una variación mensual de 0.27%, incremento similar al de septiembre y octubre. Cabe indicar que durante el período de dolarización (desde el año 2000), la variación de precios de los meses de noviembre fue en promedio 0.59%. A nivel anual, el IPC registró 3.39%.

Grafico 11 Inflación Mensual y Anual

Fuente: INEC
Elaborado por: INEC

La inflación acumulada de enero a noviembre de 2010 fue 2.80%, inferior a la registrada en igual período de los dos últimos años (8.51% y 3.71% para 2008 y 2009). Este incremento acumulado registró su mayor variación en la división de Bebidas Alcohólicas, tabaco y estupefacientes (6.41%); por el contrario, el rubro de Recreación y Cultura (-0.66%) fue deflacionario.

Grafico 12 Inflación Acumulada

Fuente: INEC
Elaborado por: INEC

Los sectores de la Agroindustria y Agropecuario y pesca, a noviembre de 2010, registraron crecimientos superiores con relación al mismo mes de 2009 (4.96% y 1.27% respectivamente). Los Servicios (2.64%) e Industria (1.37%) mostraron tasas de inflación inferiores a las de 2009.

Grafico 13 Inflación por Sector Económico

Fuente: INEC
Elaborado por: INEC

De un grupo de 16 países analizados, en su mayoría de América Latina, el Ecuador se ubicó en el quinto lugar de menor tasa de inflación anual (3.39%) e inferior al promedio (6.32%) y mediana (5.60%), en noviembre de 2010.

Grafico 14 Inflación por Países

Fuente: INEC
Elaborado por: INEC

En septiembre 2010, se presentó la tasa de ocupación total (92.6%) más alta registrada desde diciembre 2008. La tasa de ocupación de los hombres fue de 93.8%, mientras que la de las mujeres se ubicó en 90.9%, las dos con respecto a la PEA de cada género.

Grafico 15 Ocupación total y por Sexo

Fuente: INEC
Elaborado por: INEC

Dentro de las mujeres que conforman la PEA, el 9.1% se encontraban desocupadas, en septiembre de 2010; en tanto que los desocupados hombres se ubicaron en el 6.2% con respecto a la PEA de su respectivo género. Las cifras evidencian que el desempleo en los hombres fue inferior al desempleo total, por tanto las mujeres aportan mayormente a la tasa de desocupación total.

Grafico 16 Desocupación Total y por Sexo

Fuente: INEC
Elaborado por: INEC

La tasa de subocupación total a septiembre de 2010 disminuyó en 2.1 puntos porcentuales con respecto a septiembre de 2009, para ubicarse en el 49.6%; por sexo, el 55.1% de la PEA de las mujeres se encontraba subocupadas, en tanto que la tasa de subempleo en los hombres fue de 45.5%.

Grafico 17 Subocupación Total y por Sexo

Fuente: INEC
Elaborado por: INEC

En septiembre de 2010, la mayor parte de la PEA se ubicó en los subocupados (49.6% del total); por su lado, la tasa de ocupación plena fue la segunda en importancia al situarse en 41.9%; y, la tasa de desocupación total fue de 7.4%. Al comparar con el mes de septiembre de 2009, los subocupados y desocupados disminuyeron en 2.1 y 1.7 puntos porcentuales, respectivamente, en tanto que los ocupados plenos aumentaron en 4.8 puntos porcentuales.

Grafico 18 Distribución PEA

Fuente: INEC
Elaborado por: INEC

A septiembre de 2010, las tasas de ocupación formal e informal se ubicaron en 47.2% y 52.8% respectivamente, con respecto al total de ocupados.

Grafico 19 Ocupación Formal e Informal

Fuente: INEC
Elaborado por: INEC

En septiembre de 2010, los subocupados informales (71.7%) incrementaron su participación en 3.8 puntos porcentuales con respecto a septiembre de 2009 mientras que los subocupados formales (28.3%) disminuyeron su participación en 3.8 puntos porcentuales con respecto al mismo mes del año anterior. Las mencionadas tasas se encuentran calculadas con respecto al total de subocupados.

Grafico 20 Subocupación Formal e Informal

Fuente: INEC
Elaborado por: INEC

Grafico 21 Indicadores Mercado Laboral

BANCO CENTRAL DEL ECUADOR

Resumen Nacional de los indicadores de Mercado Laboral

CLASIFICACIÓN DE LA POBLACIÓN	2007	2007	2008	2008	2008	2008	2009	2009	2009	2009	2010	2010	2010
	Sep.	Dic.	Mar.	Jun.	Sep.	Dic.	Mar.	Jun.	Sep.	Dic.	Mar.	Jun.	Sep.
Población en Edad de Trabajar (PET)	81.6%	80.9%	81.2%	81.3%	82.0%	81.7%	81.9%	82.1%	82.5%	82.9%	83.0%	83.6%	83.5%
Población Económicamente Activa (PEA)	62.2%	58.5%	60.7%	60.8%	60.6%	58.3%	60.2%	60.2%	57.9%	57.1%	59.1%	56.6%	57.2%
Ocupados	92.9%	93.9%	93.1%	93.6%	92.9%	92.7%	91.4%	91.7%	90.9%	92.1%	90.9%	92.3%	92.6%
Ocupados No clasificados	0.8%	1.1%	2.1%	0.9%	0.4%	0.3%	0.7%	1.7%	2.1%	2.8%	2.0%	1.6%	1.0%
Ocupados Plenos	40.2%	42.6%	38.6%	42.6%	41.1%	43.6%	38.8%	38.4%	37.1%	38.8%	37.6%	40.3%	41.9%
Subocupados	51.9%	50.2%	52.3%	50.1%	51.4%	48.8%	51.9%	51.6%	51.7%	50.5%	51.3%	50.4%	49.6%
Desocupados/Desempleados	7.1%	6.1%	6.9%	6.4%	7.1%	7.3%	8.6%	8.3%	9.1%	7.9%	9.1%	7.7%	7.4%
Visibles	11.7%	10.4%	10.3%	10.3%	9.7%	9.3%	10.9%	10.5%	11.4%	10.3%	12.1%	10.6%	10.2%
Otras formas	40.2%	39.9%	42.0%	39.8%	41.8%	39.5%	41.0%	41.2%	40.3%	40.2%	39.3%	39.8%	39.4%
Cesantes	5.1%	3.8%	4.8%	4.7%	4.7%	4.5%	6.6%	6.3%	6.9%	5.5%	6.7%	4.9%	5.8%
Trabajadores Nuevos	2.0%	2.3%	2.0%	1.7%	2.3%	2.8%	2.0%	2.0%	2.1%	2.5%	2.4%	2.8%	1.7%
Desempleo Abierto	5.4%	4.0%	5.4%	4.9%	5.4%	5.2%	6.9%	6.8%	7.2%	6.0%	7.4%	5.9%	6.1%
Desempleo Oculto	1.7%	2.1%	1.5%	1.5%	1.6%	2.1%	1.7%	1.6%	1.9%	1.9%	1.7%	1.8%	1.3%
Población Económicamente Inactiva (PEI)	37.8%	41.5%	39.3%	39.2%	39.4%	41.7%	39.8%	39.8%	42.1%	42.9%	40.9%	43.4%	42.8%

Fuente: Banco Central del Ecuador
Elaborado por: Banco Central del Ecuador

Sector Externo

Al II trimestre de 2010, la cuenta corriente mostró un resultado deficitario determinado por el saldo negativo de la balanza comercial (USD- 147.6 millones), vinculado a mayores importaciones (USD 4,571.9 millones). Las remesas, en tanto, disminuyeron en 1.2% respecto al trimestre anterior. Por otra parte, en las balanzas de servicios y renta se registraron mayores pagos netos: USD -377.1 millones y USD -332.3 millones, respectivamente.

Grafico 22 Cuentas Corrientes y componentes

Fuente: Banco Central del Ecuador
Elaborado por: Banco Central del Ecuador

Las remesas de trabajadores recibidas durante el III trimestre de 2010 fueron de USD 612.0 millones, esto es, 11.3% mayor respecto del trimestre anterior (USD 549.8 millones) y 6.7% inferior con relación al registrado en el III trimestre de 2009 (USD 655.8 millones). En lo que va de 2010, las remesas suman USD 1,718.5 millones.

Grafico 23 Remesas Recibidas

Fuente: Banco Central del Ecuador
Elaborado por: Banco Central del Ecuador

Para el mes de octubre de 2010, el saldo de la deuda externa pública fue de USD 8,589.6 millones, mientras que el saldo de la deuda externa privada fue de USD 5,383.6 millones. En términos del PIB, el saldo total de la deuda externa pública y privada de USD 13,973.2 millones, representa el 24.5%.

Grafico 24 Deuda Externa

Fuente: Banco Central del Ecuador
Elaborado por: Banco Central del Ecuador

El ITCER en el mes de noviembre de 2010, se apreció en 0.71%, al descender de 97.8 a 97.1 puntos de octubre a noviembre de 2010, que se explica por cuanto trece países de la muestra registraron inflaciones inferiores a la ecuatoriana de 0.3%, mientras que doce de ellos devaluaron su moneda frente al dólar de los Estados Unidos de América.

Grafico 25 Tipo de Cambio Efectivo Real

Fuente: Banco Central del Ecuador
Elaborado por: Banco Central del Ecuador

Sector Monetario y financiero

Al 30 de noviembre de 2010, la Reserva Internacional de Libre Disponibilidad (RILD) registró un saldo de USD 3,451.1 millones, lo que representa una disminución de USD 340.9 millones con respecto a diciembre 2009; variación que se explica principalmente por menores depósitos del IESS.

Grafico 26 Reserva Internacional

Fuente: Banco Central del Ecuador
Elaborado por: Banco Central del Ecuador

Los depósitos en el Sistema Financiero (empresas y hogares) alcanzaron en noviembre de 2010 USD 16,918 millones (32.5% del PIB), frente a USD 14,524 millones (27.9% del PIB) registrados en diciembre de 2009. La tasa de crecimiento anual fue 23.5% en noviembre de 2010 y 9.3 % en diciembre de 2009.

Grafico 27 Captaciones del Sistema Financiero

Fuente: Banco Central del Ecuador
Elaborado por: Banco Central del Ecuador

En noviembre de 2010, las captaciones por sector institucional muestran que los depósitos de las empresas aumentaron a una tasa anual del 18.5% y los depósitos de los hogares a una tasa anual del 26.2%.

Grafico 28 Captaciones de Empresas y Hogares

Fuente: Banco Central del Ecuador
Elaborado por: Banco Central del Ecuador

La cartera por vencer del Sistema Financiero al sector privado (empresas y hogares) alcanzó en noviembre de 2010 un saldo de USD 14,645 millones (28.2% del PIB), frente a USD 12,163 millones (23.4% del PIB) registrados en diciembre de 2009.

Grafico 29 Cartera Sistema Financiero

Fuente: Banco Central del Ecuador
Elaborado por: Banco Central del Ecuador

En noviembre de 2010, la cartera por vencer por sector institucional muestra que la cartera de las empresas aumentó a una tasa anual del 27.4% y la cartera de los hogares a una tasa anual del 19.1%.

Grafico 30 Cartera por Vencer

Fuente: Banco Central del Ecuador
Elaborado por: Banco Central del Ecuador

Entre septiembre 2007 y octubre 2008 hubo una política activa de reducción de las tasas activas efectivas máximas referenciales. Posteriormente, las tasas activas efectivas máximas referenciales se han mantenido constantes con excepción de la tasa del segmento de consumo que se incrementó a 18.2% en junio 2009. A partir de febrero 2010, la tasa activa efectiva máxima referencial de consumo volvió a su nivel de 16.3% y, a partir de mayo 2010, las tasas de microcrédito minorista y microcrédito de acumulación simple se redujeron a 30.5% y 27.5% respectivamente. En la mayoría de segmentos la reducción de la tasa activa efectiva referencial es menor a la reducción de la tasa máxima.

Cuadro 3 Tasa Activa Efectiva

Segmento	Tasa Activa Efectiva Máxima				Tasa Referencial		Diferencia Sep-07 Dic-10	
	Sep-07	Oct-08	Jun-09	Dic-10	Sep-07	Dic-10	Máxima	Ref.
Productivo Corporativo	14.03	9.33	9.33	9.33	10.82	8.66	4.70	2.16
Productivo Empresarial*	n.d.	n.d.	10.21	10.21	n.d.	9.54	nd	-
Productivo PYMES	20.11	11.83	11.83	11.83	14.17	11.30	8.28	2.87
Consumo**	24.56	16.30	18.92	16.30	17.82	15.94	8.26	1.88
Consumo Minorista	37.27	21.24	-	-	25.92	-	-	-
Vivienda	14.77	11.33	11.33	11.33	11.50	10.38	3.44	1.12
Microcrédito Minorista	45.93	33.90	33.90	30.50	40.69	29.04	15.43	11.65
Microcrédito Acum. Simple	43.85	33.30	33.30	27.50	31.41	25.37	16.35	6.04
Microcrédito Acum. Ampliada	30.30	25.50	25.50	25.50	23.06	23.11	4.80	0.05

*Segmento creado a partir del 18 junio 2009.

**Segmento unificado con el segmento Consumo Minorista a partir del 18 junio 2009.

Reducción de Tasa Máxima febrero 2010

Reducción de Tasa Máxima mayo 2010

Cambio en los rangos de crédito, segmento Microcrédito Minorista de USD 600 a USD 3,000 (junio 2009)

Cambio en los rangos de crédito Microcrédito Acum Simple de (USD 600 a USD 8,500) a (USD 3,000 a USD 10,000) (junio 2009)

Fuente: INEC
Elaborado por: INEC

Para el mes de noviembre de 2010, el volumen de créditos e incrementó en los segmentos Empresarial (5%) y Microcrédito Minorista (1%); mientras que los segmentos Corporativo (-3%), PYMES (-3%), Consumo (-6%), Vivienda (-16%), de Acumulación Simple (-4%) y de Acumulación Ampliada (-12%) disminuyeron. De la misma manera si se compara al mes de noviembre 2009, todos los segmentos aumentaron el volumen de crédito.

Cuadro 4 Volumen de Créditos

variaciones del crédito del sistema financiero por segmento de crédito

En Millones de USD

IFI	Nov-09	Nov-10	Variación Nov 09 - Nov 10	%	Oct-10	Nov-10	Variación Oct 10- Nov 10	%
PRODUCTIVO								
CORPORATIVO	472.11	490.33	18.22	4%	505.23	490.33	-14.90	-3%
PYMES	124.75	144.20	19.45	16%	149.10	144.20	-4.90	-3%
EMPRESARIAL	131.91	154.28	22.36	17%	146.26	154.28	8.02	5%
CONSUMO								
CONSUMO	239.14	363.30	124.16	52%	384.86	363.30	-21.56	-6%
VIVIENDA								
VIVIENDA	43.99	53.78	9.79	22%	63.97	53.78	-10.19	-16%
MICROCRÉDITO								
MINORSITA	47.44	57.48	10.04	21%	56.85	57.48	0.62	1%
AC. SIMPLE	52.88	77.70	24.83	47%	80.65	77.70	-2.95	-4%
AC. AMPLIADA	26.82	32.05	5.23	19%	36.58	32.05	-4.53	-12%
TOTAL	1,139.04	1,373.12	234.08	21%	1,423.51	1,373.12	-50.39	-4%

Fuente: INEC

Elaborado por: INEC

Sector Fiscal

La evolución de recaudación de impuestos internos del período enero –septiembre de 2010 fue la siguiente:

IVA: Recaudación Neta de USD 3,056 millones, recoge los efectos de la actividad económica de 2010, política arancelaria y gestión administrativa del SRI, entre otros.

A la Renta: Supera ligeramente a los ingresos recaudados en el 2009, esto se debe principalmente al incremento de las retenciones mensuales.

ICE: este impuesto está concentrado en pocas empresas contribuyentes (43.4% del impuesto interno proviene de cigarrillos y cerveza). También recoge el cambio de algunas tarifas.

A los vehículos motorizados: incluye el efecto del sistema de revisión implantado por la Policía Nacional.

A la salida de divisas: la mayor recaudación se debe al incremento de la tarifa de 1% a 2%.

En el período enero-septiembre 2010, la recaudación de los principales impuestos internos cumplió las metas proporcionales establecidas por el SRI, a excepción del IVA y de los vehículos motorizados.

Grafico 31 Recaudación Impuestos

Fuente: Banco Central del Ecuador
Elaborado por: Banco Central del Ecuador

El resumen de los indicadores anteriormente expuestos se podría presentar en el siguiente cuadro:

Cuadro 5 Análisis del Macro Entorno

ANÁLISIS DEL MACRO ENTORNO		
ECONOMICOS	Bajos Niveles de Producción y con Costos Altos	Amenaza
	Incremento sostenido del PIB per capital	Oportunidad
	Incremento de exportaciones	Oportunidad
	Aumento de Producción	Oportunidad
	Disminución de la inflación	Oportunidad
	Incremento de la tasa de ocupación global	Oportunidad
	Saldo negativo de la balanza comercial	Oportunidad
	Mayores pagos netos de servicios y productos	Oportunidad
	Incremento de remesas recibidas del exterior	Oportunidad
	Disminución de la deuda externa pública y privada	Oportunidad
	Disminución de la Reserva Internacional de Libre Disponibilidad (RILD)	Oportunidad
	Incremento de depósitos en el sistema financiero	Oportunidad
	Incremento de la cartera vencida en el sistema financiero	Amenaza
	Incremento en los volúmenes de crédito	Amenaza
	Incremento en la recaudación de impuestos	Oportunidad
POLITICOS	Fluctuación de los Precios de Petróleo	Amenaza
	Poder Adquisitivo de las personas es Bajo	Amenaza
	Distribución de la Riqueza no es equitativa	Amenaza
	Riesgo país es alto con disminución de la inversión Extranjera	Amenaza
	Tasas de Interés fluctuantes con tendencia a la alta	Amenaza
	Inestabilidad Política y legal	Amenaza
	Nueva Constitución sin reglamentación	Amenaza
SOCIALES	Nuevas regulaciones de Superintendencia de Bancos y Seguros	Amenaza
	Retorno de migrantes con cultura de seguros	Oportunidad
	Altos niveles de desempleo por ingreso de mano de obra extranjera	Amenaza
	Bajo Poder adquisitivo	Amenaza
	Incremento de la cultura de contratación de seguros en el país	Oportunidad
	Incremento de los índices de delincuencia	Amenaza
	Incrementos en el Nivel Educativo	Oportunidad
TECNOLOGICOS	Avances Tecnológicos caros	Oportunidad
	Disponibilidad de Tecnología limitada	Oportunidad
	Alta disponibilidad de Información	Oportunidad
	Acceso a la información con costos elevados	Amenaza
	Diversidad de Soluciones y Productos tecnológicos	Oportunidad
COMPETITIVOS	Áreas Poblacionales sin Cobertura de empresas de seguros	Oportunidad
	Oligopolios en empresas de seguros	Amenaza
	Deficiencia en la prestación de servicios del IESS	Oportunidad
	Alianzas estratégicas con empresas prestadoras de servicios de Salud	Oportunidad
	Falta de Garantías para los sectores productivos y de servicios	Oportunidad
	Concentración de las Empresas Aseguradoras de las principales ciudades	Oportunidad
GEOGRÁFICOS	Tendencia de la Población a adquirir mayores quebrantos de salud	Amenaza
	Baja Calidad de Vida en las Provincias Centrales	Amenaza
	Concentración de Jóvenes en la Población económicamente activa	Oportunidad
	Mayor aceptación de los seguros en la Población	Oportunidad

Fuente: El Autor
Elaborado por: El autor

Análisis de Micro Entorno

Fuerzas de Porter

Esta metodología desarrollada por Michael Porter estudia las técnicas del análisis de la industria o sector industrial, definido “como el grupo de empresas que producen productos que son sustitutos cercanos entre sí”(Porter, 1995:25), con el fin de hacer una evaluación de los aspectos que componen el entorno del negocio, desde un punto de vista estratégico. Esta metodología permite conocer el sector industrial teniendo en cuenta varios factores como: el número de proveedores y clientes, la frontera geográfica del mercado, el efecto de los costos en las economías de escala, los canales de distribución para tener acceso a los clientes, el índice de crecimiento del mercado y los cambios tecnológicos. Estos factores nos lleva a determinar el grado de intensidad de las variables competitivas representadas en precio, calidad del producto, servicio, innovación; ya que, en algunas industrias el factor del dominio puede ser el precio mientras que en otras el énfasis competitivo se puede centrar en la calidad, el servicio al cliente o en la integración o cooperación de proveedores y clientes.

El análisis del sector industrial nos permite lograr una caracterización económica dominante en la industria, determinar cuáles son las fuerzas competitivas operantes en ella y que tan poderosas son, identificar los impulsores de cambio y sus posibles impactos, conocer la posición competitiva de las empresas, establecer los factores claves de éxito en la industria e identificar la rivalidad de la competencia y establecer que tan atractiva es la industria en términos de rendimientos. Estas herramientas nos llevan a determinar si la industria representa una buena opción o no.

Teniendo en cuenta que la presión competitiva en las industrias es diferente, el modelo de Porter nos permite el empleo de un marco de referencia común para medirla. Este modelo incluye elementos de competencia, como el ingreso potencial de nuevos competidores, la rivalidad entre los competidores, la amenaza de productos sustitutos, el poder de negociación de los proveedores y el de los compradores o clientes. Todas y cada una de estas fuerzas configuran un marco de

elementos que inciden en el comportamiento, como en el resultado de la empresa y a su vez en los desarrollos estratégicos.

1. El ingreso potencial de nuevos competidores: Hace referencia al deseo que tiene una empresa de ingresar al mercado con el fin de obtener una participación en él. Este ingreso depende de una serie de barreras creadas por los competidores existentes determinado si el mercado es o no atractivo y las cuales están representadas en:
 - a. Economías de escala. Estas se refieren a las condiciones de costos en cada uno de los procesos del negocio como: fabricación, compras, mercadeo, cadena de abastecimiento, distribución e investigación y desarrollo. Estas condiciones pueden conducir a un desaliento para el ingreso de competidores potenciales ya que se verían obligados a ingresar sobre una base en gran escala o desventajas en costos.
 - b. Diferenciación del producto. Estas se representan por la identificación y lealtad establecida entre las empresas y los clientes. Esta característica crea una barrera para el ingreso al sector, ya que obliga a los potenciales competidores a realizar grandes inversiones para poder superar y cambiar los vínculos de lealtad existentes. Esta característica de diferenciación es una barrera de ingreso costosa y lenta para el nuevo competidor debido a que debe buscar mecanismos para ofrecer a los clientes un descuento o margen extra de calidad y servicio para superar la lealtad de los clientes y crear su propia clientela.
 - c. Requisitos de capital. Corresponde a los requerimientos en recursos financieros para competir en la industria. Estos requerimientos están asociados con los recursos para: infraestructura, equipos, capital de trabajo, promoción y las reservas para cubrir posibles pérdidas entre otros.
 - d. Costos Cambiantes. Esta barrera es la creada por la "presencia de costos al cambiar de proveedor, esto es, los costos que tiene que hacer el comprador al cambiar de un proveedor a otro" (Porter,

1995:30). Estos se reflejan en los costos de entrenar nuevamente a su personal, la dependencia técnica con el nuevo proveedor y el desarrollo de nuevas relaciones, si estos costos de cambio son elevados para el cliente, entonces los nuevos competidores tendrán que ofrecer un gran diferenciador o valor agregado.

- e. Acceso a los canales de distribución. Las nuevas empresas tienen que asegurar la distribución de su producto y deben convencer a los distribuidores y comerciantes actuales a que acepten sus productos o servicios mediante reducción de precios y aumento de márgenes de utilidad para el canal, al igual que comprometerse en mayores esfuerzos de promoción, lo que puede conducir a una reducción de las utilidades de la empresa entrante. Mientras más restringidos tengan los productores establecidos los canales de distribución, más difícil será el ingreso” (Thompson; Strickland:2001:84)
- f. Desventajas de costos, independientemente de la escala. Se presenta cuando las empresas constituidas en el mercado tienen ventajas en costos que no pueden ser igualadas por competidores potenciales independientemente de cual sea su tamaño y sus economías de escala. Esas ventajas pueden ser las patentes, el control sobre proveedores, la ubicación geográfica, los subsidios del gobierno y la curva de experiencia.
- g. Política gubernamental. Las regulaciones del gobierno pueden limitar y en algunos casos impedir el ingreso a la industria al exigir licencias, permisos, limitaciones en cuanto a la composición de las materias primas, normas del medio ambiente, normas de producto y de calidad y restricciones comerciales internacionales. Estos mecanismos alertan a las compañías existentes sobre la llegada o las intenciones de potenciales competidores. La caracterización de las barreras para ingresar a una industria dependen igualmente de las capacidades y habilidades que posea las empresas potenciales, ya que las barreras tradicionales de entrada al mercado están siendo

aplanadas por competidores hábiles y rápidos que se anticipan a los movimientos de los competidores y a los cambios en las demandas de los clientes.

2. La intensidad de la rivalidad entre los competidores actuales. Esta fuerza consiste en alcanzar una posición de privilegio y la preferencia del cliente entre las empresas rivales. “ La rivalidad competitiva se intensifica cuando los actos de un competidor son un reto para una empresa o cuando esta reconoce una oportunidad para mejorar su posición en el mercado (Hitt; Duane Ireland; Hoskisson; 2004: 61). Esta rivalidad es el resultado de los siguientes factores:

- a. La rivalidad se intensifica cuando hay muchos competidores o igualmente equilibrados. Mientras mayor sea la cantidad de competidores, mayor es la probabilidad de acciones estratégicas y si los rivales están en igualdad de condiciones, resulta más difícil que algunas dominen el mercado.
- b. La rivalidad es intensa cuando hay un crecimiento lento de la industria. Si el mercado está en crecimiento las empresas tratan de maximizar sus recursos para atender el incremento en la demanda de los clientes, pero cuando el crecimiento es lento, la competencia se convierte en un escenario por buscar mayor participación en el mercado.
- c. La rivalidad se intensifica cuando los costos fijos y de almacenamiento son elevados. Si los costos constituyen una parte importante del costo total, las empresas tratarán de utilizar el máximo posible de su capacidad productiva. Sin embargo cuando las empresas emplean toda su capacidad productiva, toda la industria se ve afectada por un exceso de capacidad, que se refleja en una disminución de precios acentuando aún más la competencia.
- d. La rivalidad se incrementa por falta de diferenciación o costos cambiantes. Cuando los clientes no perciben diferencias en el producto o servicio y si son de primera necesidad, su elección está

basada principalmente en el precio y si los clientes encuentran un producto o servicio diferente, que cumple con sus necesidades con seguridad lo comprarán y crearán relaciones de larga duración. El efecto de los costos cambiantes se puede asociar al costo de oportunidad, teniendo en cuenta que cuanto más bajo sea el costo por cambiar de producto o servicio, más fácil será para los competidores atraer a los clientes.

- e. La rivalidad se intensifica cuando existen intereses estratégicos elevados. Mientras existan más oportunidades, hay mayor probabilidad de que las empresas busquen estrategias para aprovecharlas; igualmente, al iniciar o al proponer una estrategia y ver sus resultados inclina más los competidores o a algún competidor a emularla. La posición geográfica es un elemento importante de este factor, ya que cuando dos compañías se encuentran en una misma área geográfica se puede generar mayor rivalidad y mayor conocimiento de las acciones de la competencia.
- f. La rivalidad tiende a ser más intensa cuando el mercado hace que haya incrementos importantes en la capacidad. Cuando las economías de escala dictan que la capacidad debe ser aumentada con base a grandes incrementos, las adiciones a la capacidad pueden alterar crónicamente el equilibrio de la oferta y demanda del sector industrial, en especial si existe el riesgo de que se lleven a cabo simultáneamente por diferentes empresas (Porter, 1995:39).
- g. La rivalidad se vuelve más intensa mientras haya más competidores diversos. Un conjunto de empresas cuyos objetivos, visiones, propósitos, recursos, nacionalidad sean diferentes, puede conducir a que se tenga dificultad en el acuerdo de las reglas de juego, ya que lo que puede beneficiar a un grupo de competidores no beneficia al total del sector.
- h. La rivalidad se intensifica en la medida en que sean más peligroso salir del sector o que existan fuertes barreras de salida. Los factores emocionales, económicos y estratégicos llevan a que muchos

competidores continúen en el mercado a pesar de estar enfrentando situaciones difíciles y rendimientos negativos. Estas barreras regularmente están representadas por: activos especializados, costos fijos, integraciones estratégicas, barreras emocionales y restricciones legales y sociales. La rivalidad del sector está caracterizada en gran parte por las estrategias de los principales competidores y por la intensidad con que las empresas emplean toda su imaginación y recurso para tratar de superar las acciones de las demás; de igual manera, cuando una empresa emplea una estrategia que le genere ventaja competitiva, intensifica la presión por parte de las rivales.

3. La presión de productos sustitutos. “Dos bienes son sustitutos si uno de ellos puede sustituir al otro debido a un cambio de circunstancias” (Nicholson, 1997:113). En un sector el sustituto del bien o servicio puede imponer un límite a los precios de estos bienes; esto genera que muchas empresas enfrenten una estrecha competencia con otras debido a que sus productos son buenos sustitutos. La disponibilidad de sustitutos genera que el cliente este continuamente comparando calidad, precio y desempeño esperado frente a los costos cambiantes. Cuando el competidor logra diferenciar un bien o servicio en las dimensiones que los clientes valoran puede disminuir el atractivo del sustituto.
4. El poder de negociación que ejercen los proveedores. El poder de negociación de los proveedores en una industria puede ser fuerte o débil dependiendo de las condiciones del mercado en la industria del proveedor y la importancia del producto que ofrece. Los proveedores tienen un poder en el mercado cuando los artículos ofrecidos escasean y los clientes generan una gran demanda por obtenerlos, llevando a los clientes a una postura de negociación más débil, siempre que no existan buenos sustitutos y que el costo de cambio sea elevado. El poder de negociación del proveedor disminuye cuando los bienes y servicios ofrecidos son comunes y existen sustitutos. En un sector industrial el grupo de

proveedores tiene poder de negociación cuándo: 1) Está concentrado en unas pocas empresas grandes, 2) Las empresas no están obligadas a competir con otros productos sustitutos, 3) El grupo de proveedores vende a diferentes sectores industriales, 4) Los proveedores venden un producto que es un insumo importante para el negocio del comprador, 5) Los productos del grupo de proveedores están diferenciados y requieren un costo cambiante alto, 6) El grupo proveedor represente una amenaza de integración hacia delante.

5. El poder de negociación que ejercen los clientes o compradores. Los clientes que componen el sector industrial pueden inclinar la balanza de negociación a su favor cuando existen en el mercado productos sustitutos, exigen calidad, un servicio superior y precios bajos, lo que conduce a que los proveedores compitan entre ellos por esas exigencias. Los clientes o compradores son poderosos cuando: 1) Compran una parte sustantiva del producto total de la industria, 2) Las ventas del producto que compran representa una parte sustantiva de los ingresos anuales de los proveedores, 3) Los productos que compra para el sector industrial no son diferenciados, 4) Enfrenta costos cambiantes bajos por cambiar de proveedor, 5) Los clientes plantean una amenaza creíble de integración hacia atrás en el negocio de los proveedores, 6) Los clientes están bien informado sobre los costos y precios de los productos ofrecidos por el proveedor.

Enfocando el IEES a un análisis enmarcado en el modelo de las 5 fuerzas de Porter darán como resultado:

Grafico 32 Fuerzas de Porter

Fuente: Fuerzas de Porter
Elaborado por: El Autor

En los que se definen como clientes a los afiliados que están identificados en los segmentos de mercado anteriormente descritos.

El Instituto Ecuatoriano de Seguridad Social hasta antes de la expedición de la ley de Seguridad Social estaba a punto de declararse en quiebra debido:

- Esencialmente a la mala administración la misma que era designada por los gobiernos de turno,
- Disminución de la afiliación activa,
- Los salarios mínimos vitales eran muy bajos.

A partir de la Expedición de la ley de Seguridad Social los problemas antes mencionados siguen persistiendo, sin embargo las condiciones generales y financieras del IESS han mejorado notablemente, esto ha permitido el fortalecimiento de la Institución y ha impedido su privatización.

En el programa de la OIT ACTRAV Capitulo Ecuador se realizó un diagnóstico de los problemas que aquejan al IESS

Aspectos positivos

- Se mantienen los principios de solidaridad, universalidad, obligatoriedad, eficiencia desde su creación
- Hay una distribución del aporte individual y patronal a cada Seguro.
- Aumento de pensiones para los jubilados.
- Descentralización en el otorgamiento de servicios y prestaciones.
- Sistematización con tecnología de punta.
- Consolidación del sistema de salud.
- Implementación de la Historia Laboral, que facilitara la agilidad de tramites
- Modernización del Sistema Informático.
- Protección a los afiliados en prevención y reparación de riesgos.
- Cursos que están dando a nivel nacional.
- Conformación Comités Riesgos del Trabajo.
- Mantenimiento de centros hospitalarios de 3er. Nivel.
- Cubrir en su totalidad la salud de los afiliados sin límite edad, ni costo.
- Atención en cirugía en alto riesgo
- En el Seguro Social Campesino lo positivo es que se tenga una protección al afiliado y a la familia

Los aspectos negativos en la Política, servicios y prestaciones que ofrece el IESS

- Plan Estratégico institucional inexistente.
- No devolución de Fondos de Reserva.
- Atención medica deficiente.
- Evasión pago de aportes.
- Deuda del Estado al IESS
- Mora patronal sin procesos definidos.
- Deficiencia de atención de los servicios que ofrece.

- Las inversiones no las hace directamente el IESS (Bancos, para el encaje en Préstamos Hipotecarios)
- Los centros de Salud no cuentan con el Equipamiento necesario;
- Ingreso de Empresas Intermediarias (intermediarias).
- No se conforma el Consejo Directivo de acuerdo a la Constitución.
- No se da solución a los bienes improductivos.
- No se hace auditoria de los bienes.
- Desorganización, desinformación.
- No hay medicamentos.
- Cambio de servicio de salud a negocio de salud.
- Mala atención en consulta externa.
- Desconocimiento normas y reglamentos legales por parte de los afiliados.
- Intención de privatizar el IESS, desde las mismas autoridades del IESS.
- No hay medicamentos.
- No hay descentralización en la atención de pacientes de 3er. Nivel.
- Falta de control a las administraciones provinciales.
- Hay campesinos con posibilidades económicas que no requieren del SSC.
- Aportes bajos para la atención que los campesinos requieren
- Falta de capacitación sobre una adecuada y carismática atención al afiliado.
- Trato descortés de los empleados a los afiliados.

El resumen del análisis interno del IESS se presenta de la siguiente manera:

Cuadro 6 Análisis del Micro Entorno

ANÁLISIS DEL MICRO ENTORNO		
DIRECTIVA	Conocimiento de Entornos Sociales y Culturales	Fortaleza
	Consolidación del sistema de salud.	Fortaleza
	Desconocimiento de la Normativa y del sector de Seguros	Debilidad
	Protección a los afiliados en prevención y reparación de riesgos.	Fortaleza
	Plan Estratégico institucional inexistente.	Debilidad
	No se da solución a los bienes improductivos.	Debilidad
	Conformación Comités Riesgos del Trabajo	Fortaleza
	No se conforma el Consejo Directivo de acuerdo a la Constitución.	Debilidad
	Administración con orientación por proyectos y por procesos	Fortaleza
	Cambio de servicio de salud a negocio de salud.	Debilidad
	Estabilidad del consejo directivo	Fortaleza
	Poder de liderazgo y negociación	Fortaleza

TALENTO HUMANO	Disponibilidad de Talento Humano capacitado	Fortaleza
	Capacitación a nivel nacional.	Fortaleza
	Personal sin Orientación al Servicio y trabajo en equipo	Debilidad
	Personal no comprometido con la empresa	Debilidad
	Falta de Personal con empoderamiento y gestión	Debilidad
	Falta de Personal Orientado al cumplimiento de metas y trabajos por resultados	Debilidad
	Desconocimiento normas y reglamentos legales por parte de los afiliados.	Debilidad
	No hay descentralización en la atención de pacientes de 3er. Nivel.	Debilidad
	Falta de control a las administraciones provinciales.	Debilidad
	Falta de Personal con auto capacitación y auto gestión	Debilidad
TECNOLOGIA	Implementación de la Historia Laboral, que facilitara la agilidad de tramites	Fortaleza
	Modernización del Sistema Informático.	Fortaleza
	Desorganización, desinformación.	Debilidad
	Sistematización con tecnología de punta.	Fortaleza
	Incremento de población conectada en internet y celulares	Fortaleza
FINANCIERA	Existencia de Software Libre	Fortaleza
	Hay una distribución del aporte individual y patronal a cada Seguro.	Debilidad
	Aumento de pensiones para los jubilados.	Fortaleza
	Evasión pago de aportes.	Debilidad
	Deuda del Estado al IESS	Debilidad
	Mora patronal sin procesos definidos.	Debilidad
	No se hace auditoria de los bienes.	Debilidad
	Deficiencia de atención de los servicios que ofrece.	Debilidad
	Las inversiones no las hace directamente el IESS	Debilidad
	Disponibilidad de Flujos Económicos	Fortaleza
	Alta solvencia y Costo de Oportunidad	Fortaleza
	Transacciones con Costos Operativos bajos	Fortaleza
Transacciones con cobertura de Reaseguros	Fortaleza	
COMPETITIVA	Mantiene principios de solidaridad, universalidad, obligatoriedad, eficiencia desde su creación	Fortaleza
	Falta de conocimiento de la empresa en el mercado	Debilidad
	Servicios oportunos con alta calidad y disponibilidad	Fortaleza
	Ofertar el Seguro a toda la Población económica activa	Fortaleza
	Incremento de la demanda insatisfecha	Debilidad
	Descentralización en el otorgamiento de servicios y prestaciones.	Fortaleza
	Mantenimiento de centros hospitalarios de 3er. Nivel.	Fortaleza
	Cubrir en su totalidad la salud de los afiliados sin límite edad, ni costo.	Fortaleza
	Atención en cirugía en alto riesgo	Fortaleza
	Protección al afiliado y a la familia	Fortaleza
	No devolución de Fondos de Reserva.	Debilidad
	Atención medica deficiente.	Debilidad
	Los centros de Salud no cuentan con el Equipamiento necesario;	Debilidad
	No hay medicamentos.	Debilidad
	Mala atención en consulta externa.	Debilidad
	Hay campesinos con posibilidades económicas que no requieren del SSC.	Debilidad
	Falta de capacitación sobre una adecuada y carismática atención al afiliado.	Debilidad
Trato descortés de los empleados a los afiliados.	Debilidad	

Fuente: El Autor
Elaborado por: El autor

Marketing Mix

1. Producto (Arquitectura Empresarial)

La arquitectura empresarial como producto y la comprensión de las dimensiones de las cuales está compuesta es fundamental para el éxito de cualquier organización. Como ocurre con las prestaciones y servicios, los afiliados exigen beneficios y satisfacciones. Las prestaciones y servicios se requieren por parte de los afiliados por las necesidades que satisfacen y no por sí solas.

La arquitectura empresarial vista como un producto requiere tener en cuenta la gama de prestaciones y servicios ofrecidos, la calidad de los mismos y el nivel al que se entrega. También se necesitará prestar atención a aspectos como el empleo de marcas, garantías y servicios post-venta.

Es útil plantear una distinción entre:

- a) El concepto de beneficio del afiliado: Este concepto es un conjunto de atributos funcionales, eficaces y psicológicos. A partir de la idea del beneficio para el afiliado es posible definir el concepto del servicio.

La clarificación, elaboración y traducción del concepto de beneficio del afiliado plantea varios problemas. Primero, las prestaciones y servicios ofrecidos se deben basar en las necesidades y beneficios buscados por los afiliados. Pero los afiliados pueden tener claridad o no respecto a lo que requieren, expresan o no expresan claramente en el anuncio de sus requerimientos. Pueden surgir dificultades debido a que no saben lo que esperan, a la inexperiencia de lo que se requiere o la inhabilidad para determinar su necesidad. En segundo lugar, los beneficios buscados cambian con el tiempo debido a experiencias buenas o malas en el uso de las prestaciones y servicio, a través de nuevas expectativas o cambios en los hábitos de los afiliados. En tercer lugar, existen problemas prácticos de evaluación al deducir medidas basadas en el afiliado sobre la importancia de los beneficios buscados en los servicios, las preferencias entre ellos y los cambios en su importancia.

El punto de vista del afiliado debe ser el foco central para dar forma a la arquitectura empresarial a ofrecer, ya que el afiliado, en cierto sentido, ayuda a definirla a partir de una serie de posibilidades.

- b) El concepto de prestaciones y servicios: Este concepto es la definición de los que ofrece el IESS con base en los beneficios buscados por los afiliados.

La definición del concepto de prestaciones y servicio debe ir seguida de la traducción de dicho concepto en la oferta de prestaciones y servicio así como en el diseño de un sistema de entrega de los mismos; el servicio es el núcleo central de la oferta del mismo y generalmente se encuentra explicitado en el concepto de posicionamiento.

- c) La oferta del servicio: Es dar una forma más específica y detallada a la noción básica del concepto del servicio. La forma de la oferta del servicio se origina en decisiones gerenciales relacionadas con qué servicios se suministrarán, cuándo se suministrarán, cómo se ofrecerán, dónde y quién los entregará. Estas decisiones están entrelazadas, no se pueden separar de las decisiones sobre el sistema de entrega del servicio y se derivan del concepto de servicio.

- d) El sistema de entrega del servicio: El nivel final de análisis necesario para definir el producto de servicio es un factor del sistema de entrega del servicio.

Varios elementos son importantes en casi todos los sistemas de entrega del servicio, como la gente y los objetos físicos (o evidencia física).

Con base en todo lo anterior es evidente que una arquitectura empresarial constituye un fenómeno complejo. Consta de una serie de elementos cada uno de los cuales debe tener en cuenta el nivel gerencial. La gerencia exitosa de una organización con administración por procesos dotadora de prestaciones y servicios solamente se puede lograr mediante la integración sensata de los factores

que intervienen esto es la Arquitectura Empresarial. Esta es una tarea difícil, acrecentada por el hecho de que se variedad de líneas de prestaciones y servicios.

2. Precio

Las decisiones sobre precio son de una importancia capital es la variable de marketing más importante y la de mayor frecuencia en la toma de decisiones. Como ocurre con los demás elementos de la mezcla de marketing, para el IESS al tratarse de una empresa del sector público, sin fines de lucro que por mandato constitucional está obligada a dotar las prestaciones y servicios estipulados en la constitución, el precio de un servicio no tiene relación con el logro de las metas organizacionales y de marketing deseadas por lo que es un factor de no utilización para este estudio.

3. Promoción

La promoción de una arquitectura empresarial dependerá de las prestaciones y servicios que se pueda realizar a través de cuatro formas tradicionales, de tal manera de poder influir en la aceptación de la alta gerencia para por medio de una arquitectura empresarial el IESS dote de las prestaciones y servicios.

Estas formas son:

a) Publicidad: definida como cualquier forma de presentación no personal y promoción de ventajas de tener una arquitectura empresarial a través de personal interno u organización determinados.

b) Venta personal: definida como la presentación de las ventajas de tener una arquitectura empresarial en una conversación con uno o más funcionarios de la alta gerencia con el propósito de vender el proyecto.

c) Relaciones Públicas: definida como la estimulación no personal de demanda para una definición de arquitectura empresarial obteniendo noticias comercialmente importantes acerca de implementaciones empresariales similares, en cualquier medio u obteniendo su presentación favorable en algún medio.

d) Promoción de ventas: actividades de marketing distintas a la publicidad, venta personal y relaciones públicas que estimulan la aceptación de la arquitectura empresarial por parte de los afiliados para la recepción, uso y mejora de efectividad de la dotación de prestaciones y servicios.

Estos tipos de promoción pueden constituir una de las herramientas más efectivas de influencia y comunicación con la alta gerencia así como con los afiliados.

Los propósitos generales de la promoción son para crear conciencia e interés en la implementación de una arquitectura empresarial en el IESS, para comunicar y representar los beneficios de la dotación de las prestaciones y servicios disponibles en una arquitectura definida, y/o persuadir a los afiliados para que apoyen la implementación.

4. Plaza

El IESS tiene la decisión tomada sobre la plaza es decir, cómo poner a disposición de los usuarios las ofertas y las hacen accesibles a ellos de acuerdo a la siguiente modalidad:

- a) Venta directa: La venta directa es el mecanismo de plaza utilizado por el IESS a través de su portal www.iess.gob.ec. Pero la distribución del IESS es a nivel nacional con presencia en todas las provincias, por lo cual la arquitectura empresarial a ser implementada deberá tener un fuerte apoyo tecnológico para la presentación de sus prestaciones y servicios en internet y lograr una unificación total con todos los ámbitos administrativos y de gestión como si se tratase de una empresa centralizada.

Segmentación de Mercados

La segmentación de mercado es el proceso de dividir un mercado en grupos uniformes más pequeños que tengan características y necesidades semejantes. Esto no está arbitrariamente impuesto sino que se deriva del reconocimiento de que el total de mercado está hecho de subgrupos llamados segmentos.

Estos segmentos son grupos homogéneos (por ejemplo, las personas en un segmento son similares en sus actitudes sobre ciertas variables). Debido a esta similitud dentro de cada grupo, es probable que respondan de modo similar a determinadas estrategias de marketing. Es decir, probablemente tendrán las mismas reacciones acerca del marketing mix de un determinado producto, vendido a un determinado precio, distribuido en un modo determinado y promocionado de una forma dada.

Los requisitos para una buena segmentación son:

- Homogeneidad en el segmento
- Heterogeneidad entre segmentos
- Estabilidad de segmentos
- Los segmentos deben ser identificables y medibles
- Los segmentos deben ser accesibles y manejables
- Los segmentos deben ser lo suficientemente grandes como para ser rentables

Las variables utilizadas para segmentación incluyen:

- Variables geográficas
 - Región del mundo o del país
 - Tamaño del país
 - Clima
- Variables demográficas
 - Edad
 - Género

- Orientación sexual
- Tamaño de la familia
- Ciclo de vida familiar
- Ingresos
- Profesión
- Nivel educativo
- Estatus socioeconómico
- Religión
- Nacionalidad
- Variables psicográficas
 - Personalidad
 - Estilo de vida
 - Valores
 - Actitudes
- Variables de comportamiento
 - Búsqueda del beneficio
 - Tasa de utilización del producto
 - Fidelidad a la marca
 - Utilización del producto final
 - Nivel de 'listo-para-consumir'
 - Unidad de toma de decisión

Bajo estos criterios la ley de seguridad social segmenta el mercado en la siguiente forma:

- a. **Trabajador en relación de dependencia** el empleado, obrero, servidor público, y toda persona que presta un servicio o ejecuta una obra, mediante un contrato de trabajo o un poder especial o en virtud de un nombramiento extendido legalmente, y percibe un sueldo o salario, cualquiera sea la naturaleza del servicio o la obra, el lugar de trabajo, la duración de la jornada laboral y el plazo del contrato o poder especial o nombramiento;
- b. **Trabajador autónomo** toda persona que ejerce un oficio o ejecuta una obra o realiza regularmente una actividad económica, sin relación de

- dependencia, y percibe un ingreso en forma de honorarios, comisiones, participaciones, beneficios u otra retribución distinta al sueldo o salario;
- c. **Profesional en libre ejercicio** toda persona con título universitario, politécnico o tecnológico que presta servicios a otras personas, sin relación de dependencia, por sí misma o en asociación con otras personas, y percibe un ingreso en forma de honorarios, participaciones u otra retribución distinta al sueldo o salario;
 - d. **Administrador o Patrono** de un negocio toda persona que emplea a otros para que ejecuten una obra o presten un servicio, por cuenta suya o de un tercero;
 - e. **Dueño de una empresa unipersonal**, toda persona que establece una empresa o negocio de hecho, para prestar servicios o arriesgar capitales;
 - f. **Menor trabajador independiente** toda persona menor de dieciocho (18) años de edad que presta servicios remunerados a otras personas, sin relación de dependencia, por sí misma o en asociación con otras personas de igual condición;
 - g. **Jubilado** toda persona que ha cumplido los requisitos de tiempo de imposiciones y edad de retiro, o padece una lesión permanente, física, o mental, total o parcial, y percibe una pensión regular del Estado o del Seguro Social, o una renta vitalicia de una compañía aseguradora, por condición de vejez o invalidez; y,
 - h. **Derechohabiente** el familiar del afiliado o jubilado fallecido que reúne los requisitos de ley para recibir los beneficios de montepío, en pensiones de viudez u orfandad, y cualquier otro que, a falta de los anteriores, puede reclamar dichos beneficios según las normas del derecho sucesorio.
 - i. **Campesino** el trabajador que se dedica a la pesca artesanal y el habitante rural que labora "habitualmente" en el campo por cuenta propia o de la comunidad a la que pertenece, no recibe remuneraciones de un empleador público o privado y tampoco contrata a personas extrañas a la comunidad o a terceros para que realicen actividades económicas bajo su dependencia en virtud de leyes y decretos especiales.

En la Administración de la mora Patronal todos estos segmentos pueden ser sujetos de tratamiento de cobranzas.

Investigación de Mercados

De acuerdo a las estadísticas obtenidas por el INEC¹ en los últimos censos realizado en los años 2006 y 2007 en la ciudad de Quito, se han obtenido los siguientes cuadros estadísticos.

Cuadro 7 Mercado Laboral en Quito

MERCADO LABORAL EN QUITO		
Sector	Segmentación del mercado laboral	Porcentaje
Sector Formal	406.991	49,97%
Sector Informal	302.979	37,20%
No clasificado en sectores	25.306	3,11%
Servicio Domestico	29.570	3,63%
Desocupados	49.590	6,09%
Total	814.436	100,00%

Fuente: INEC (2006)

Elaborado por: INEC

Cuadro 8 Estratos de Población en Quito

ESTRATOS DE POBLACION EN QUITO		
Estrato	Segmento Laboral	Porcentaje
BAJO	40.722	5%
MEDIO BAJO	325.774	40%
MEDIO ALTO	301.341	37%
ALTO MEDIO	105.877	13%
ALTO	40.722	5%
TOTAL	81.4436	100%

Fuente: INEC 2006

Elaborado por: INEC

¹ <http://www.inec.gov.ec/estadisticas/>

Cuadro 9 Consumo Sectorizado

CONSUMO SECTORIZADO EN LA CIUDAD DE QUITO (Mensual por Habitante)								
Clase Social	Consumo			Sector				
	Medio	Máximo	Mínimo	Norte	Centro	Sur	Valle de los Chillos	Valle de Tumbaco
Pobre	45,17	68,1	22,24	x	X	x		
Pobre	81,62	95,13	68,11	x	X	x		
Media baja	104,485	113,83	95,14	x	X	x	X	
Media baja	126,1	138,36	113,84	x	X	x	X	
Media alta	151,735	165,1	138,37	x	X	x	X	x
Media alta	179,29	193,47	165,11	x	X		X	x
Ricos media	213,44	233,4	193,48	x			X	x
Ricos media	258,05	282,69	233,41	x				
Ricos	317,075	351,45	282,7	x				
Ricos	416,4	481,34	351,46	x				

Fuente: INEC 2006
Elaborado por: INEC

De acuerdo a los antecedentes señalados, presentamos la siguiente tabla de estilos de vida para la ciudad de Quito. (Según modelo Rolando Arellano)

Cuadro 10 Estilos de Vida en Quito

ESTILOS DE VIDA EN QUITO SEGÚN ESTRATO SEGMENTO Y CONSUMO											
	Ricos	Oficinistas	Obreros	Oficinistas comerciantes	Obreros de negocio	Trabajador independiente	Obreros de fabricas	Oficinistas lanzados	Oficinistas dueños de negocios	Dueños negocios	Oficinistas dueños de negocio
Demografía	ricos norte	medios norte	bajos norte	medios centro	pobres centro	medios sur	pobres sur	medios chillos	ricos chillos	medios Tumbaco	ricos Tumbaco
Aspecto vida	Sociedad y Trabajo	Sociedad y Trabajo	amigos,	trabajo, economía, amigos	amigos	trabajo, amigos	amigos	Sociedad Familia y Trabajo	Sociedad, trabajo viajes	Sociedad Familia, Ambiente y Trabajo	Sociedad, trabajo viajes
Actitud Diferente	Gusta de lujos, política, lectura, no tiene jefes	Regalos, ir de compras, gusta productos de marca, pasear	Deporte	fiestas, amigos y negocios	deporte	fiestas amigos deporte	deporte	Dar regalos ir de compras, pasear, deportes, lectura	Gusta de lujos política, deportes, lectura, pasos	Regalos ir de compras, gusta productos de marca, pasear	Gusta de lujos política, deportes, lectura
Valores	Poder, Placer, Belleza, Seguridad Familiar, Salud	Familia, Amistad, Placer, Belleza, Honradez, Medio Ambiente	Religión, fiesta familiar	Religión, Familia, Amistad diversión Honradez	costumbres y tradiciones amistad	Religión, Familia, Amistad diversión Honradez tradiciones	religión, tradiciones	Religión Familia Amistad, Placer, Belleza, Honradez Medio Ambiente	Amistad, Placer, Belleza, Seguridad, Salud	Familia Amistad, Placer, Belleza, Honradez, Medio Ambiente	Amistad, Placer, Belleza, Seguridad Familiar, Salud
Necesidades	Admiración de Comunidad	Alimentación Estudios, Seguridad, Status, Poder	alimentación, transporte	Alimentación, Estudios, Seguridad, Orden	alimentación, transporte, limpieza	Alimentación, Estudios, Seguridad	alimentación, transporte, seguridad	Alimentación, Estudios, Seguridad, Estatus, Independencia	Admiración de Comunidad, Prestigio Social, Logros Poder, Estatus	Alimentación, Estudios, Seguridad, orden, Prestigio Social	Admiración de Comunidad, Prestigio Social, Logros Poder
Actividades	inversiones y dueños de empresas	trabajo en oficinas y negocios propios	Trabajo	trabajo en oficinas y negocios propios	trabajos independientes	trabajador independiente, empleado de oficina	trabajadores, indigentes	trabajo en oficinas y negocios propios	trabajo en oficinas y dueños de empresas	trabajo en oficinas y negocios propios	trabajo en oficinas y dueños de empresas
Consumo	Tecnología, comunicación, tv por cable, internet, novedades, Entrenimiento Productos de marca Productos del Exterior Seguridad Compra en Centros Comerciales Educación Productos light	Tecnología, comunicación, tv por cable, internet novedades, Entrenimiento restaurantes Productos light Compra en Centros Comerciales Educación productos tradicionales, del mercado local	productos tradicionales, del mercado local Compra en mercados Productos genéricos	Tecnología, comunicación restaurantes Entrenimiento Compra en centros comerciales y mercados Educación productos tradicionales, del mercado local	productos tradicionales, del mercado local Compra en mercados Productos sin marcas	Tecnología restaurantes Entrenimiento Compra en mercados Educación productos tradicionales, del mercado local	Productos genéricos Compra en mercados Compra en mercados productos tradicionales, del mercado local	Tecnología, comunicación, tv por cable, internet restaurantes Entrenimiento Productos de marca Seguridad Productos light Compra en centros comerciales y mercados Educación productos tradicionales, del mercado local	Tecnología, comunicación, tv por cable, internet Entrenimiento Productos de marca Seguridad Productos light Compra en centros comerciales y mercados Educación productos tradicionales, del mercado local	Tecnología, comunicación, tv por cable, internet Entrenimiento Restaurantes innovación Productos light Compra en centros comerciales y mercados Educación productos tradicionales, del mercado local	Tecnología, comunicación, tv por cable, internet Entrenimiento Productos de marca Seguridad Productos light Compra en Centros Comerciales Educación Productos del Exterior

Fuente: El Autor
Elaborado por: El autor

De lo que se puede observar claramente que el ecuatoriano no invierte en seguridad por lo que el IESS deberá salvaguardar la seguridad social y la Administración de la mora patronal realizar las gestiones necesarias para evitar que los distintos segmentos de mercado caigan en gestión de cobranzas.

Tamaño de la Muestra

En caso de requerirlo y asumiendo su alto costo, el Instituto Ecuatoriano de Seguridad Social podrá realizar la recolección de datos a través de un muestreo. Esta metodología considera la utilización de muestras representativas para recolectar datos y posteriormente analizar cómo se está comportando el indicador del proceso.

Para fines metodológicos se utilizará el Muestreo Aleatorio Simple, el cual se detalla en breves rasgos a continuación:

Muestreo Aleatorio Simple.- Es un muestreo probabilístico, en el cual se selecciona una muestra de tamaño n de una población de N unidades; cada elemento tiene una probabilidad de inclusión igual y conocida de n/N .

Dónde:

S = Desviación estándar de la muestra

X = Media Estadística de la muestra

Ventajas:

- Sencillo y de fácil comprensión.
- Cálculo rápido de medias y varianzas.
- Se basa en la teoría estadística, y por tanto existen paquetes informáticos para analizar los datos.

Desventajas:

- Requiere que se posea de antemano un listado completo de toda la población (fácil de conseguir en nuestro caso).

- Cuando se trabaja con muestras pequeñas es posible que no se represente a la población adecuadamente.

Si la medición del indicador se realiza a través de un muestreo, se debe establecer primeramente los límites de los indicadores: TS y TI.

Cada estudio deberá tener un tamaño de muestra idóneo. El tamaño de las muestras va a estar ligado al número de transacciones. A mayor número de transacciones la proporción de la muestra será menor. Por ejemplo, si tengo 150 transacciones el porcentaje de la muestra será del 70%, mientras que con 1200 transacciones el porcentaje de la muestra será del 52%.

La cantidad de datos que conformarán la muestra estarán ligados al número de transacciones que se lleven a cabo en los diferentes procesos. La siguiente tabla muestra el número de transacciones en un periodo determinado, y el porcentaje de tamaño de muestra sugerido.

Cuadro 11 Tamaño de Muestras

Transacciones / periodo	% de Tamaño de Muestra	Numero de datos Recolectados
2 a 8	100	2 a 8
9 a 15	94	8 a 14
16 a 25	88	14 a 22
26 a 50	82	21 a 41
51 a 90	76	39 a 68
91 a 150	70	64 a 105
151 a 280	64	97 a 179
281 a 500	58	163 a 290
501 a 1200	52	261 a 624
1201 a 3200	46	552 a 1472
3201 a 10000	40	1280 a 4000
10001 a 35000	34	3400 a 11900
35001 a 150000	28	9800 a 42000
150001 a 500000	22	33000 a 110000
5000001 o mas	16	80000 o mas

Fuente: El Autor
Elaborado por: El Autor

Elaboración propia en base Douglas Montgomery (2004). Introduction to Statistical Quality Control, Nueva York: John Wiley & Sons, Inc., pp. 776.

Con estos datos de la muestra se podrá calcular la media estadística y la desviación estándar, para posteriormente determinar si la muestra está dentro de los límites preestablecidos.

Tomando el enfoque de la Administración de la mora patronal y siendo crítica la certeza de los datos para la toma de decisiones se ha tomado todo el universo de los incidentes, dando como resultado el siguiente cuadro de incidencias de empresas que están en mora.

Cuadro 12 Mora por Tipo de Empresa

Tipo empresa	Existentes	Mora	% incidencia	% tamaño muestra	Numero de datos Muestra
Institución financiera privada, bancos y cia de seguros	564	77	13,65%	76%	59
Profesionales	1	0	0,00%		0
Artistas profesionales	1	0	0,00%		0
Trabajador autónomo sin relación de dependencia y afiliación .voluntaria	1788	172	9,62%	70%	120
"rise " régimen impositivo simplificado	2348	240	10,22%	64%	154
Función ejecutiva, legislativa, judicial y organismos del estado	3341	266	7,96%	64%	170
Continuación voluntaria	1	0	0,00%		0
Voluntarios puros	1	0	0,00%		0
Miembros de sindicatos y cooperativa de transporte terrestre	1826	250	13,69%	64%	160
Notarias, reg. De la propiedad, mercantil y depositarios judiciales.	543	96	17,68%	70%	67
Gremios de autónomos organizados independientes	7	0	0,00%		0
Agrícola seguro general	1643	229	13,94%	64%	147
Curia diocesana	16	2	12,50%	100%	2
Afiliación voluntaria(tipem-32)	1	0	0,00%		0
Organismos del régimen seccional	1413	110	7,78%	70%	77
Cooperativas no controladas por la superintendencia de bancos	622	89	14,31%	76%	68
Empresa unipersonal / pequeña industria	144586	18506	12,80%	34%	6292
Micro empresa (no artesanal)	1827	225	12,32%	64%	144
Entidades públicas de educación superior	49	10	20,41%	94%	9
Empresa privada -sociedades / compañías	70552	12228	17,33%	34%	4158
Cooperativa de ahorro creditos Vivienda etc. control súper de bancos	120	15	12,50%	94%	14
Construcción	8439	1391	16,48%	46%	640
Empresas públicas no financieras	90	5	5,56%	100%	5
Entidades financieras	84	0	0,00%		0
Empleador domestico	81248	4459	5,49%	40%	1784
Otras finan. Privad, mutualistas etc.	8	0	0,00%		0
Organización campesina	3026	0	0,00%		0
Menor independiente	2	0	0,00%		0
Embajadas, misiones diplomáticas., consulares, organismos Internacionales	117	15	12,82%	94%	14
Agrícola labores de campo	1663	231	13,89%	64%	148
Artesanal	20330	2188	10,76%	46%	1006
Total	346257	40804	11,78%	Total	15238

Fuente: IESS

Elaborado por: El autor

Por los cuadros antes presentados se ha realizado un levantamiento de información tomando como base los inventarios físicos de documentos basados en los tamaños de muestra presentados.

Diseño de Formularios de Recolección de Información

Para el levantamiento de información se ha tomado todo el universo de documentos existentes los cuales son 15,238 documentos, y se ha usado los siguientes formularios.

Grafico 33 Formulario de Validación de Carpetas

ANEXO A: FORMULARIO DE VALIDACION DE CARPETA

IDENTIFICACION DE LA EMPRESA VERIFICADA					
DIRECCION PROVINCIAL:					
NUMERO PATRONAL:		RUC:			
RAZON SOCIAL:					
DIRECCION:					
TELEFONO:					
LUGAR DE LA EMPRESA:					
PROVINCIA:					
CANTON:					
PARROQUIA:					
TIPO DE DOCUMENTO	APORTES	<input type="checkbox"/>	RESP. PATRON.	<input type="checkbox"/>	
	FOND RESERVA	<input type="checkbox"/>		R. P. SALUD	<input type="checkbox"/>
	PRESTAMOS	<input type="checkbox"/>		R.P.S.S.C.	<input type="checkbox"/>
	OTROS	<input type="checkbox"/>	Especif: _____		
ESTADO ACTUAL:		VALOR INICIAL CARPETA (CAPITAL):			
COMP. DE PAGO	FECHA	VALOR	ORIGEN	SALDO	
NOMBRE DEL FUNCIONARIO		FIRMA		FECHA	

Fuente: El Autor
Elaborado por: El Autor

Grafico 34 Formulario Creación de RUC no asignado

ANEXO B: FORMULARIO PARA LA CREACION DE RUC NO ASIGNADOS

DIRECCION PROVINCIAL:

--

IDENTIFICACION DE LA EMPRESA VERIFICADA							
No.	Numero Patronal	Razón Social	Dirección de la Empresa	Actividad Sectorial	Representante Legal		RUC Actual
					Cedula	Nombre	
1							
2							
3							
4							
5							
6							
7							
8							
9							
10							
11							
12							
13							
14							
15							
NOMBRE DEL FUNCIONARIO				FIRMA	FECHA		

Grafico 35 Formulario Creación de RUC no asignado

Fuente: El Autor

Elaborado por: El Autor

Grafico 36 Formulario Creación Cédulas no Asignadas

ANEXO C: FORMULARIO PARA LA CREACION DE CEDULA NO ASIGNADAS

DIRECCION PROVINCIAL:

--

IDENTIFICACION DE LA EMPRESA VERIFICADA					
No.	Cedula registrada en el Host	Apellidos y Nombres	Fecha de nacimiento	Sexo	Cedula Actual
1					
2					
3					
4					
5					
6					
7					
8					
9					
10					
11					
12					
13					
14					
15					
NOMBRE DEL FUNCIONARIO		FIRMA	FECHA		

Fuente: El Autor
 Elaborado por: El Autor

Grafico 37 Registro de Carpetas Mora

Registro de Carpetas (Glosas y Títulos de Crédito)

Fecha Documento	Nro. Documento	Nro. Patronal	Concepto	Valor	Moneda
08/02/2006	200606010016	44490034	A	2399,8	usd
			Fr	596,05	usd
01/09/2005	200606010022	2000001	Rp	218,85	usd
15/06/2005	200606010023	14261020	Rp	25	usd
18/05/2005	200606010032	1403807	Rp	25	usd
05/09/2005	200606010024	44601417	Rp	505,98	usd
14/03/2006	200606010033	44490034	A	29797,98	usd
			Fr	5875	usd
20/05/2006	200606010041	14011570	Rp	25	usd
20/04/2006	200606010048	14011570	Rp	25,2	usd
20/04/2006	200606010049	14011570	Rp	26,62	usd
20/04/2006	200606010062	44500930	Rp	663,59	usd
20/04/2006	200606010063	44601009	Rp	1008,76	usd
20/04/2006	200606010065	14011570	Rp	25	usd
20/04/2006	200606010073	44601622	Rp	25	usd
20/04/2006	200606010078	14031086	Rp	277,92	usd
20/04/2006	200606010080	44500074	Rp	294,01	usd
20/04/2006	200606010081	44600984	Rp	25	usd
26/04/2006	200606010084	14011570	A	0,88	usd

Fuente: El Autor

Elaborado por: El Autor

Cuadro 13 Tipos de Documentos en Mora

A	Aportes
Rp	responsabilidad patronal
Fr	fondo reserva
P	Prestamos
M	Planillas medicas al cobro
O	Otros
Ssc	social campesino

Fuente: El Autor

Elaborado por: El autor

Tabulación y Análisis

Para la recolección de Información nos basaremos enteramente en los procesos de administración de la mora patronal, tomando como marco referencial a todas las provincias del Ecuador y los tres ambientes de información existentes en la institución (HOST, Micros, Internet), que a la fecha no se encuentran unificados, siendo este uno de los pedidos de cumplimiento obligatorio solicitado por la Superintendencia de Compañías.

El IESS al empezar la automatización de los procesos generó un sistema de mora patronal basado en lenguajes de tercera generación, en forma centralizada y sin tener acceso de las distintas provincias, este ambiente tomó con el tiempo el nombre de HOST, y solo registraba los montos totales de los documentos para la administración de la mora patronal, con el propósito de apoyar a la descentralización, se creó un nuevo sistema de mora patronal basado nuevamente en lenguajes de tercera generación, pero que se lo podía instalar en microcomputadores, y se lo instaló en todas las provincias del país excepto Pichincha, este ambiente tomó el nombre de MICROS, a diferencia del ambiente HOST, este registraba las planillas que generaban el documento para la administración de la mora, Con el advenimiento del Internet en el año 2003 se realizó los aplicativos respectivos y otro sistema para la mora patronal este incrustado en los que hoy se conoce como HISTORIA LABORAL en el ambiente de INTERNET, este ambiente no llegó a cubrir la totalidad de documentos necesarios para la administración de la mora sino únicamente los basados en las planillas (aportes, dividendos y fondos de reserva).

A partir del 2009 se ha realizado integración de esta información para lo cual se ha tomado la información en las plataformas HOST y MICROS que se presenta en los siguientes gráficos:

Cuadro 14 Documentos en Mora

RESUMEN DE LA MORA PATRONAL HOST Y MICROS		
CONCEPTO	Nro. Documentos	Valor
Total HOST	47.582,00	66.283.228,55
Total MICROS	47.020,00	28.626.531,11
GRAN TOTAL	94.602,00	94.909.759,66
RESUMEN DE LA MORA PATRONAL ACTUAL		
HOST		
	NUMERO	VALOR
GLOSAS	19.857	15.198.871,81
TITULOS	32.577	51.085.061,65
TOTAL	52.434	66.283.933,46
MICROS		
	NUMERO	VALOR
GLOSAS	22.338	9.673.384,00
TITULOS	24.878	18.953.218,00
TOTAL	47.216	28.626.602,00
GRAN TOTAL		94.910.535,46

Fuente: El Autor
Elaborado por: El autor

La distorsión de datos llevo a realizar un análisis a nivel de documentos físicos arrojando la siguiente información.

Cuadro 15 Distorsión de Datos levantados en Mora

Concepto	Numero de Documentos	Valor Capital
Mora Antes del Proyecto	94,602	94,909,759.66
Mora obtenida en el levantamiento	37,381	44,903,325.15
Diferencia	57,221	50,006,434.51

Fuente: El Autor
Elaborado por: El autor

Luego de realizar el levantamiento del inventario físico a nivel nacional se ha procedido a la tabulación de la información recopilada de lo que se presentan los siguientes cuadros.

Cuadro 16 Tabulación de Información Provincias

Provincia	Total Nro Doc	Total Valor	Total Sistemas	NroDoc Sistemas	Nro Doc	Valores
AZUAY	3.804,00	1.255.685,50	1.609.061,99	4.806,00	21%	22%
IMBABURA	939,00	865.487,68	1.215.392,42	2.240,00	58%	29%
LOJA	583,00	193.033,85	929.008,36	4.552,00	87%	79%
MANABI	2.479,00	5.840.643,79	7.057.435,96	3.560,00	30%	17%
TUNGURAHUA	376,00	202.309,63	305.796,52	1.125,00	67%	34%
PICHINCHA	4.973,00	18.971.630,02	33.731.529,78	14.168,00	65%	44%
GUAYAS	14.919,00	28.457.445,03	36.168.861,49	73.617,00	80%	21%
TOTALES	28.073,00	55.786.235,50	81.017.086,51	104.068,00	73%	31%

Fuente: El Autor
Elaborado por: El autor

Cuadro 17 Tabulación por Tipo de Documento

DATOS GLOBALES POR TIPO DE DOCUMENTO								
DOCUMENTO	TOTAL	VALOR	DOC 0,41	VALOR 0,41	DOC 25	VALOR 25	DOC MAS	VALOR MAS
APORTES	2.199,00	6.291.938,36	16,00	3,38	585,00	5.614,57	1.598,00	6.286.320,41
FONDOS DE RESERVA	1.828,00	17.013.320,69	15,00	4,00	351,00	3.367,04	1.462,00	17.009.949,65
MEDICAS	3.011,00	922.077,79	3,00	0,27	265,00	4.496,97	2.743,00	917.580,55
NOTAS DEBITO	450,00	15.153,33	9,00	2,91	374,00	2.006,13	67,00	13.144,30
OTROS	33,00	326.295,49	1,00	0,08	14,00	102,86	18,00	326.192,55
PRESTAMOS	84,00	192.639,72	0,00	0,00	16,00	163,57	68,00	192.476,15
RESPONSABILIDADES PATRONALES	5.549,00	2.567.365,08	17,00	3,25	1.636,00	28.711,28	3.896,00	2.538.650,56
TOTALES	13.154,00	27.328.790,47	61,00	13,89	3.241,00	44.462,41	9.852,00	27.284.314,16

Fuente: El Autor
Elaborado por: El autor

La mora histórica del Instituto Ecuatoriano de Seguridad Social se la analiza desde varias perspectivas.

Desde la perspectiva económica: El costo de gestión de cobro es aproximadamente 25 dólares, de acuerdo al levantamiento realizado el 55% de documentos están con valores menores a esta base, pues existen documentos desde el año 1942, valores que estaban registrados en sucres y que a la conversión a dólares, dan como resultados valores insignificantes, el 27% cubre el costo de la gestión de cobro pero es menor que un salario básico unificado al 2010 y apenas

el 18% es superior al salario básico unificado que se podría calificar como deudas actuales y de alta posibilidad de cobro.

Este análisis financiero implicaría el envío de los valores menores a 25 dólares a cuentas incobrables, provocando con eso un castigo de la mora y reducción de los valores de cuentas por cobrar, pero conlleva también la imposibilidad de que los afiliados involucrados en estos documentos tengan derecho a recibir las prestaciones que otorga el IESS, por lo que se debe tomar medidas por parte del ente gobernante de IESS para que al realizar estas acciones financieras se precautele los beneficios de los afiliados.

Grafico 38 Mora por Rangos de Valores

Fuente: El Autor
Elaborado por: El Autor

Desde la perspectiva de Prestaciones Sociales: Los fondos de reserva es un valor que le corresponde a los afiliados y que el IESS es un custodio representa el 62% de la mora patronal, pero este rubro no obstaculiza la dotación de prestaciones y servicios a los afiliados pero siendo un dinero de los afiliados el IESS está comprometido a su cobro para poder entregarlo a los afiliados cuando lo requieran, pero los Aportes tanto patronales como personales que son uno de los documentos que conceden derecho para la dotación de servicios y prestaciones del Instituto Ecuatoriano de Seguridad Social, representan el 23%, las Responsabilidades patronales 10% y Medicas 3% se presentan cuando los afiliados han recibido los servicios o prestaciones del IESS por el concepto de solidaridad a pesar que los empleadores han incumplido sus obligaciones

económicas por lo que deben cancelar los valores respectivos, que de no realizarlos, representan valores imposibles de financiamiento y lógicamente generan un decrecimiento en la calidad de servicios.

Grafico 39 Mora por Tipo de Documento

Fuente: El Autor
Elaborado por: El Autor

Desde la perspectiva Geográfica: Las principales provincias del país registran el mayor número de empresas y valores de cobro de la mora Guayas con el 51% y la cartera más antigua del país seguida por Pichincha con un 34% y Manabí con el 11%, identifican los polos de mayor afectación a la recuperación de las carteras y también a la aplicación en formas distintas de las normativas vigentes.

Grafico 40 Mora por Provincias

Fuente: El Autor
Elaborado por: El Autor

Oferta

El Instituto Ecuatoriano de Seguridad de acuerdo al mandato constitucional es la única empresa encargada de brindar servicios y prestaciones de Seguridad Social en el país al sector laboral ecuatoriano.

CAPITULO III

MARCO ESTRATEGICO INSTITUCIONAL

Misión

Cuadro 18 Misión Institucional

Quienes Somos	<p>Art. 16.- NATURALEZA JURIDICA.- El Instituto Ecuatoriano de Seguridad Social (IESS) es una entidad pública descentralizada, creada por la Constitución Política de la República, dotada de autonomía normativa, técnica, administrativa, financiera y presupuestaria, con personería jurídica y patrimonio propio, que tiene por objeto indelegable la prestación del Seguro General Obligatorio en todo el territorio nacional.</p> <p>El IESS no podrá ejercer otras atribuciones ni desempeñar otras actividades que las consignadas en la Constitución Política de la República y en esta ley.</p>
A que nos dedicamos	<p>Art. 3.- RIESGOS CUBIERTOS.- El Seguro General Obligatorio protegerá a sus afiliados obligados contra las contingencias que afecten su capacidad de trabajo y la obtención de un ingreso acorde con su actividad habitual, en casos de:</p> <ul style="list-style-type: none"> a. Enfermedad; b. Maternidad; c. Riesgos del trabajo; d. Vejez, muerte, e invalidez, que incluye discapacidad; y, e. Cesantía. <p>El Seguro Social Campesino ofrecerá prestaciones de salud y, que incluye maternidad, a sus afiliados, y protegerá al Jefe de familia contra las contingencias de vejez, muerte, e invalidez, que incluye discapacidad.</p> <p>Para los efectos del Seguro General Obligatorio, la protección contra la contingencia de discapacidad se cumplirá a través del seguro de invalidez.</p>
En que nos diferenciamos	<p>Art. 1.- PRINCIPIOS RECTORES.- El Seguro General Obligatorio forma parte del sistema nacional de seguridad social y, como tal, su organización y funcionamiento se fundamentan en los principios de solidaridad, obligatoriedad, universalidad, equidad, eficiencia, subsidiariedad y suficiencia.</p>
Porque y para que hacemos lo que hacemos	<p>Art. 17.- MISION FUNDAMENTAL.- El IESS tiene la misión de proteger a la población urbana y rural, con relación de dependencia laboral o sin ella, contra las contingencias de enfermedad, maternidad, riesgos del trabajo, discapacidad, cesantía, invalidez, vejez y muerte, en los términos que consagra esta Ley.</p>
Para quien lo hacemos	<p>Art. 2.- SUJETOS DE PROTECCION.- Son sujetos "obligados a solicitar la protección" del Seguro General Obligatorio, en calidad de afiliados, todas las personas que perciben ingresos por la ejecución de una obra o la prestación de un servicio físico o intelectual, con relación laboral o sin ella; en particular:</p> <ul style="list-style-type: none"> a. El trabajador en relación de dependencia; b. El trabajador autónomo; c. El profesional en libre ejercicio; d. El administrador o patrono de un negocio; e. El dueño de una empresa unipersonal; f. El menor trabajador independiente; y, g. Los demás asegurados obligados al régimen del Seguro General Obligatorio en virtud de leyes y decretos especiales. <p>Son sujetos obligados a solicitar la protección del régimen especial del</p>

	<p>Seguro Social Campesino, los trabajadores que se dedican a la pesca artesanal y el habitante rural que labora "habitualmente" en el campo, por cuenta propia o de la comunidad a la que pertenece, que no recibe remuneraciones de un empleador público o privado y tampoco contrata a personas extrañas a la comunidad o a terceros para que realicen actividades económicas bajo su dependencia.</p>
Como lo hacemos	<p>Art. 18.- PRINCIPIOS DE ORGANIZACION.- El IESS estará sujeto a las normas del derecho público, y regirá su organización y funcionamiento por los principios de autonomía, división de negocios, desconcentración geográfica, descentralización operativa, control interno descentralizado y jerárquico, rendición de cuentas por los actos y hechos de sus autoridades, y garantía de buen gobierno, de conformidad con esta Ley y su Reglamento General.</p> <p>Autonomía.- La autonomía normativa, técnica, administrativa, financiera y presupuestaria, la ejercerá el IESS a través del Consejo Directivo, mediante la aprobación de normas técnicas y la expedición de reglamentos y resoluciones que serán de aplicación obligatoria en todos los órganos y dependencias del Instituto.</p> <p>División de Seguros.- El IESS dividirá la administración de los seguros obligatorios en unidades básicas de negocios, según la naturaleza de los riesgos y el proceso de entrega de las prestaciones.</p> <p>Desconcentración Geográfica.- El IESS organizará sus actividades de afiliación y recaudación de los aportes y contribuciones obligatorios por circunscripciones territoriales, que estarán bajo la responsabilidad de las direcciones provinciales subordinadas a la autoridad ejecutiva del Director General.</p> <p>Descentralización Operativa.- El IESS integrará a las unidades médicas de su propiedad en entidades zonales de prestación de salud a sus afiliados y jubilados, a cuyo efecto las constituirá como empresas con personería jurídica propia.</p> <p>El IESS podrá contratar con empresas públicas, mixtas o privadas, la prestación de los servicios auxiliares respecto del cumplimiento de sus objetivos primordiales, así como las tareas de recaudación de ingresos y pago de prestaciones, con sujeción a las disposiciones de las leyes que regulan estas materias.</p> <p>Control Interno Descentralizado y Jerárquico.- El control administrativo, financiero y presupuestario de los recursos administrados por el IESS se hará de manera previa y concurrente por cada uno de los ordenadores de ingresos y egresos, y el control posterior a la realización de dichas transacciones se ejecutará a través de la unidad de Auditoría Interna.</p> <p>Rendición de Cuentas.- Los directivos, funcionarios, servidores y trabajadores del IESS están sujetos a las reglas de responsabilidad propias del servicio público, en lo relativo al manejo y la administración de los fondos, bienes y recursos confiados a su gestión, cualquiera sea la naturaleza jurídica de su relación de servicio.</p> <p>Garantía de Buen Gobierno.- El Estado garantiza el buen gobierno del Seguro General Obligatorio administrado por el IESS, a través de la Superintendencia de Bancos y Seguros.</p>
Que valores respetamos	<p>Solidaridad es la ayuda entre todas las personas aseguradas, sin distinción de nacionalidad, etnia, lugar de residencia, edad, sexo, estado de salud, educación, ocupación o ingresos, con el fin de financiar conjuntamente las prestaciones básicas del Seguro General Obligatorio.</p> <p>Obligatoriedad es la prohibición de acordar cualquier afectación, disminución, alteración o supresión del deber de solicitar y el derecho de recibir la protección del Seguro General Obligatorio.</p> <p>Universalidad es la garantía de iguales oportunidades a toda la población asegurable para acceder a las prestaciones del Seguro General Obligatorio, sin distinción de nacionalidad, etnia, lugar de residencia,</p>

	<p>sexo, educación, ocupación o ingresos.</p> <p>Equidad es la entrega de las prestaciones del Seguro General Obligatorio en proporción directa al esfuerzo de los contribuyentes y a la necesidad de amparo de los beneficiarios, en función del bien común.</p> <p>Eficiencia es la mejor utilización económica de las contribuciones y demás recursos del Seguro General Obligatorio, para garantizar la entrega oportuna de prestaciones suficientes a sus beneficiarios.</p> <p>Subsidiariedad es el auxilio obligatorio del Estado para robustecer las actividades de aseguramiento y complementar el financiamiento de las prestaciones que no pueden costearse totalmente con las aportaciones de los asegurados.</p> <p>Suficiencia es la entrega oportuna de los servicios, las rentas y los demás beneficios del Seguro General Obligatorio, según el grado de deterioro de la capacidad para trabajar y la pérdida de ingreso del asegurado.</p>
--	--

Fuente: El Autor
Elaborado por: El autor

La misión del IESS estipulada en la ley de seguridad social es:

“MISION FUNDAMENTAL.- El IESS tiene la misión de proteger a la población urbana y rural, con relación de dependencia laboral o sin ella, contra las contingencias de enfermedad, maternidad, riesgos del trabajo, discapacidad, cesantía, invalidez, vejez y muerte, en los términos que consagra esta Ley.”

Visión

Cuadro 19 Visión Institucional

Qué y cómo queremos ser dentro de 3 años	Una aseguradora moderna que tenga alianzas estratégicas consolidadas a nivel nacional
En que nos queremos convertir	Una seguradora de alta confianza a nivel nacional
Para quien trabajaremos	<p>Art. 2.- SUJETOS DE PROTECCION.- Son sujetos "obligados a solicitar la protección" del Seguro General Obligatorio, en calidad de afiliados, todas las personas que perciben ingresos por la ejecución de una obra o la prestación de un servicio físico o intelectual, con relación laboral o sin ella; en particular:</p> <ol style="list-style-type: none"> El trabajador en relación de dependencia; El trabajador autónomo; El profesional en libre ejercicio; El administrador o patrono de un negocio; El dueño de una empresa unipersonal; El menor trabajador independiente; y, Los demás asegurados obligados al régimen del Seguro General Obligatorio en virtud de leyes y decretos especiales. <p>Son sujetos obligados a solicitar la protección del régimen especial del Seguro Social Campesino, los trabajadores que se dedican a la pesca artesanal y el habitante rural que labora "habitualmente" en el campo, por cuenta propia o de la comunidad a la que pertenece, que no recibe remuneraciones de un empleador público o privado y tampoco contrata a personas extrañas a la comunidad o a terceros para que realicen</p>

	actividades económicas bajo su dependencia.
En que nos diferenciaremos	Art. 1.- PRINCIPIOS RECTORES.- El Seguro General Obligatorio forma parte del sistema nacional de seguridad social y, como tal, su organización y funcionamiento se fundamentan en los principios de solidaridad, obligatoriedad, universalidad, equidad, eficiencia, subsidiariedad y suficiencia.
Que valores respetaremos	<p>Solidaridad es la ayuda entre todas las personas aseguradas, sin distinción de nacionalidad, etnia, lugar de residencia, edad, sexo, estado de salud, educación, ocupación o ingresos, con el fin de financiar conjuntamente las prestaciones básicas del Seguro General Obligatorio.</p> <p>Obligatoriedad es la prohibición de acordar cualquier afectación, disminución, alteración o supresión del deber de solicitar y el derecho de recibir la protección del Seguro General Obligatorio.</p> <p>Universalidad es la garantía de iguales oportunidades a toda la población asegurable para acceder a las prestaciones del Seguro General Obligatorio, sin distinción de nacionalidad, etnia, lugar de residencia, sexo, educación, ocupación o ingresos.</p> <p>Equidad es la entrega de las prestaciones del Seguro General Obligatorio en proporción directa al esfuerzo de los contribuyentes y a la necesidad de amparo de los beneficiarios, en función del bien común.</p> <p>Eficiencia es la mejor utilización económica de las contribuciones y demás recursos del Seguro General Obligatorio, para garantizar la entrega oportuna de prestaciones suficientes a sus beneficiarios.</p> <p>Subsidiariedad es el auxilio obligatorio del Estado para robustecer las actividades de aseguramiento y complementar el financiamiento de las prestaciones que no pueden costearse totalmente con las aportaciones de los asegurados.</p> <p>Suficiencia es la entrega oportuna de los servicios, las rentas y los demás beneficios del Seguro General Obligatorio, según el grado de deterioro de la capacidad para trabajar y la pérdida de ingreso del asegurado.</p>

Fuente: El Autor
Elaborado por: El autor

La visión del IESS amparada en la ley de seguridad social es:

“El Instituto Ecuatoriano de Seguridad Social se encuentra en una etapa de transformación, el plan estratégico que se está aplicando, sustentado en la Ley de Seguridad Social vigente, convertirá a esta institución en una aseguradora moderna, técnica, con personal capacitado que atenderá con eficiencia, oportunidad y amabilidad a toda persona que solicite los servicios y prestaciones que ofrece.”

Valores

1. Solidaridad es la ayuda entre todas las personas aseguradas, sin distinción de nacionalidad, etnia, lugar de residencia, edad, sexo, estado de salud,

educación, ocupación o ingresos, con el fin de financiar conjuntamente las prestaciones básicas del Seguro General Obligatorio.

2. Obligatoriedad es la prohibición de acordar cualquier afectación, disminución, alteración o supresión del deber de solicitar y el derecho de recibir la protección del Seguro General Obligatorio.
3. Universalidad es la garantía de iguales oportunidades a toda la población asegurable para acceder a las prestaciones del Seguro General Obligatorio, sin distinción de nacionalidad, etnia, lugar de residencia, sexo, educación, ocupación o ingresos.
4. Equidad es la entrega de las prestaciones del Seguro General Obligatorio en proporción directa al esfuerzo de los contribuyentes y a la necesidad de amparo de los beneficiarios, en función del bien común.
5. Eficiencia es la mejor utilización económica de las contribuciones y demás recursos del Seguro General Obligatorio, para garantizar la entrega oportuna de prestaciones suficientes a sus beneficiarios.
6. Subsidiariedad es el auxilio obligatorio del Estado para robustecer las actividades de aseguramiento y complementar el financiamiento de las prestaciones que no pueden costearse totalmente con las aportaciones de los asegurados.
7. Suficiencia es la entrega oportuna de los servicios, las rentas y los demás beneficios del Seguro General Obligatorio, según el grado de deterioro de la capacidad para trabajar y la pérdida de ingreso del asegurado.

Análisis FODA

El IESS se desenvuelve dentro de un macro-entorno económico estable, ya que el Ecuador es un país dolarizado.

Dado que la entidad tiene como uno de sus objetivos proteger a la población afiliada y jubilada del Ecuador, la tecnología es un factor muy importante en el proceso para poder darles un servicio de calidad a través de un portal virtual donde los afiliados, jubilados y empleadores puedan acceder de una manera

sencilla a todos los servicios que presta y al mismo tiempo tener una buena retroalimentación a nivel de comunicación.

El marco regulatorio establece en La Carta Magna: “Son deberes primordiales del Estado, preservar el crecimiento sustentable de la economía, y el desarrollo equilibrado y equitativo en beneficio colectivo, erradicar la pobreza y promover el progreso económico, social y cultural de sus habitantes para mejorar sus condiciones de vida “.

Así mismo, prevé que el Estado garantizará a las personas de la tercera edad y a los jubilados, una asistencia especial encaminada a alcanzar un nivel de vida digno, a través de mecanismos como atención de salud integral gratuita y tratamiento preferente en distintos servicios y prestaciones.

De estos preceptos constitucionales la seguridad social está planeada como un deber Estatal (Titulo 1 Art. 3 Numeral 2 y un derecho irrenunciable de la población según lo establecido en la Sección Sexta, Art., 55 .Se ejerce 35 con la participación de los sectores público y privado. Además el sistema de seguridad social se rige por los principios de solidaridad, obligatoriedad, universalidad, equidad, eficiencia, suficiencia y subsidiaridad para la atención de las necesidades individuales y colectivas, en procura del bien común.

Este sistema está integrado por el Instituto Ecuatoriano de Seguridad Social, el Instituto de Seguridad Social de las fuerzas Armadas (ISSFA), el Instituto de Seguridad Social de las Policía (ISSPOL), las Unidades Médicas prestadoras de Salud (UMPS) las personas jurídicas que administren programas de seguros complementarios de propiedad privada, pública o mixta, que se estructuren según esta ley y la Comisión Técnica de Inversiones del IESS.

Análisis Interno y Externo

El análisis FODA proveniente del estudio se refleja en el cuadro siguiente:

Cuadro 20 Matriz Foda

MATRIZ FODA	
ANALISIS INTERNO	ANALISIS EXTERNO
FORTALEZAS	OPORTUNIDADES
Conocimiento de Entornos Sociales y Culturales	Incremento sostenido del PIB per capital
Consolidación del sistema de salud.	Incremento de exportaciones
Protección a los afiliados en prevención y reparación de riesgos.	Aumento de Producción
Conformación Comités Riesgos del Trabajo	Disminución de la inflación
Administración con orientación por proyectos y por procesos	Incremento de la tasa de ocupación global
Estabilidad del consejo directivo	Saldo negativo de la balanza comercial
Poder de liderazgo y negociación	Mayores pagos netos de servicios y productos
Disponibilidad de Talento Humano capacitado	Incremento de remesas recibidas del exterior
Capacitación a nivel nacional.	Disminución de la deuda externa pública y privada
Implementación de la Historia Laboral, que facilitara la agilidad de tramites	Disminución de la Reserva Internacional de Libre Disponibilidad (RILD)
Modernización del Sistema Informático.	Incremento de depósitos en el sistema financiero
Sistematización con tecnología de punta.	Incremento en la recaudación de impuestos
Incremento de población conectada en internet y celulares	Retorno de migrantes con cultura de seguros
Existencia de Software Libre	Incremento de la cultura de contratación de seguros en el país
Hay una distribución del aporte individual y patronal a cada Seguro.	Incrementos en el nivel educativo
Aumento de pensiones para los jubilados.	Avances Tecnológicos caros
Disponibilidad de Flujos Económicos	Disponibilidad de Tecnología limitada
Alta solvencia y Costo de Oportunidad	Alta disponibilidad de Información
Transacciones con Costos Operativos bajos	Diversidad de Soluciones y Productos tecnológicos
Transacciones con cobertura de Reaseguros	Áreas Poblacionales sin Cobertura de empresas de seguros
Se mantienen los principios de solidaridad, universalidad, obligatoriedad, eficiencia desde su creación	Deficiencia en la prestación de servicios del IESS
Servicios oportunos con alta calidad y disponibilidad	Alianzas estratégicas con empresas prestadoras de servicios de Salud
Ofertar el Seguro a toda la Población económica activa	Falta de Garantías para los sectores productivos y de servicios
Descentralización en el otorgamiento de servicios y prestaciones.	Concentración de las Empresas Aseguradoras de las principales ciudades
Mantenimiento de centros hospitalarios de 3er. Nivel.	Concentración de Jóvenes en la Población económicamente activa
Cubrir en su totalidad la salud de los afiliados sin límite edad, ni costo.	Mayor aceptación de los seguros en la Población
Atención en cirugía en alto riesgo	
Protección al afiliado y a la familia	
DEBILIDADES	AMENAZAS
Desconocimiento de la Normativa y del sector de Seguros	Bajos Niveles de Producción y con Costos Altos
Plan Estratégico institucional inexistente.	Incremento de la cartera vencida en el sistema financiero
No se da solución a los bienes improductivos.	Incremento en los volúmenes de crédito
No se conforma el Consejo Directivo de acuerdo a la Constitución.	Fluctuación de los Precios de Petróleo
Cambio de servicio de salud a negocio de salud.	Poder Adquisitivo de las personas es Bajo
Personal sin Orientación al Servicio y trabajo en equipo	Distribución de la Riqueza no es equitativa
Personal no comprometido con la empresa	Riesgo país es alto con disminución de la inversión Extranjera
Falta de Personal con empoderamiento y gestión	Tasas de Interés fluctuantes con tendencia a la alta
Falta de Personal Orientado al cumplimiento de	Inestabilidad Política y legal

metas y trabajos por resultados	
Desconocimiento normas y reglamentos legales por parte de los afiliados.	Nueva Constitución sin reglamentación
No hay descentralización en la atención de pacientes de 3er. Nivel.	Nuevas regulaciones de Superintendencia de Bancos y Seguros
Falta de control a las administraciones provinciales.	Altos niveles de desempleo por ingreso de mano de obra extranjera
Falta de Personal con auto capacitación y auto gestión	Bajo Poder adquisitivo
Desorganización, desinformación.	Incremento de los índices de delincuencia
Evasión pago de aportes.	Acceso a la información con costos elevados
Deuda del Estado al IESS	Oligopolios en empresas de seguros
Mora patronal sin procesos definidos.	Tendencia de la Población a adquirir mayores quebrantos de salud
No se hace auditoria de los bienes.	Baja Calidad de Vida en las Provincias Centrales
Deficiencia de atención de los servicios que ofrece.	
Las inversiones no las hace directamente el IESS (Bancos, el encaje en Préstamos Hipotecarios)	
Falta de conocimiento de la empresa en el mercado	
Incremento de la demanda insatisfecha	
No devolución de Fondos de Reserva.	
Atención medica deficiente.	
Los centros de Salud no cuentan con el Equipamiento necesario;	
No hay medicamentos.	
Mala atención en consulta externa.	
Hay campesinos con posibilidades económicas que no requieren del SSC.	
Falta de capacitación sobre una adecuada y carismática atención al afiliado.	
Trato descortés de los empleados a los afiliados.	

Fuente: El Autor
Elaborado por: El autor

Evaluación de Factores Externos (matriz EFE Ofensiva)

El objetivo de esta matriz es “permitir a los estrategas resumir y evaluar información económica, social, cultural, demográfica, ambiental, política, gubernamental, jurídica, tecnológica y competitiva”

La elaboración de una Matriz EFE consta de cinco pasos:

1. Hacer una lista de los factores críticos o determinantes para el éxito identificados. Abarque un total entre diez y veinte factores, incluyendo tanto oportunidades como amenazas que afectan a la empresa y su industria. En esta lista primero anote las oportunidades y después las amenazas.

2. Asignar un peso relativo a cada factor, de 0.0 (no es importante), a 1.0 (muy importante). El peso indica la importancia relativa que tiene ese factor para alcanzar el éxito. Las oportunidades suelen tener pesos más altos que las amenazas, pero éstas, a su vez, pueden tener pesos altos si son especialmente graves o amenazadoras. La suma de todos los pesos asignados a los factores debe sumar 1.0.
3. Asignar una calificación de 1 a 3 a cada uno de los factores determinantes para el éxito con el objeto de indicar si las estrategias presentes de la empresa están respondiendo con eficacia al factor, donde 3 = una respuesta superior,, 2 = una respuesta media y 1 = una respuesta mala.
4. Multiplicar el peso de cada factor por su calificación para obtener una calificación ponderada.
5. Sumar las calificaciones ponderadas de cada una de las variables para determinar el total ponderado de la organización.

Independientemente de la cantidad de oportunidades y amenazas clave incluidas en la Matriz EFE, el total ponderado más alto que puede obtener la organización es 3.0 y el total ponderado más bajo posible es 1.0. El valor del promedio ponderado es 2.5.

Un promedio ponderado de 3.0 indica que la organización está respondiendo de manera excelente a las oportunidades y amenazas existentes en su industria. Lo que quiere decir que las estrategias de la empresa están aprovechando con eficacia las oportunidades existentes y minimizando los posibles efectos negativos de las amenazas externas.

Un promedio ponderado de 1.0 indica que las estrategias de la empresa no están capitalizando muy bien esta oportunidad como lo señala la calificación.

De acuerdo a lo expuesto la matriz EFE, tomando como base el macro entorno presentado daría como resultado el siguiente cuadro:

Cuadro 21 Análisis Externo

ANALISIS EXTERNO			
OPORTUNIDADES	PESO	IMPACTO	PONDERACION
Incremento sostenido del PIB per capital	0,02	1	0,02
Incremento de exportaciones	0,05	1	0,05
Aumento de Producción	0,05	1	0,05
Disminución de la inflación	0,02	1	0,02
Incremento de la tasa de ocupación global	0,03	3	0,10
Saldo negativo de la balanza comercial	0,03	1	0,03
Mayores pagos netos de servicios y productos	0,06	2	0,12
Incremento de remesas recibidas del exterior	0,05	2	0,09
Disminución de la deuda externa pública y privada	0,01	2	0,02
Disminución de la Reserva Internacional de Libre Disponibilidad (RILD)	0,02	2	0,05
Incremento de depósitos en el sistema financiero	0,02	2	0,05
Incremento en la recaudación de impuestos	0,02	3	0,07
Retorno de migrantes con cultura de seguros	0,05	3	0,14
Incremento de la cultura de contratación de seguros en el país	0,06	3	0,17
Incrementos en el Nivel Educativo	0,06	3	0,17
Avances Tecnológicos caros	0,05	2	0,09
Disponibilidad de Tecnología limitada	0,05	2	0,09
Alta disponibilidad de Información	0,06	3	0,17
Diversidad de Soluciones y Productos tecnológicos	0,05	3	0,14
Áreas Poblacionales sin Cobertura de empresas de seguros	0,05	3	0,14
Deficiencia en la prestación de servicios del IESS	0,03	3	0,10
Alianzas estratégicas con empresas prestadoras de servicios de Salud	0,03	2	0,07
Falta de Garantías para los sectores productivos y de servicios	0,02	1	0,02
Concentración de las Empresas Aseguradoras de las principales ciudades	0,02	1	0,02
Concentración de Jóvenes en la Población económicamente activa	0,05	3	0,14
Mayor aceptación de los seguros en la Población	0,03	2	0,07
Promedio Ponderado Oportunidades			2,23
AMENAZAS	PESO	IMPACTO	PONDERACION
Bajos Niveles de Producción y con Costos Altos	0,03	1	0,03
Incremento de la cartera vencida en el sistema financiero	0,07	3	0,22
Incremento en los volúmenes de crédito	0,04	2	0,09
Fluctuación de los Precios de Petróleo	0,01	1	0,01
Poder Adquisitivo de las personas es Bajo	0,04	1	0,04
Distribución de la Riqueza no es equitativa	0,06	1	0,06
Riesgo país es alto con disminución de la inversión Extranjera	0,06	1	0,06
Tasas de Interés fluctuantes con tendencia a la alta	0,06	1	0,06
Inestabilidad Política y legal	0,07	2	0,15

Nueva Constitución sin reglamentación	0,07	2	0,15
Nuevas regulaciones de Superintendencia de Bancos y Seguros	0,07	1	0,07
Altos niveles de desempleo por ingreso de mano de obra extranjera	0,06	3	0,18
Bajo Poder adquisitivo	0,06	1	0,06
Incremento de los índices de delincuencia	0,04	1	0,04
Acceso a la información con costos elevados	0,04	3	0,13
Oligopolios en empresas de seguros	0,04	1	0,04
Tendencia de la Población a adquirir mayores quebrantos de salud	0,07	3	0,22
Baja Calidad de Vida en las Provincias Centrales	0,07	2	0,15
Promedio Ponderado Amenazas			1,76
Promedio Ponderado IESS			2,00

Fuente: El Autor
Elaborado por: El autor

Como se podrá observar para el IESS se hace vital la tomar estrategias planificadas para alcanzar los designios planteados en la ley como de carácter obligatorio y aprovechar las oportunidades que se presentan en la actualidad.

En lo que se refiere a la Administración de la mora patronal como se puede poder es uno de los pilares fundamentales de oportunidades es la que el IESS debe realizar una planificación estratégica orientada fundamentalmente a los objetivos institucionales.

Evaluación de Factores Internos (matriz EFI Defensiva)

Un paso resumido para realizar una auditoría interna de la administración estratégica consiste en constituir una matriz EFI. Este instrumento para formular estrategias resume y evalúa las fuerzas y debilidades más importantes dentro de las áreas funcionales de un negocio y además ofrece una base para identificar y evaluar las relaciones entre dichas áreas. Al elaborar una matriz EFI es necesario aplicar juicios intuitivos, por lo que el hecho de que esta técnica tenga apariencia de un enfoque científico no se debe interpretar como si la misma fuera del todo contundente. Es bastante más importante entender a fondo los factores incluidos que las cifras reales.

1. Hacer una lista de los factores de éxito identificados, que incluyan tanto fortalezas como debilidades. Primero anote las fortalezas y después las debilidades.
2. Asignar un peso entre 0.0 (no importante) a 1.0 (absolutamente importante) a cada uno de los factores. El peso adjudicado a un factor dado indica la importancia relativa del mismo para alcanzar el éxito de la empresa. Independientemente de que el factor clave represente una fuerza o una debilidad interna, los factores que se consideren que repercutirán más en el desempeño de la organización deben llevar los pesos más altos. El total de todos los pesos debe de sumar 1.0.
3. Asignar una calificación entre 1 y 3 a cada uno de los factores a efecto de indicar si el factor representa una debilidad mayor (calificación = 1), una debilidad menor (calificación = 2), una fuerza menor (calificación =3). Así, las calificaciones se refieren a la compañía, mientras que los pesos del paso 2 se refieren a la industria.
4. Multiplique el peso de cada factor por su calificación correspondiente para determinar una calificación ponderada para cada variable.
5. Sume las calificaciones ponderadas de cada variable para determinar el total ponderado de la organización entera.

Sea cual fuere la cantidad de factores que se incluyen en una matriz EFI, el total ponderado puede ir de un mínimo de 1.0 a un máximo de 3.0, siendo la calificación promedio de 2.5. Los totales ponderados muy por debajo de 2.5 caracterizan a las organizaciones que son débiles en lo interno, mientras que las calificaciones muy por arriba de 2.5 indican una posición interna fuerza.

Para el análisis internos del IESS presentado anteriormente la Matriz sería la siguiente:

Cuadro 22 Análisis Interno

ANALISIS INTERNO			
FORTALEZAS	PESO	IMPACTO	PONDERACION
Conocimiento de Entornos Sociales y Culturales	0,06	2	0,12
Consolidación del sistema de salud.	0,04	1	0,04
Protección a los afiliados en prevención y reparación de riesgos.	0,02	1	0,02
Conformación Comités Riesgos del Trabajo	0,01	1	0,01
Administración con orientación por proyectos y por procesos	0,06	3	0,18
Estabilidad del consejo directivo	0,04	1	0,04
Poder de liderazgo y negociación	0,02	3	0,07
Disponibilidad de Talento Humano capacitado	0,02	2	0,05
Capacitación a nivel nacional.	0,05	2	0,09
Implementación de la Historia Laboral, que facilitara la agilidad de tramites	0,05	3	0,14
Modernización del Sistema Informático.	0,04	3	0,11
Sistematización con tecnología de punta.	0,05	1	0,05
Incremento de población conectada en internet y celulares	0,02	2	0,05
Existencia de Software Libre	0,01	1	0,01
Hay una distribución del aporte individual y patronal a cada Seguro.	0,01	1	0,01
Aumento de pensiones para los jubilados.	0,01	1	0,01
Disponibilidad de Flujos Económicos	0,04	1	0,04
Alta solvencia y Costo de Oportunidad	0,05	1	0,05
Transacciones con Costos Operativos bajos	0,04	1	0,04
Transacciones con cobertura de Reaseguros	0,02	1	0,02
Se mantienen los principios de solidaridad, universalidad, obligatoriedad, eficiencia desde su creación	0,06	3	0,18
Servicios oportunos con alta calidad y disponibilidad	0,04	1	0,04
Ofertar el Seguro a toda la Población económica activa	0,05	2	0,09
Descentralización en el otorgamiento de servicios y prestaciones.	0,06	1	0,06
Mantenimiento de centros hospitalarios de 3er. Nivel.	0,01	1	0,01
Cubrir en su totalidad la salud de los afiliados sin límite edad, ni costo.	0,04	1	0,04
Atención en cirugía en alto riesgo	0,05	1	0,05
protección al afiliado y a la familia	0,06	2	0,12
Promedio Ponderado Fortalezas			1,71
DEBILIDADES	PESO	IMPACTO	PONDERACION
Desconocimiento de la Normativa y del sector de Seguros	0,04	3	0,12
Plan Estratégico institucional inexistente.	0,05	3	0,15
No se da solución a los bienes improductivos.	0,02	1	0,02
No se conforma el Consejo Directivo de acuerdo a la Constitución.	0,01	1	0,01
Cambio de servicio de salud a negocio de salud.	0,01	1	0,01
Personal sin Orientación al Servicio y trabajo en equipo	0,03	3	0,09
Personal no comprometido con la empresa	0,05	2	0,10
Falta de Personal con empoderamiento y gestión	0,04	3	0,12
Falta de Personal Orientado al cumplimiento de metas y trabajos por resultados	0,05	2	0,10

Desconocimiento normas y reglamentos legales por parte de los afiliados.	0,02	3	0,06
No hay descentralización en la atención de pacientes de 3er. Nivel.	0,02	1	0,02
Falta de control a las administraciones provinciales.	0,05	3	0,15
Falta de Personal con auto capacitación y auto gestión	0,04	3	0,12
Desorganización, desinformación.	0,04	1	0,04
Evasión pago de aportes.	0,05	2	0,10
Deuda del Estado al IESS	0,02	3	0,06
Mora patronal sin procesos definidos.	0,05	3	0,15
No se hace auditoria de los bienes.	0,02	1	0,02
Deficiencia de atención de los servicios que ofrece.	0,04	2	0,08
Las inversiones no las hace directamente el IESS (Bancos, para el encaje en Préstamos Hipotecarios)	0,02	1	0,02
Falta de conocimiento de la empresa en el mercado	0,03	1	0,03
Incremento de la demanda insatisfecha	0,04	2	0,08
No devolución de Fondos de Reserva.	0,02	1	0,02
Atención medica deficiente.	0,03	1	0,03
Los centros de Salud no cuentan con el Equipamiento necesario;	0,03	1	0,03
No hay medicamentos.	0,03	1	0,03
Mala atención en consulta externa.	0,03	1	0,03
Hay campesinos con posibilidades económicas que no requieren del SSC.	0,04	1	0,04
Falta de capacitación sobre una adecuada y carismática atención al afiliado.	0,05	2	0,10
Trato descortés de los empleados a los afiliados.	0,05	3	0,15
Promedio Ponderado Debilidades			2,04
Promedio Ponderado IESS			1,87

Fuente: El Autor
Elaborado por: El autor

Lo relevante es comparar el peso ponderado total de las fortalezas contra el de las debilidades, determinando si las fuerzas internas de la organización son favorables o desfavorables, o si el medio interno de la misma es favorable o no. En el caso que nos ocupa, las Fortalezas internas son desfavorables a la organización con un peso ponderado total de 1.71 contra 2,04 de las debilidades.

En lo referente a la administración de la Mora Patronal se evidencia que las debilidades existentes 1) Falta de control a las administraciones provinciales, 2) Mora patronal sin procesos definidos y, 3) Trato descortés de los empleados a los afiliados, tienen un gran peso en la institución por lo que solventar estas apoyaría en disminuir las debilidades en 0,45 con lo que las debilidades llegarían a 1,59 y

será de gran apoyo a los objetivos institucionales generándose favorables las fortalezas ante las debilidades.

Tomando únicamente las variables decisorias como punto de análisis competitivo, el FODA del IESS Sería de la siguiente manera:

Cuadro 23 FODA Real

FODA		
	FORTALEZAS	OPORTUNIDADES
DECISORIAS	Conocimiento de Entornos Sociales y Culturales	Retorno de migrantes con cultura de seguros
	Administración con orientación por proyectos y por procesos	Incremento de la cultura de contratación de seguros en el país
	Implementación de la Historia Laboral, que facilitara la agilidad de tramites	Incrementos en el Nivel Educativo
	Se mantienen los principios de solidaridad, universalidad, obligatoriedad, eficiencia desde su creación	Alta disponibilidad de Información
	Protección al afiliado y a la familia	Áreas Poblacionales sin Cobertura de empresas de seguros
		Concentración de Jóvenes en la Población económicamente activa
	DEBILIDADES	AMENAZAS
	Plan Estratégico institucional inexistente.	Incremento de la cartera vencida en el sistema financiero
	Falta de control a las administraciones provinciales.	Inestabilidad Política y legal
	Mora patronal sin procesos definidos.	Nueva Constitución sin reglamentación
	Trato descortés de los empleados a los afiliados.	Altos niveles de desempleo por ingreso de mano de obra extranjera
		Tendencia de la Población a adquirir mayores quebrantos de salud
	Baja Calidad de Vida en las Provincias Centrales	

Fuente: El Autor
Elaborado por: El autor

Factores Claves de Éxito

La matriz del perfil competitivo identifica a los principales competidores de la empresa, así como sus fuerzas y debilidades particulares, en relación con una muestra de la posición estratégica de la empresa, los factores críticos o determinantes para el éxito en una MPC son más amplios, no incluyen datos específicos o concretos, e incluso se pueden concentrar en cuestiones internas.

El Perfil competitivo del IESS de acuerdo a la ley de seguridad social, es la única empresa no gubernamental que puede dar los servicios y prestaciones en forma obligatoria para toda la población económicamente activa en el territorio ecuatoriano, pero es necesario definir claramente el análisis de factores externos e

internos, por lo que realizaremos previamente una evaluación de Factores Externos (EFE) y de factores Internos (EFI) para determinar las potencialidades del IESS.

Comparando el perfil competitivo con las empresas existente en la actualidad se puede observar:

Cuadro 24 Perfil Competitivo

MATRIZ DE PERFIL COMPETITIVO									
FACTOR	IESS			Aseguradora Privadas		ISSFA		ISSPOL	
	Peso	Calificación	Peso Ponderado	Calificación	Peso Ponderado	Calificación	Peso Ponderado	Calificación	Peso Ponderado
OPORTUNIDADES									
Retorno de migrantes con cultura de seguros	0,07	3	0,21	2	0,14	1	0,07	1	0,07
Incremento de la cultura de contratación de seguros en el país	0,06	3	0,17	3	0,17	1	0,06	1	0,06
Incrementos en el Nivel Educativo	0,04	2	0,08	3	0,13	1	0,04	1	0,04
Alta disponibilidad de Información	0,04	2	0,08	2	0,08	1	0,04	1	0,04
Áreas Poblacionales sin Cobertura de empresas de seguros	0,06	3	0,17	3	0,17	1	0,06	1	0,06
Concentración de Jóvenes en la Población económicamente activa	0,04	3	0,13	2	0,08	1	0,04	1	0,04
PROMEDIO PONDERADO OPORTUNIDADES			0,85		0,77		0,31		0,31
AMENAZAS									
Incremento de la cartera vencida en el sistema financiero	0,06	3	0,17	3	0,17	1	0,06	1	0,06
Inestabilidad Política y legal	0,04	2	0,08	2	0,08	2	0,08	2	0,08
Nueva Constitución sin reglamentación	0,04	1	0,04	1	0,04	3	0,13	3	0,13
Altos niveles de desempleo por ingreso de mano de obra extranjera	0,03	1	0,03	3	0,08	1	0,03	1	0,03
Tendencia de la Población a adquirir mayores quebrantos de salud	0,04	2	0,08	1	0,04	1	0,04	1	0,04
Baja Calidad de Vida en las Provincias Centrales	0,06	1	0,06	1	0,06	1	0,06	1	0,06
PROMEDIO PONDERADO AMENAZAS			0,46		0,48		0,39		0,39
FORTALEZAS									
Conocimiento de Entornos Sociales y Culturales	0,03	3	0,08	1	0,03	1	0,03	1	0,03
Administración con orientación por proyectos y por procesos	0,06	3	0,17	2	0,11	1	0,06	1	0,06
Implementación de la Historia Laboral, que facilitara la agilidad de tramites	0,06	3	0,17	1	0,06	1	0,06	1	0,06
Se mantienen los principios de solidaridad, universalidad, obligatoriedad, eficiencia desde su creación	0,04	3	0,13	1	0,04	1	0,04	1	0,04
protección al afiliado y a la familia	0,06	3	0,17	2	0,11	3	0,17	3	0,17
PROMEDIO PONDERADO FORTALEZAS			0,72		0,35		0,35		0,35
DEBILIDADES									
Plan Estratégico institucional inexistente.	0,04	1	0,04	1	0,04	1	0,04	1	0,04
Falta de control a las administraciones provinciales.	0,06	1	0,06	3	0,17	1	0,06	1	0,06
Mora patronal sin procesos definidos.	0,04	1	0,04	3	0,13	3	0,13	3	0,13
Trato descortés de los empleados a los afiliados.	0,04	1	0,04	3	0,13	3	0,13	3	0,13
PROMEDIO PONDERADO DEBILIDADES	1,00		0,18		0,46		0,35		0,35

Fuente: El Autor
Elaborado por: El autor

Direccionamiento Estratégico

El Gobierno Nacional se ha propuesto resolver un problema represado por décadas en el país: poner la casa en orden. Para ello, decidió devolver las funciones claves al Estado, mediante un redimensionamiento de la Secretaría Nacional de Planificación y Desarrollo (Senplades), entidad asesora de la Presidencia de la República.

La planificación del desarrollo es fundamental para el cambio, para organizar la función pública, rescatar su eficiencia y legitimidad y orientar la actividad privada hacia objetivos nacionales. Solo la coordinación integral entre instituciones del Estado, gobierno central y organismos seccionales, viabiliza la redistribución de la riqueza que es indispensable para obtener una sociedad más justa, lo que se ha denominado el buen vivir, entendido como el desarrollo de capacidades humanas y convivencia en armonía con el medioambiente.

La Senplades promueve una planificación incluyente, que se plasma en los territorios por la vía de la desconcentración, la descentralización y la participación ciudadana. Para ello aporta herramientas técnicas útiles para fomentar servicios y políticas públicas para el buen vivir ciudadano.

Además, impulsa la discusión de temas sustanciales para el cambio de modelo de desarrollo: Educación Superior, Ciencia y Tecnología, Seguridad Social, Reforma Democrática del Estado, Reorganización Territorial, Sistema Nacional de Planificación. El Plan Nacional de Desarrollo 2007-2010 es un logro de la actual administración de Senplades, y ahora genera la Estrategia Nacional de Desarrollo 2022, que trazará la ruta del país a mediano y largo plazos.

El Gobierno de la Revolución Ciudadana tiene la firme convicción de que la planificación es fundamental para organizar la función pública y rescatar su eficiencia y legitimidad, y para orientar la actividad privada hacia los objetivos nacionales.

Sin embargo, esta visión integral de la planificación solo se logrará con la coordinación entre las instituciones del Estado y el gobierno central y los organismos seccionales. Es la única manera de viabilizar una adecuada distribución de la riqueza, indispensable para obtener una sociedad más justa y, por consecuencia, acercarse al buen vivir.

El Plan Nacional de Desarrollo, denominado Plan Nacional para el Buen Vivir 2009 – 2013, es el instrumento del Gobierno Nacional para articular las políticas públicas con la gestión y la inversión pública.

El Plan cuenta con 12 Estrategias Nacionales; 12 Objetivos Nacionales, cuyo cumplimiento permitirá consolidar el cambio que los ciudadanos y ciudadanas ecuatorianos con el país que anhelamos para el Buen Vivir.

El Plan fue elaborado por la SENPLADES en su condición de Secretaría Técnica del Sistema Nacional Descentralizado de Planificación Participativa, conforme el Decreto Ejecutivo 1577 de febrero de 2009 y presentado por el Presidente Rafael Correa Delgado, para conocimiento y aprobación en el Consejo Nacional de Planificación.

El Plan Nacional de Desarrollo, denominado para este período de Gobierno PLAN NACIONAL PARA EL BUEN VIVIR 2009 – 2013 plantea nuevos retos orientados hacia la materialización y radicalización del proyecto de cambio de la Revolución Ciudadana, a la construcción de un Estado Plurinacional e Intercultural, para finalmente alcanzar el “Buen Vivir” de las y los ecuatorianos. El PNBV 2009 – 2013 cuenta con 12 objetivos nacionales para el Buen Vivir:

1. **AUSPICIA LA IGUALDAD, COHESIÓN E INTEGRACIÓN SOCIAL Y TERRITORIAL EN LA DIVERSIDAD.** “Estamos comprometidos en superar las condiciones de desigualdad y exclusión, con una adecuada distribución de la riqueza sin discriminación de sexo, etnia, nivel social, religión, orientación sexual ni lugar de origen. Queremos construir un porvenir compartido sostenible con todas y todos los ecuatorianos.”
2. **MEJORAR LAS CAPACIDADES Y POTENCIALIDADES DE LA CIUDADANÍA.** “Trabajamos por el desarrollo integral de los y las ciudadanas, fortaleciendo sus capacidades y potencialidades a través del incentivo a sus sentidos, imaginación, pensamientos, emociones y conocimientos”
3. **MEJORAR LA CALIDAD DE VIDA DE LA POBLACIÓN.** “Buscamos condiciones para la vida satisfactoria y saludable de todas las personas, familias y colectividades respetando su diversidad. Fortalecemos la capacidad pública y social para lograr una atención equilibrada, sustentada y creativa de las necesidades de ciudadanas y ciudadanos”.

4. GARANTIZAR LOS DERECHOS DE LA NATURALEZA Y PROMOVER UN AMBIENTE SANO Y SUSTENTABLE. “Promovemos el respeto a los derechos de la naturaleza. La Pacha Mama nos da el sustento, nos da agua y aire puro. Debemos convivir con ella, respetando sus plantas, animales, ríos, mares y montañas para garantizar un buen vivir para las siguientes generaciones”
5. GARANTIZAR LA SOBERANÍA Y LA PAZ, E IMPULSAR LA INSERCIÓN ESTRATÉGICA EN EL MUNDO Y LA INTEGRACIÓN LATINOAMERICANA. “La soberanía es integral y radica en el pueblo. El Estado la garantiza y defiende, reconociendo la unidad en la diversidad. Inspirados en el sueño de Bolívar, construimos la integración de América Latina”
6. GARANTIZAR EL TRABAJO ESTABLE, JUSTO Y DIGNO EN SU DIVERSIDAD DE FORMAS. “Garantizamos la estabilidad, protección, promoción y dignificación de las y los trabajadores, sin excepciones, para consolidar sus derechos sociales y económicos como fundamento de nuestra sociedad”
7. CONSTRUIR Y FORTALECER ESPACIOS PÚBLICOS, INTERCULTURALES Y DE ENCUENTRO COMÚN. “Construimos espacios públicos seguros y diversos que nos permitan eliminar las discriminaciones. Contribuimos a que florezcan todas las culturas, las artes y la comunicación como derechos y posibilidades para establecer diálogos diversos y disfrutar el uso creativo del tiempo libre”
8. AFIRMAR Y FORTALECER LA IDENTIDAD NACIONAL, LAS IDENTIDADES DIVERSAS, LA PLURINACIONALIDAD Y LA INTERCULTURALIDAD. “Unidos en la diversidad, somos un país plurinacional e intercultural que garantiza los derechos de las personas y colectividades sin discriminación alguna. Valoramos nuestra diversidad como una fuente inagotable de riqueza creativa y transformadora”.
9. GARANTIZAR LA VIGENCIA DE LOS DERECHOS Y LA JUSTICIA. “Garantizamos a todas las personas el respeto a los derechos humanos y el acceso a la justicia. Queremos una igualdad entre hombres y mujeres que

proteja, en forma integral, a niñas, niños y adolescentes. Promovemos una justicia social, solidaria, imparcial, democrática, intergeneracional y transnacional”.

10. GARANTIZAR EL ACCESO A LA PARTICIPACIÓN PÚBLICA Y POLÍTICA. “Construimos una democracia en la cual todas y todos nos involucremos y participemos activa y responsablemente en los procesos públicos, políticos y económicos del país. Buscamos el fortalecimiento de las organizaciones, comunidades, pueblos y nacionalidades, para ejercer nuestros derechos y deberes ciudadanos”.
11. ESTABLECER UN SISTEMA ECONÓMICO SOCIAL, SOLIDARIO Y SOSTENIBLE. “Construimos un sistema económico cuyo fin sea el ser humano y su buen vivir. Buscamos equilibrios de vida en condiciones de justicia y soberanía. Reconocemos la diversidad económica, la recuperación de lo público y la transformación efectiva del Estado”.
12. CONSTRUIR UN ESTADO DEMOCRÁTICO PARA EL BUEN VIVIR. “Construimos un Estado cercano y amigable que planifica y coordina sus acciones de manera descentralizada y desconcentrada. Promovemos la inversión pública para alcanzar la satisfacción de las necesidades humanas con servicios públicos de calidad. Se trata de construir la sociedad del buen vivir en la cual se reconozca las diversidades y se vele por el cumplimiento de los derechos ciudadanos”.

El Instituto Ecuatoriano de Seguridad Social como una entidad pública, que de acuerdo a la ley de seguridad social, se encarga de aplicar el Sistema del Seguro General Obligatorio que forma parte del sistema nacional de Seguridad Social, para lo cual su organización y funcionamiento se fundamenta en los principios de solidaridad, obligatoriedad, universalidad, equidad, eficiencia, subsidiariedad y suficiencia.

Como institución pública sus direccionamientos estratégicos deben estar alineados a la planificación del estado, en este caso a los doce objetivos planteados por SENPLADES en el PLAN NACIONAL PARA EL BUEN VIVIR 2009 – 2013 y al cumplimiento de la ley de seguridad social del Ecuador.

Objetivos Estratégicos

En base a los objetivos estratégicos de la planificación denominado para este período de Gobierno PLAN NACIONAL PARA EL BUEN VIVIR 2009 – 2013

1. AUSPICIAR LA IGUALDAD, COHESIÓN E INTEGRACIÓN SOCIAL Y TERRITORIAL EN LA DIVERSIDAD. “Estamos comprometidos en superar las condiciones de desigualdad y exclusión, con una adecuada distribución de la riqueza sin discriminación de sexo, etnia, nivel social, religión, orientación sexual ni lugar de origen. Queremos construir un porvenir compartido sostenible con todas y todos los ecuatorianos.”.
3. MEJORAR LA CALIDAD DE VIDA DE LA POBLACIÓN. “Buscamos condiciones para la vida satisfactoria y saludable de todas las personas, familias y colectividades respetando su diversidad. Fortalecemos la capacidad pública y social para lograr una atención equilibrada, sustentada y creativa de las necesidades de ciudadanas y ciudadanos”.
6. GARANTIZAR EL TRABAJO ESTABLE, JUSTO Y DIGNO EN SU DIVERSIDAD DE FORMAS. “Garantizamos la estabilidad, protección, promoción y dignificación de las y los trabajadores, sin excepciones, para consolidar sus derechos sociales y económicos como fundamento de nuestra sociedad”
9. GARANTIZAR LA VIGENCIA DE LOS DERECHOS Y LA JUSTICIA. “Garantizamos a todas las personas el respeto a los derechos humanos y el acceso a la justicia. Queremos una igualdad entre hombres y mujeres que proteja, en forma integral, a niñas, niños y adolescentes. Promovemos una justicia social, solidaria, imparcial, democrática, intergeneracional y transnacional”.
10. GARANTIZAR EL ACCESO A LA PARTICIPACIÓN PÚBLICA Y POLÍTICA. “Construimos una democracia en la cual todas y todos nos involucremos y participemos activa y responsablemente en los procesos públicos, políticos y económicos del país. Buscamos el fortalecimiento de las organizaciones, comunidades, pueblos y nacionalidades, para ejercer nuestros derechos y deberes ciudadanos”.

11. ESTABLECER UN SISTEMA ECONÓMICO SOCIAL, SOLIDARIO Y SOSTENIBLE. “Construimos un sistema económico cuyo fin sea el ser humano y su buen vivir. Buscamos equilibrios de vida en condiciones de justicia y soberanía. Reconocemos la diversidad económica, la recuperación de lo público y la transformación efectiva del Estado”.
12. CONSTRUIR UN ESTADO DEMOCRÁTICO PARA EL BUEN VIVIR. “Construimos un Estado cercano y amigable que planifica y coordina sus acciones de manera descentralizada y desconcentrada. Promovemos la inversión pública para alcanzar la satisfacción de las necesidades humanas con servicios públicos de calidad. Se trata de construir la sociedad del buen vivir en la cual se reconozca las diversidades y se vele por el cumplimiento de los derechos ciudadanos”.

Estrategia Corporativa

La Administración de la mora patronal apoyara a la consecución de los objetivos estratégicos en el ámbito de acción que las leyes, normativas y reglamentos de la Seguridad Social le sustenten, los que se explica con los siguientes artículos de la ley de Seguridad Social y su reglamento:

Art. 89.- INTERES Y MULTAS POR MORA PATRONAL.- La mora en el envío de aportes, fondos de reserva y descuentos por préstamos quirografarios, hipotecarios y otros dispuestos por el IESS y los que provengan de convenios entre los empleadores y el Instituto, causará un interés equivalente al máximo convencional permitido por el Banco Central del Ecuador, a la fecha de liquidación de la mora, incrementado en cuatro puntos.

Art. 90.- BLOQUEO DE FONDOS DE ENTIDADES PUBLICAS Y RETENCION.- Si el fisco y los demás organismos y entidades que integran el sector público, incurrieren en mora en la remisión de aportes, fondos de reserva y más descuentos al Instituto Ecuatoriano de Seguridad Social, el Contralor General del Estado, a solicitud del IESS, ordenará el bloqueo de fondos y la inmediata retención y entrega al Instituto de una cantidad igual al monto de la liquidación

que, conjuntamente con la solicitud, presentará éste. Esta medida no obstará el derecho del IESS a perseguir el cobro de lo adeudado mediante la acción coactiva.

Las acciones que quedan indicadas solamente se interrumpirán si tales entidades suscribieren convenios de purga de mora patronal, debidamente garantizados.

Art. 91.- CONVENIO DE PURGA DE MORA PATRONAL.- El Instituto Ecuatoriano de Seguridad Social podrá celebrar convenios de purga de mora patronal con los empleadores que, por razones de fuerza mayor debidamente comprobada, se hallaren imposibilitados de pagar aportes y fondos de reserva. Estos convenios expresarán el capital adeudado en dólares de los Estados Unidos de América a la fecha de la liquidación de las obligaciones y, con sus respectivos intereses y más recargos legales, podrán cancelarse en el plazo que establezca el Consejo Directivo mediante el reglamento correspondiente.

Estos convenios se considerarán títulos de crédito que contienen obligaciones claras, determinadas, líquidas, puras y de plazo vencido para que el Instituto persiga su cancelación por la vía coactiva cuando el deudor incumpliere el pago de dos o más dividendos. La mora en el pago de las obligaciones contraídas en estos convenios dará lugar a la multa que establezca el Consejo Directivo mediante el reglamento correspondiente.

Se prohíbe la inclusión en los convenios de purga de mora patronal, de los descuentos realizados por el empleador, en calidad de agente de retención, por préstamos del IESS al afiliado.

La suscripción del convenio de purga de mora conllevará la responsabilidad solidaria de todos los responsables legales de la mora desde que ésta se originó.

Art. 92.- ORGANOS FACULTADOS PARA AUTORIZAR CONVENIOS.- El Consejo Directivo, el Director General y el Director Provincial de la respectiva circunscripción territorial autorizarán los convenios de purga de mora patronal, según su cuantía, de conformidad con la reglamentación del IESS.

Art. 93.- GARANTIA PARA CONVENIOS.- Las garantías que aseguren el fiel cumplimiento de lo estipulado en los convenios de purga de mora patronal podrán ser hipotecarias o rendidas por entidades financieras o compañías aseguradoras.

Estas garantías serán incondicionales, irrevocables y de pago inmediato a la disposición del IESS.

Con excepción de las garantías rendidas por las entidades financieras o las compañías aseguradoras, que podrán ser de un valor igual al valor neto de la obligación con sus intereses y recargos, las otras garantías deberán constituirse sobre bienes inmuebles cuya relación de valor será establecido por el Consejo Directivo en el reglamento correspondiente.

Art. 94.- RESPONSABILIDAD PATRONAL.- Si por culpa de un patrono el IESS no pudiere conceder a un trabajador o a sus deudos las prestaciones en dinero que fueran reclamadas y a las que habrían podido tener derecho, o si resultaren disminuidas dichas prestaciones por falta de cumplimiento de las obligaciones del empleador, este será responsable de los perjuicios causados al asegurado o a sus deudos, responsabilidad que el Instituto hará efectiva mediante la coactiva.

El IESS concederá tales prestaciones, en la parte debida a la omisión o culpa del empleador, solamente cuando se haga efectiva la responsabilidad de éste, a menos que el patrono rinda garantía satisfactoria para el pago de lo que debiere por aquel concepto.

Art. 95.- ACCION PARA PERSEGUIR LA RESPONSABILIDAD PATRONAL.- En los casos de responsabilidad patronal, dentro de los treinta (30) días de producido el hecho que la determina, el IESS iniciará el juicio coactivo correspondiente contra el empleador en mora. El juicio concluirá o podrá suspenderse por pago en efectivo o por suscripción de un convenio de purga de mora con alguna de las garantías señaladas en el artículo 93 de esta Ley, bajo la responsabilidad pecuniaria del Director General o Provincial o del funcionario que ejerza la jurisdicción coactiva por delegación, según corresponda.

Art. 96.- PRESTACIONES QUE DEBEN CONCEDERSE AUN EN CASO DE MORA PATRONAL.- El Instituto Ecuatoriano de Seguridad Social queda obligado a conceder las prestaciones por enfermedad, maternidad, auxilio de funerales y el fondo mortuario a todos sus asegurados que hayan cumplido las condiciones establecidas en esta Ley y los reglamentos, aún cuando sus patronos estén en mora. Todo, sin perjuicio de la responsabilidad patronal a que haya lugar.

El Instituto Ecuatoriano de Seguridad Social queda obligado, asimismo, a la entrega oportuna de las prestaciones de salud a los jubilados en sus unidades médicas, aun cuando el Estado no se hallare al día en el pago de la contribución obligatoria que cubre el costo del seguro colectivo contra la contingencia de enfermedad de los jubilados.

Art. 97.- RESPONSABILIDAD SOLIDARIA DE LOS SUCESORES DEL PATRONO EN MORA.- Si la empresa, negocio o industria, cambiare de dueño o tenedor el sucesor será solidariamente responsable con su antecesor por el pago de aportes, fondos de reserva y más descuentos a que éste estuvo obligado con los trabajadores por el tiempo que sirvieron o laboraron para él, sin perjuicio de que el sucesor pueda repetir el pago contra el antecesor, por la vía ejecutiva.

El comprador, arrendatario, usufructuario o tenedor del negocio o industria, tendrá el derecho de pedir previamente al Instituto Ecuatoriano de Seguridad Social un certificado sobre las obligaciones pendientes del o los antecesores y el Instituto tendrá la obligación de conferir dicho certificado dentro del plazo de treinta (30) días, a partir de la fecha de presentación de la solicitud.

En caso de fallecimiento del empleador en mora, por cualquiera de las obligaciones patronales con el IESS, la responsabilidad civil de los herederos se regirá por las reglas sucesorias que señala el Código Civil.

Art. 98.- SUSPENSION DE AFILIACION EN CAMARAS POR MORA PATRONAL.- La respectiva Cámara, a petición escrita del Instituto, estará obligada a suspender la matrícula de los afiliados que estuvieren en mora en sus obligaciones patronales por más de noventa (90) días.

Art. 99.- CONTROL Y CASTIGO DE LA MORA PATRONAL.- El Instituto Ecuatoriano de Seguridad Social analizará obligatoriamente, cada tres (3) meses, la situación de la mora patronal. En los casos que la considere totalmente incobrable por la insolvencia declarada judicialmente de deudores y garantes, procederá al castigo de la deuda. Tal castigo, de finalidad exclusivamente contable, no comporta condonación de la deuda y se sujetará al procedimiento y más condiciones que establezca el reglamento respectivo.

El castigo de una obligación llevará implícita la prohibición, para el deudor directo o responsable solidario, de acogerse a las prestaciones y beneficios del Seguro Social, debiendo retenerse pensiones jubilares, fondos de reserva y cesantía, hasta cubrir el monto de las obligaciones en mora. Se levantarán estas sanciones cuando se hubiere cancelado la obligación que las causó.

Declarado el castigo de una obligación, se pondrá el particular en conocimiento de todas las dependencias del Instituto.

Art. 100.- PROHIBICION DE EXONERACION DE INTERESES Y MULTAS.- Prohíbese la exoneración de intereses, multas y más recargos causados por la mora en la remisión de aportes, fondos de reserva y descuentos que ordenare el Instituto Ecuatoriano de Seguridad Social. Al formular las liquidaciones para convenios permitidos por la Ley, se cuidará de incluir los intereses, multas y más recargos, bajo pena de destitución de todos los funcionarios y servidores encargados de autorizar y tramitar dichos convenios.

Para alcanzar este cumplimiento es necesaria la implementación de una Arquitectura empresarial que proporcionara la estructura empresarial necesaria como una base sólida de funcionamiento administrativo.

Mapa Estratégico

El Mapa estratégico debe ser enfocado en primer plano desde la perspectiva del cliente (Asegurados) que para el IESS se lo conoce como afiliados, la función misional del Instituto es dotar de servicios y prestaciones tanto económicas como de salud.

De acuerdo a la ley el IESS tiene varios procesos que cumplir para dotar de la seguridad universal a sus afiliados, lo cual se presentara en la perspectiva de los procesos.

De acuerdo a su conformación el IESS está dividido en unidades de negocio cada una de las cuales esta misionalmente encargada de cumplir procesos macros o a trabajar en forma conjunta para la obtención de estos, esta perspectiva la conocemos como de unidades de negocio.

Todos las perspectivas anteriores tienes su sustento y base de actuación en los procesos transversales que atraviesan íntegramente tanto la estructura organiza como de procesos del IESS y son el fundamento de información para la ejecución de los procesos misionales, La cuenta individual por ejemplo es la base para que riesgos del trabajo y salud entreguen en base a subsidios las prestaciones económicas respectivas, esta perspectiva básica es considerara el núcleo operativo del IESS y se la ubica como la perspectiva de la Subdirección General.

Gráficamente se podría visualizar el tablero de mando integral del IESS de la siguiente manera:

Grafico 41 Tablero de Mando Integral

Fuente: El Autor
Elaborador por: El Autor

Con la arquitectura empresarial planteada además de sustentar un tablero de mando integral se dispondrá de un Monitoreo de Actividades de Negocio (BAM) que identificara los cuellos de botella que se presenten en los procesos y sus potenciales soluciones para la toma acertada de decisiones.

La grafica siguiente ilustra la utilización de BAM que es parte del motor de BPM

Grafico 42 Monitor de Procesos de Negocio

Fuente: Oracle BPM
Elaborador por: Víctor Nash²

A nivel de semaforización se puede observar la información de la siguiente manera:

² <http://www.oracle.com/technetwork/middleware/bam/overview>

Grafico 43 SemafORIZACIÓN de Indicadores

Fuente: Oracle BPM
Elaborador por: Víctor Nash

Para alcanzar los objetivos deseados en la Mora Patronal a nivel de mapa estratégico se lo puede observar de la siguiente forma:

Grafico 44 Mapa Estratégico

Fuente: El Autor
Elaborador por: El Autor

Matriz de Despliegue

La Matriz de Despliegue para la Obtención de una Arquitectura Empresarial para el IESS aplicada en la Mora Patronal a ser implementada luego de la aprobación de la Alta Gerencia se presenta en la siguiente gráfica.

Gráfico 45 Matriz de Despliegue

MATRIZ DE DESPLIEGUE:			ARQUITECTURA EMPRESARIAL IESS						
Actividad	Tarea	Resultado Esperado	Responsable	Fecha Inicio	Fecha Fin	Alcance	Indicador Tarea	Formula	Indicador Actividad
Estudio Conceptual de Arquitecturas Empresariales	Definir el Marco Teorico	Marco Conceptual Definido	Coordinador de Procesos	nov-10	dic-10	Nacional	numero esquemas teoricos	numero de esquemas definidos / numero de esquemas estudiados	Marcos Teoricos
	Estudio de Modelos, Metodologias y Arquitecturas	Marco Teorico Aplicable Definido	Coordinador de Procesos	nov-10	ene-11	Nacional	numero de metodologias	numero de esquemas definidos / numero de esquemas estudiados	
	Definir Requisitos de Arquitectura Empresarial	Documento de Requerimiento Funcional y No Funcional	Coordinador de Procesos	ene-11	abr-11	Nacional	calidad de requisitos	numero de esquemas definidos / numero de esquemas estudiados	
	Definir Marco Legal aplicable al IESS	Marco Legal Aplicable y Actualizado	Coordinador de Procesos	ene-11	abr-11	Nacional	numero de aplicaciones IESS	numero de esquemas definidos / numero de esquemas estudiados	
Obtener Marco Institucional de Gestión	Analisis de Macro Entorno	Definición de Macro Entorno	Coordinador de Procesos	nov-10	abr-11	Nacional	Ajusta Macro Entorno	certeza de estudio/ línea base IESS	Marco Institucional
	Analisis de Micro Entorno	Definición de Micro Entorno	Coordinador de Procesos	nov-10	abr-11	Nacional	Ajuste Micro Entorno	certeza de estudio/ línea base IESS	
	Comunicación de Proyecto	Estrategias de Difusion del Proyecto	Coordinador de Procesos	nov-10	abr-11	Nacional	Numero de Estrategias	certeza de estudio/ línea base IESS	
	Estudio de Mercados	Estadísticas de línea Base de la Mora Patronal	Coordinador de Procesos	nov-10	abr-11	Nacional	numero de estudios	certeza de estudio/ línea base IESS	
Obtener Marco Estratégico Institucional	Definir Mision Vision y Valores Institucionales	Mision, Vision y Valores Institucionales	Coordinador de Procesos	ene-11	may-11	Nacional	Porcentaje de Aceptacion	numero de aceptaciones/ numero de encuestas	Marco Estratégico
	Analisis FODA	Matriz FODA	Coordinador de Procesos	ene-11	may-11	Nacional	Numero de Rectificaciones	Rectificaciones/ total impacto	
	Estrategias Ofensivas y Defensivas	Matrices EFE y EFI	Coordinador de Procesos	ene-11	may-11	Nacional	Numero de Rectificaciones	Rectificaciones/ total impacto	
	Definir Factores de Éxito	Matriz de Factores Claves de Éxito	Coordinador de Procesos	ene-11	may-11	Nacional	Numero de Rectificaciones	Rectificaciones/ total impacto	
	Definir Direccionamiento Estratégico	Objetivos y Estrategias IESS	Coordinador de Procesos	ene-11	may-11	Nacional	Numero de Rectificaciones	Rectificaciones/ total impacto	
Definir Arquitectura Empresarial IESS aplicada en la Mora Patronal	Definir Organigrama	Organigrama Afiliacion y Cobertura	Coordinador de Procesos	dic-10	jul-11	Nacional	Porcentaje de Aceptacion	numero de aceptaciones/ numero de encuestas	Arquitectura Referencial
	Definir Cadena de Valor	Procesos de Mora Patronal	Coordinador de Procesos	dic-10	jul-11	Nacional	Numero de Rectificaciones	Rectificaciones/ total impacto	
	Definición de Capas Arquitectonicas	Capas de Arquitectura IESS	Coordinador de Procesos	dic-10	jul-11	Nacional	Numero de Rectificaciones	Rectificaciones/ total impacto	
	Arquitectura propuesta a implementar	Arquitectura Referencial IESS	Coordinador de Procesos	dic-10	jul-11	Nacional	Numero de Rectificaciones	Rectificaciones/ total impacto	
Estudio de Factibilidad Económica	Definición de Indices Financieros del IESS	Estudio de Indices de Seguridad Social	Coordinador de Procesos	ago-11	oct-11	Nacional	Porcentaje de Aceptacion	numero de aceptaciones/ numero de encuestas	Factibilidad Económica
	Analisis de Inversiones	Plan de Inversion por Capar Arquitectonica	Coordinador de Procesos	ago-11	oct-11	Nacional	Porcentaje de Aceptacion	numero de aceptaciones/ numero de encuestas	
	Proyeccion de Recuperacion de Cartera de Mora	Flujos de Recuperacion de Cartera en Mora	Coordinador de Procesos	ago-11	oct-11	Nacional	Porcentaje de Aceptacion	numero de aceptaciones/ numero de encuestas	
	Indices Financieros del IESS	Evaluacion de Indices Financieros	Coordinador de Procesos	ago-11	oct-11	Nacional	Porcentaje de Aceptacion	numero de aceptaciones/ numero de encuestas	

Fuente: El Autor
Elaborador por: El Autor

Tablero de Mando Integral (BSC)

El tablero de mando integral para para este proyecto puesto que es el seguimiento para la obtención de la arquitectura empresarial para el IESS aplicada a la mora patronal se define de la siguiente forma:

Gráfico 46 Tablero de Mando Integral Proyecto Arquitectura Empresarial

TABLERO DE MANDO INTEGRAL						
Proyecto: ARQUITECTURA EMPRESARIAL IESS						
Indicador	Comportamiento	Ponderación	Valor		Tolerancia	
			Base	Meta	Amarilla	Roja
Marcos Teóricos	↑	10%	40,00	80,00	15%	30%
			Diferencia	40,00	6,00	12,00
Marco Institucional	↑	20%	40,00	80,00	5%	10%
			Diferencia	40,00	2,00	4,00
Marco Estratégico	↑	20%	40,00	80,00	5%	10%
			Diferencia	40,00	2,00	4,00
Arquitectura Referencial	↑	30%	40,00	80,00	5%	10%
			Diferencia	40,00	2,00	4,00
Factibilidad Económica	↑	20%	40,00	80,00	26%	50%
			Diferencia	40,00	10,40	20,00
		100%				

Fuente: El Autor
Elaborador por: El Autor

CAPITULO IV

PROPUESTA ESTRATEGICA

El marco de innovación y éxito empresarial actualmente está basado en la mejora de procesos con la estrategia y modelo de negocio, centrándose en innovaciones estructurales y sistémicas que realmente generan ventaja competitiva, para lo cual se requiere apoyo del nivel ejecutivo, debido a la necesidad de coordinar diferentes áreas del negocio impactadas por el cambio y generar la factibilidad del cambio. Este es el origen de la Arquitectura empresarial, ya que, al ampliarse a nivel del IESS como un todo, se plantean problemas de diseño que requieren una disciplina que fundamente tal diseño.

Para Porter, una empresa sólo puede superar a sus rivales si establece una diferencia que pueda mantener. Entregar mayor valor a los clientes que su competencia o crear un valor comparable a otras empresas, pero a un costo menor. Una de las maneras que tienen el IESS para alcanzar esta diferenciación es la efectividad operacional o excelencia operacional. Esta consiste en ejecutar de mejor manera las actividades necesarias para cumplir la dotación de servicios y prestaciones.

Es evidente que estas actividades y sus interrelaciones conforman los procesos de negocios del IESS. Bajo esta definición, la efectividad operacional tiene que ver con eficiencia. Pero es necesario utilizar las mejores prácticas para optimizar el uso de los recursos del IESS; por ejemplo, reducir los inventarios con prácticas de “just in time”, intentando alcanzar la Frontera de Productividad utilizando las mejores prácticas, tecnologías, habilidades, técnicas de gestión e insumos adquiridos. Cuando el IESS mejora su efectividad operacional se mueve hacia la frontera, la cual está cambiando debido al progreso tecnológico y de gestión.

Por lo tanto, es necesario un enfoque complementario para generar competitividad: lo que Porter define como estrategia competitiva. Esto es un conjunto de actividades diferentes que entregue una mezcla única de valor al cliente y esto tiene que ver con el diseño del negocio. Se trata de desarrollar las

actividades en forma diferente o desarrollar actividades diferentes que los competidores.

En la actualidad, las empresas líderes han automatizado en gran medida las actividades transaccionales en la búsqueda de la eficacia, y esto es parte de la búsqueda de ventajas competitivas. Sin embargo, no son sustentables en el tiempo, ya que pueden ser copiadas. Por lo tanto, el desafío es cómo mejorar las actividades tácitas y, en particular, diseñar el apoyo tecnológico a las mismas, lo cual está relacionado con la búsqueda de ventajas más sustentables en el tiempo.

De lo anterior se desprende que un requisito fundamental para ser competitivo es diseñar las actividades transaccionales y los procesos en las cuales intervienen con un alto grado de automatización con Tecnologías de la Información, para generar eficacia operacional.

Esta incluye el uso de modelos analíticos de diversos tipos: modelos matemáticos y heurísticos que automatizan decisiones, modelos estadísticos y de Business Intelligence que predicen comportamiento, modelos de simulación y varios otros.

Pero, además, hay que enfrentar el diseño del apoyo TI a las actividades tácitas, entendiendo que no pueden automatizarse totalmente. Este apoyo es muy diferente al de las actividades transaccionales, ya que requiere procesamiento analítico asociado a lógica de negocio muy compleja

De lo antes mencionado, el presente estudio presentara la arquitectura empresarial que se fundamente en el IESS en forma global y en la Administración de la Mora Patronal en forma puntual para lograr una arquitectura empresarial basada en: Negocio, Información y Tecnología.

En los últimos años el Instituto Ecuatoriano de Seguridad Social ha experimentado un profundo proceso de transformación apoyado en gran parte por la Innovación tecnológica, lo cual ha permitido principalmente implementar la concesión de prestaciones y servicios a través de internet y otros mecanismos, garantizando de esta forma el acceso directo de los asegurados desde sus domicilios y lugares de trabajo.

En este contexto, los diferentes procesos que sustentaban la entrega de prestaciones y servicios que ofrece el IESS han cambiado radicalmente, generando nuevas necesidades en la estructura orgánica, las que deben responder con el proceso de modernización institucional.

La ineficiencia e ineficacia de la estructura organiza del IESS, se manifiesta en la redundancia de procedimientos, la indeterminación de responsabilidades, la lentitud en la toma de decisiones, una compleja superposición de jerarquías administrativas, entre muchas otras que le alejan al IESS del objetivo fundamental de servicio al asegurado.

Es comprobado que mientras más jerárquica es una estructura organizacional, el contacto de los altos niveles jerárquicos con los clientes o beneficiarios es cada vez menor, llegando al punto de no identificarse los problemas existentes, por lo que se presenta una estructura organizacional orientada al cliente, en la cual el asegurado sea el elemento más importante de la estructura y que el personal operativo, supervisor y directivo enfoque su quehacer diario al servicio del asegurado

Grafico 47 Estructura Organizacional centrada en el Cliente

Fuente: El Autor
Elaborador por: El Autor

Para que este esquema organizacional sea factible de obtenerse, los procesos que se realizan en el IESS deben centrarse en una estructura vinculante de todos los actores internos como se presenta en la siguiente figura.

Grafico 48 Estructura Vinculante de Actores

Fuente: El Autor
Elaborador por: El Autor

La administración de la Mora Patronal cumpliendo estos lineamientos institucionales define sus organigramas y cadenas de valor como se muestran en los siguientes puntos.

Organigrama Funcional

La subdirección de Afiliación y Cobertura, encargada de realizar la afiliación de nuevos asegurados así como la recaudación y la Administración de la Mora Patronal, presenta una estructura funcional con dos departamentos como se muestra en la siguiente gráfica.

Grafico 49 Organigrama de Administración de Mora Patronal

Fuente: El Autor
Elaborador por: El Autor

Con el afán de tener una estructura funcional plana y alineada a los procesos, los cuales atravesaran la estructura funcional se presentara funcionalmente en la siguiente organización.

Grafico 50 Alineación de Estructura Funcional a los Procesos

Fuente: El Autor
Elaborador por: El Autor

En este contexto los procesos y su cadena de valor atravesara transversalmente la estructura orgánica jerárquica y más bien fomenta el trabajo en equipo con una visión de cumplimiento de objetivos.

En el contexto organizacional de las Direcciones Provinciales que es el ente operativo la Administración de la mora patronal se encuentra dentro de los servicios al asegurado y las responsabilidades de la dirección provincial como se presenta en la siguiente gráfica.

Grafico 51 Macros Procesos Generales Direcciones Provinciales

Fuente: El Autor
Elaborador por: El Autor

Los macro procesos de Administración de Mora, Recaudación Judicial, Aprobación de Convenios, Juez de Coactivas y Refrendación de Títulos, son los procesos que constituye en la Administración de la Mora Patronal.

A nivel de las distintas unidades de negocio que conforman el IESS la relación de la Administración de la Mora Patronal se grafica de la siguiente manera:

Grafico 52 Alineación de la Mora Patronal a Servicios

Fuente: El Autor
Elaborador por: El Autor

En la que se puede observar que la Administración de la mora patronal se convierte en una área prestadora de servicios para las distintas unidades de negocio y las áreas financieras del IESS.

Mapa de Procesos

Este proceso permite el control y administración del cumplimiento de pago de las obligaciones patronales de las personas naturales, personas jurídicas y organizaciones corporativas de derecho público o privado que tengan la calidad de empleadores, que hayan incurrido en moras con el IESS.

El proceso de Control de la Mora Patronal es aquel que se encarga de realizar la recaudación de las siguientes obligaciones patronales:

1. Aportes, Fondos de Reserva, Dividendos de Prestamos con más de 90 días en mora.
2. Responsabilidades Patronales, Multas, Contribuciones y Acuerdos de Pago de

los seguros de Salud, Pensiones, Riesgos del Trabajo, Seguro Social Campesino.

3. Evasión, Elusión y Subdeclaración por denuncias a los empleadores previamente comprobadas.

Que han sido enviadas para generar Glosas de los distintos Sistemas, Seguros Especializados y Unidades de Negocio, si los documentos calificados en estado de glosas, no fueren cancelados oportunamente, se convertirán en títulos de crédito los cuales previa notificación serán cobrados por vía Coactiva.

Dentro de la Administración de la Mora Patronal son varios los mecanismos que puede seguirse para la cancelación de las obligaciones como pueden ser:

1. La impugnación
2. Cancelación Normal
3. Convenios administrativos
4. Convenios de purgas de mora

Además tener un control acerca de los vencimientos de los convenios de purga de mora para proceder al cobro de las garantías de ser el caso y la generación de títulos de crédito

Por vía coactiva se realiza y controla los trámites legales respectivos incluyendo los cobros por vías como embargos y remates.

La presente especificación de Proceso está dividida en seis subprocesos interrelacionados entre sí de la siguiente manera.

Grafico 53 Proceso General de la Mora Patronal

Fuente: El Autor
Elaborador por: El Autor

Proceso de Registro de Resoluciones al Cobros

El subproceso se encarga del registro y control de las distintas resoluciones al cobro de los distintos seguros especializados y/o unidades de negocio (Seguro Social Campesino, Salud, Riesgos del Trabajo y Pensiones) , este registro de provenir de otros sistemas automatizados de estar autorizados, también deberían poder registrarlo automáticamente como se podría dar en el caso de responsabilidades patronales provenientes del pago de Subsidios económicos (para lo cual este subproceso proveerá el servicio respectivo), una vez ACEPTADO se enviara a control de mora patronal para su gestión y únicamente se lo podrá monitorear.

Sub Proceso de Evasión, Elución y SubDeclaración

El subproceso cumple con el receptor, registrar y verificar denuncias acerca de la evasión, elución y/o subdeclaración de las distintas obligaciones patronales para que una vez comprobadas se proceda a realizar los cobros respectivos por las vías normales y de ser el caso por la vía legal bajo la aplicación de la normativa vigente.

Este Subproceso genera una de las entradas primarias para realizar el Control de la Mora Patronal que puede provenir de:

- Los departamentos de Afiliación y Control Patronal de las distintas Direcciones Provinciales mediante los subprocesos de Evasión, Elución y Sub declaración, entregaran las respectivas evasiones, eluciones y subdeclaraciones encontradas de los empleadores respectivamente.

Sub Proceso de Generación de Glosas

Las entradas primarias para realizar la Generación de Glosas proviene de:

- Los departamentos de Afiliación y Control Patronal de las distintas Direcciones Provinciales mediante el sistema llamado Historia Laboral, del cual se obtiene las obligaciones patronales en mora acerca de Aportes, Fondos de Reserva y Dividendos de Prestamos
- Los subprocesos de Registro de Resoluciones al Cobro y Evasión, Elución y Subdeclaración

El subproceso es el encargado de generar Glosas de los documentos registrados por cualquiera de las vías antes indicadas.

La generación de Glosas se las puede hacer en forma automática en una fecha de terminada (la cual se podrá definir como un parámetro) o en forma manual de ser requerida por los funcionarios autorizados a realizar este proceso.

Sub Proceso de Notificación a Empleadores

El subproceso es el encargado de realizar la notificación a los empleadores de las distintas obligaciones económicas que se encuentren generados como Glosa, o títulos de crédito de ser el caso.

Las notificaciones se pueden realizar por dos vías.

- Por Courier si se tiene información valida de la dirección
- Por la prensa escrita en el caso de no tener direcciones validas

En cualquier caso la fecha de notificación permitirá la toma de acciones legales para realizar el cobro por la vía coactiva.

Sub Proceso de Administración de Obligaciones de Empleadores

El subproceso de Administración de Obligaciones de Empleadores es el encargado de generar acuerdos de pago así como también controlar el pago de los distintos convenios y resolver las impugnaciones presentadas, de no llegar a definir algún tipo de acuerdo de pago se enviara los títulos de crédito para que se realice la gestión por la vía coactiva.

Las acciones o acuerdos de pago definidos son:

- Convenios Administrativos
- Convenios de Purgas de Mora
- Títulos de Crédito
- Impugnaciones de Glosas
- Control de Vencimientos de Convenios de Purga de Mora

Sub Proceso de Gestión de Pago por vía Coactiva

El subproceso tiene la finalidad de realizar el cobro de las obligaciones de pago de un empleador por medio de la vía coactiva, para lo cual los títulos de crédito agrupados en Guías de refrendación son enviados a sorteo entre los distintos abogados contratados, los cuales con ayuda del área de coactivas realizaran las actuaciones legales del caso, es importante recalcar:

- La asignación al cobro de los documentos dados en sorteo tienen un tiempo determinado que solamente el juez de coactivas puede ampliar, de no ser ampliado se enviara nuevamente a sorteo,
- Los abogados deberán ser evaluados en varios parámetros como son su gestión de cobro (número de guías cobradas vs las adjudicadas), montos recuperados (valores cobrados vs asignados), dificultad de cobro (número de procesos legales realizados vs adjudicadas).
- La asignación en el sorteo a los abogados se la realizara en base al algoritmo que garantice asignaciones equitativas entre los abogados

que tengan una calificación idéntica y que sea eficiente para la recuperación de la cartera por parte del IESS.

Capas de Arquitectura Empresarial

De acuerdo al planteamiento realizado la arquitectura referencial planteada para el IESS y a la que la Administración de la Mora Patronal debe ajustarse se la presenta en tres capas de acuerdo al siguiente esquema:

Grafico 54 Capas de la Arquitectura Empresarial

Fuente: El Autor
Elaborador por: El Autor

En la gráfica se puede observar que la arquitectura del IESS está conformada por 3 capas o arquitecturas que son:

- Arquitectura de Negocio.- Constituyen todos los procesos que se ejecutan en el IESS como su razón de ser, tanto en los gobernantes, de valor o misionales y de soporte, esquemáticamente esta arquitectura debería soportar los procesos que se describen a continuación.

Como el IESS está descentralizado en unidades de negocio, cada unidad de negocio vista como un negocio misional, a su vez tiene su cadena de valor para los distintos procesos gobernantes, de valor (misionales) y de soporte,

La administración de la mora patronal será uno de los procesos de la Afiliación y Cobertura descritos anteriormente.

Grafico 55 Proceso General de la Mora Patronal

Fuente: El Autor
Elaborador por: El Autor

- **Arquitectura de Información.-** Su principal objetivo es facilitar al máximo los procesos de comprensión y asimilación de la información, así como las tareas que ejecutan los usuarios en un espacio de información definido.

Esta Arquitectura será un compendio de servicios que cada uno de los componentes de los negocios exponga o consuma como servicios. Así cada unidad de negocio será propietaria de su información y a la vez expondrá la misma en base a servicios para las otras unidades de negocio, aplicándose una estructura de clientes y proveedores de información en forma indistinta en base a la operatividad que presente el proceso del negocio.

Para la administración de la mora patronal se la puede ver gráficamente en el mismo esquema de la arquitectura global del IESS de la siguiente forma:

Grafico 56 Alineación a Servicios de Cadena de Valor Mora Patronal

Fuente: El Autor
Elaborador por: El Autor

Donde la administración de la mora patronal estaría en los procesos bases que generan una serie de información en base a servicios a las unidades de negocio, y a la vez consumirá información de otros procesos bases como la Historia Laboral entre otros.

- Arquitectura de Tecnología.- Tecnológicamente, las Arquitecturas Orientadas a Servicios representan el máximo exponente de la evolución de la informática en los últimos cuarenta años: desde los sistemas Mainframe en los 70, pasando por Cliente-Servidor de los 80 hasta llegar a las Arquitecturas Distribuidas (Corba, RMI, DCOM) en los años 90 para culminar en SOA como la arquitectura del siglo XXI.

Pero SOA es “algo más que una arquitectura”, ya que realmente se trata de un nuevo paradigma formado por un conjunto de tecnologías, herramientas y metodologías. Básicamente podemos decir que SOA es un método para construir sistemas de información a partir de componentes débilmente

acoplados, denominados “servicios”, los cuales desempeñan funciones específicas de negocio. Además SOA, al apoyarse en estándares tecnológicos aceptados por toda la industria, garantiza la máxima interoperabilidad entre aplicaciones, es decir, con SOA es posible que una aplicación “se conecte” con cualquier otra, independientemente de la tecnología, de la plataforma hardware, del software con la que haya sido desarrollada e incluso del proveedor.

Es importante destacar la estrecha relación de SOA con “la Web”, ya que la principal arquitectura SOA, los Servicios Web, se apoyan en los protocolos y estándares de información de Internet (HTTP y XML respectivamente). Otros sistemas más avanzados, como los ESB (Enterprise Service Bus) permiten comunicar aplicaciones heterogéneas utilizando un “bus de comunicaciones” y basándose en estándares para la integración de sistemas como JBI (Java Business Integration). Asimismo, los conocidos como BPMS (Business Process Management Suites) van más allá, y utilizando técnicas de Orquestación y Coreografía de Servicios Web, permiten la automatización, simulación y monitorización de distintos servicios para crear verdaderas aplicaciones de negocio, utilizando lenguajes estándares para la ejecución de procesos, como es el caso de BPEL (Business Process Execution Language) o herramientas gráficas y cuadros de mando empresariales apoyados en BAM (Business Activity Monitoring).

Cabe señalar también que en los últimos meses están apareciendo nuevos conceptos alrededor de SOA, como SCA (Service Component Architecture) y el proyecto Tuscany, que simplifica el desarrollo e implantación de aplicaciones dentro de una arquitectura SOA o la tecnología ESP/CEP (Event Stream / Complex Event Processing) y el proyecto Esper, mediante la cual las compañías son capaces de procesar en tiempo real una gran cantidad de eventos complejos de negocio dando paso a un nuevo tipo de arquitectura: EDA (Event-Driven Architecture).

Gráficamente la Arquitectura de Tecnología (SOA) la podemos plasmar de la siguiente forma a nivel conceptual:

Grafico 57 Arquitectura Empresarial Capa Tecnológica

Fuente: Oracle BPM
Elaborador por: Oracle BPM

Gráficamente la Arquitectura de Tecnología (SOA) la podemos plasmar de la siguiente forma a nivel de componentes:

Grafico 58 Arquitectura Empresarial Capa Tecnología con Servicios

Fuente: Oracle BPM
Elaborador por: Oracle BPM

Gráficamente la Arquitectura de Tecnología (SOA) la podemos plasmar de la siguiente forma a nivel de infraestructura de equipos:

Grafico 59 Arquitectura Empresarial Capa Tecnológica Infraestructura

Fuente: Oracle BPM
Elaborador por: Oracle BPM

Para la definición de cada una de las capas de acuerdo a Togaf se presenta la ejecución y análisis de los componentes de arquitectura antes mencionados para lo cual se ha realizado el siguiente esquema de concepción.

Grafico 60 Arquitectura empresarial Vista Conceptual

Fuente: El Autor
Elaborador por: El Autor

Arquitectura Referencial Propuesta

La arquitectura referencial propuesta está basada en las tres perspectivas definidas así:

- *A nivel de Arquitectura de Negocio*

Se ha considerado que BPM es una estrategia factible de alinearla con los objetivos institucionales y lograr una administración en base a procesos para el

IESS y con ella lograr una satisfacción de los usuarios, mejor calidad del producto, orientación a las necesidades del negocio, reducción de costos, escalabilidad, flexibilidad, eficiencia operativa, reducción de la complejidad, promoción de la reutilización de procesos transversales en el IESS, monitoreo y mejoramiento continuo de los mismos .

Este documento pretende constituir una guía para la elaboración, levantamiento e implantación de procesos que consigan los siguientes objetivos:

- Dar los lineamientos sobre los cuales se realizara los levantamientos, implementación y pedidos de automatización de los procesos
- Establecer los principios básicos que se debe adoptar en el levantamiento, implementación y pedidos de automatización de los procesos
- Dotar de un modelo de arquitectura y las distintas capas que la integran para su cumplimiento en el levantamiento, implementación y pedidos de automatización de procesos

Estos objetivos se deben cumplir teniendo en cuenta los siguientes objetivos específicos.

- Bajo acoplamiento, procesos de negocio descompuestos en ultimo nivel
- Escalabilidad orientada a macro procesos por unidades de negocio en lugar de cadenas de valor únicas
- Estandarización de la documentación, forma de trabajo, comunicación y la mensajería
- Uso de buenas prácticas
- Reutilización y reorientación de procesos existentes
- Reducción del tiempo de desarrollo de los procesos de negocio
- Soporte a la automatización de procesos del negocio en los que sea necesario
- Alineación de los procesos con las necesidades del negocio y los objetivos estratégicos
- Integración de procesos transversales en las distintas unidades de negocio

- Aplanamiento y simplificación de la Arquitectura Empresarial del IESS
- Mejorar los ciclos de mantenimiento y mejoramiento continuo
- Adaptabilidad al cambio
- Interoperabilidad
- Generación de indicadores de Gestión de los Procesos
- Mantener Dashboard en tiempo real para la toma de decisiones oportunas por la alta gerencia

La Arquitectura de Negocio propuesta se justifica en estas necesidades del negocio:

- Reducción de los costos operativos
- Reducción de tiempos de procesos operativos
- Mejoramiento de Calidad de los procesos
- Reducción de Documentación innecesaria, así como la publicación y difusión de los procesos
- El ahorro futuro que se consigue al evitar procesos altamente complejos, poco adaptables al cambio y altamente acoplados.
- Reutilización de procesos en líneas transversales.
- Análisis y Monitoreo de los procesos de Negocio en línea
- Aumento del grado de satisfacción del usuario
- Adaptación a los objetivos del negocio

Desde un punto de vista normativo en forma general la arquitectura sugerida se describe en la siguiente figura:

Grafico 61 Arquitectura Empresarial Propuesta

Fuente: El Autor

Elaborador por: El Autor

La arquitectura de los procesos de negocio del Instituto Ecuatoriano de Seguridad Social se maneja en cinco áreas con orientación de servicio al cliente y dos transversales para lograr la integración e interoperabilidad con lo que se permitirá:

- Una área de trabajo unificado con entradas de datos, interfaces de usuario y monitoreo de los distintos procesos, actividades y tareas
- Un área de ejecución de los procesos soportados en forma dinámica en reglas de negocio, motores de procesos y de análisis de los distintos procesos, actividades y tareas para su ejecución.
- Un área de simulación que permita la simulación de los procesos e identificación de cuellos de botella de los procesos, actividades que no agregan valor y recursos de afectación del rendimiento de los procesos

- Un área de diseño de procesos, que permita: el modelado de los procesos, la definición de indicadores (KPI), reglas de negocio, el desarrollo de los procesos y su implementación, y el diseño de interfaces de usuario (formularios).
- Un área de Datos del Proceso, que permita guardar la información referente a los procesos que se ejecuta

1. Área de Trabajo Unificado

Las Dimensiones de los proceso BPM en el IESS permiten tener áreas de trabajo unificado vinculando los siguientes aspectos.

Grafico 62 Área de Trabajo Unificado

Fuente: El Autor
Elaborador por: El Autor

1.1.Entrada de Tareas

Las Políticas

- Deberá permitir el ingreso de requisitos de información para la ejecución de los procesos por a través de vías como la entrada de tareas definida o por medio del portal institucional

- Deberá permitir la incorporación de documentación necesaria del proceso por medio de un manejo de sistemas documentales
- Deberá permitir el ingreso de notas aclaratorias en el caso de producirse escalamiento en el proceso
- Deberá permitir la asignación de tareas a los usuarios involucrados en un proceso

Los Requisitos Funcionales

- Debe aplicarse asignación de tareas por criticidad, por carga de trabajo, por manejo de colas o por asignación manual
- Deberá almacenarse los documentos y datos asignados en el proceso en un repositorio en el cual se pueda realizar las consultas respectivas
- Debe permitir que a las pantallas y formularios se les asocie un tiempo máximo de ejecución
- Debe permitir configurar periodos de ausencia para los usuarios y reasignar sus tareas pendientes a otro usuario

1.2. Interfaces de Usuario

Las Políticas

- Deberá tener ambientes de usuario, de arquitectura , de desarrollo, de simulación y de pruebas
- Deberá permitir trabajo en ambientes WEB
- Deberá permitir la adaptación a los estándares de presentación definidos por la institución
- Deberá permitir la visualización de Aplicaciones y Paneles de Control (Dashboard)
- Deberá permitir la incorporación de documentos en sistemas de información documental.
- Deberá permitir la presentación de formularios diseñados

Los Requisitos Funcionales

- Debe dar la facilidad de personalización de las interfaces de usuario
- Debe permitir la asignación de actividades o tareas por roles, y grupos de roles
- debe permitir que a las pantallas y formularios se les asocie un tiempo máximo de ejecución
- Debe permitir que otros formularios desarrollados fuera de esta, puedan interactuar (enviar / recibir) información a las actividades del proceso.
- Debe incluir un entorno de usuario que le permita ver sus actividades y gestionarlas de acuerdo a su rol en cada proceso.
- Debe permitir configurar periodos de ausencia para los usuarios y reasignar sus tareas pendientes a otro usuario
- Debe contar con una interfaz amigable y personalizable para mostrar a los usuarios las tareas pendientes específicas a su rol y el status en el flujo de trabajo.
- Debe permitir a los usuarios ver el progreso del proceso y los caminos que ha tomado el proceso, gráficamente.
- debe permitir al usuario final, a través de un entorno gráfico e intuitivo, re-direccionar, abortar y suspender una instancia de proceso.
- Debe poder usuario final , a través de un entorno gráfico e intuitivo, cambiar variables y/o datos específicos de proceso, en tiempo de ejecución.
- Debe permitir que los usuarios configuren sus cuentas para que sean notificados vía e-mail cada vez que les llegue una tarea
- Debe permitir la priorización de tareas o elementos de trabajo y permitir organizarlos según su prioridad
- Debe permitir que los usuarios escalen y/o deleguen tareas a sus superiores o subordinados

1.3.Monitoreo

Las Políticas

- Deberá permitir monitorear tiempo que demora el proceso en línea
- Deberá permitir monitorear los costos inherentes del proceso en línea
- Deberá permitir el monitoreo en línea de la calidad del proceso
- Deberá monitorear número de casos realizados en el proceso
- Debe permitir inspeccionar a los componentes de un proceso (Dril Down)

Los Requisitos Funcionales

- Debe presentar los resultados del monitoreo en Dashboard de mapa de procesos
- Debe mandar alertas a los niveles superiores automáticamente al incumplimiento de los indicadores definidos
- Debe presentar los BAM en forma gráfica y en cada actividad de proceso.
- Debe manejar indicadores y mapas de procesos con funcionalidades de Dril Down
- debe ofrecer la capacidad de hacer monitoreo de las actividades de negocio relacionadas con los procesos
- Debe alertar a ciertos usuarios cuando se cumplan determinadas condiciones de interés
- Debe permitir que los usuarios finales definan sus propios reportes y gráficos acerca de las actividades de negocio de su interés sin necesidad de programación.
- Debe permitir la definición y monitoreo de los KPI's de cada proceso automatizado
- Debe permitir la definición de indicadores de desempeño / productividad a todo nivel: unidad organizacional, procesos, actividades, participantes.
- Debe incluir controles visuales que le ayuden al usuario a ordenar los datos del reporte. Como mínimo debe incluir Filtrar, Ordenar Ascendente, Ordenar Descendente, Sumar, Agrupar, Eliminar valores repetidos.

- Debe permitir hacer “drill down” de los indicadores hacia unos más detallados o específicos
- debe permitir a los usuarios ver el progreso del proceso y los caminos que ha tomado el proceso, gráficamente.
- Debe permitir a los usuarios hacer reasignación masiva de tareas.
- Deben poder hacer filtros y búsquedas personalizadas en el portal incluido sobre los elementos de trabajo o tareas.

2. Área de Ejecución

Grafico 63 Alineación de Procesos BPM

Fuente: Oracle BPM
Elaborador por: Oracle BPM

BPM articula la estrategia, los procesos y la tecnología de una organización para dotar de una alineación de los procesos con las estrategias y con ello lograr agilidad en los procesos del IEES

Grafico 64 Estrategia

BPM Fuente: El Autor
Elaborador por: El Autor

2.1.Reglas de Negocio

Las Políticas

- Deberá permitir aprobaciones por cumplimiento de reglas de negocio
- Deberá permitir cambios en las reglas de negocio en línea por los usuarios responsables del proceso

Los Requisitos Funcionales

- Debe permitir identificar los usuarios responsables de cambiar las reglas de negocio
- Debe permitir el versionamiento de reglas de negocio
- Debe permitir su definición en lenguaje de negocio sin que sea requerida programación.
- Debe permitir que las reglas se puedan reutilizar como servicios tanto en un proceso como entre varios procesos y si fuera requerido exponerlas a otras aplicaciones.
- Debe permite la reutilización de la regla en diferentes escenarios y por tanto minimizar la replicación de validaciones

- Debe indicarle al usuario final que la regla está bien definida o presenta errores.
- Debe permitir que las reglas se apliquen según fechas preestablecidas. Esto permitirá que el usuario pueda definir reglas que aplican para días ordinarios y reglas que sólo aplican para días especiales o periodos de excepción.

2.2.Motor de Procesos

Las Políticas

- Deberá permitir ejecutar y administrar los procesos de negocio en línea
- Deberá permitir ejecutar los modelos de procesos de negocios creados en ambientes de desarrollo en el ambiente de producción
- Deberá permitir accesos administrativos por aplicaciones WEB
- Deberá tener herramientas de manejo de componentes respecto a configuración

Los Requisitos Funcionales

- Proveer de ambientes definidos para usuario del negocio, analista de Procesos, arquitecto de Procesos y Desarrolladores
- Desplegar proyectos de procesos para ser cargados en ambientes de producción
- Debe permitir que las instancias que se encuentran corriendo en una versión de un proceso continúen y finalicen en esa versión o se migren y finalicen en una nueva versión
- El motor debe registrar las actividades y acciones ejecutadas en el proceso (Hora, fecha y quién las ejecutó) Detalle la información que es registrada.
- Debe permitir que los procesos inicien de forma manual o automática
- Debe implementar eventos que pueden suceder en cualquier momento durante la ejecución de un proceso y hacer que este sea detenido para

realizar ciertas acciones definidas y luego regresar en donde iba el proceso o si es el caso finalizarlo

- Debe permitir la definición de roles paramétricos, que en tiempo de ejecución dependiendo de ciertos parámetros o variables asigne una actividad a una persona o rol específico.

2.3.Motor de Monitoreo

Las Políticas

- Deberá permitir la identificación de cuellos de botella en tiempo de ejecución
- Deberá permitir la identificación de cumplimiento de metas en los distintos procesos
- Deberá presentar en línea el análisis de las actividad del proceso de negocio
- Deberá presentar las métricas del proceso versus las metas y los KPI definidos
- Debe permitir un análisis de la información del proceso hasta la identificación de las actividades involucradas en los valores obtenidos.

Los Requisitos Funcionales

- Debe almacenar la información necesaria para presentarla en forma Grafica
- Debe almacenar la información en bases a niveles de criticidad definidos en los KPI y entregarlos para a ser presentados en forma de semaforización
- El BAM debe ofrecer la capacidad de enviar los reportes vía Email
- El BAM debe permitir que los usuarios finales definan sus propios reportes y gráficos acerca de las actividades de negocio de su interés sin necesidad de programación.

- El BAM debe permitir la definición y monitoreo de los KPI's de cada proceso automatizado
- Debe permitir que los usuarios finales compartan sus reportes estableciendo permisos de creación, acceso y eliminación a otros usuarios.
- Debe ofrecer la capacidad de definir la carga de trabajo máxima que se puede soportar y evitar que haya degradación del desempeño cuando se alcance este techo operativo.
- Debe monitorear el despliegue de varias versiones de los procesos de negocio sin necesidad de interrumpir las instancias existentes. Esto es importante dado que al modificar un proceso se debe permitir que las instancias creadas en la versión "anterior" finalicen mientras que las nuevas instancias se creen según la nueva versión.

3. Área de Simulación

Grafico 65 Ciclo de Vida Procesos

Fuente: El Autor
Elaborador por: El Autor

3.1.Motor de Simulaciones

Las Políticas

- Deberá permitir configurar los distintos escenarios de las actividades de un proceso
- Deberá dar resultados respecto al duración, recursos, costo, y transiciones que se dan en las distintas actividades del proceso
- Deberá permitir validar el diseño del proceso
- Deberá permitir identificar actividades redundantes, que no agregan valor y los cuellos de botella del proceso diseñado

Los Requisitos Funcionales

- Debe presentar informes de resultados de las simulaciones en forma gráfica
- Debe presentar en forma numérica los resultados de las simulaciones
- Debe presentar los cuellos de botella de la simulación
- Debe mostrar animaciones que muestren como está ejecutándose la simulación y la carga de trabajo en cada una de las actividades del proceso
- Debe generar reportes y gráficas mientras se ejecuta la simulación de tal forma que esta se pueda analizar en la marcha
- Debe generar reportes y gráficas con los resultados de la simulación y exportar los datos de la misma a herramientas ofimáticas para que los analistas de procesos revisen y correlacionen estos datos con los de los procesos reales
- Debe permitir valor fijo en tiempo y variaciones del tiempo requerido para completar esta actividad basadas en distribuciones uniforme, exponencial, normal y real.
- Debe tener la posibilidad de definir una cola de instancias por atender y asociar una alarma cuando se supere el número de instancias en esa cola
- En la Simulación debe permitirse que se defina un número de recursos disponibles para ejecutar determinada actividad.

- Debe permitir detectar y generar alarmas acerca de posibles cuellos de botella presentados.

4. Área de Diseño de Procesos

Grafico 66 Ciclo de Vida Procesos de Negocio

Fuente: El Autor
Elaborador por: El Autor

4.1. Modelado de Procesos

Las Políticas

- Deberá permitir la construcción de modelos en forma incremental
- Deberá permitir el modelado de procesos dejando por separado la granularidad de casos no resueltos
- Deberá permitir el mejoramiento continuo de los modelos para pasar del modelo "AS IS" al "SHOULD BE"
- Deberá permitir realizar el mejoramiento continuo

- Deberá permitir la eliminación de formularios y documentación innecesaria
- Deberá permitir la eliminación de innecesarias aprobaciones en base a reglas de negocio
- Deberá permitir la diagramación de los procesos en lenguajes estándares actuales (BPMN, UML)
- Deberá permitir la definición de calendarios, grupos de trabajo, roles, estructura organizacional y parámetros del negocio
- Deberá permitir identificar las unidades de trabajo
- Deberá permitir manejar la granularidad de las actividades
- Deberá permitir asignar roles a las personas
- Deberá permitir asignar actividades a los personas
- Deberá permitir dar la ejecución de actividades secuenciales o en paralelo
- Deberá permitir la ejecución de tareas sincrónicas y asincrónicas
- Deberá permitir mantener el ciclo de vida de un proceso
- Deberá proveer ambientes de trabajo similares a los de diseño
- Deberá permitir la creación o incorporación de formularios en el manejo de tareas humanas
- Deberá permitir la creación de flujos de trabajo
- Debe permitir la definición de condiciones de escalamiento horizontal y vertical

Los Requisitos Funcionales

- Modelador de Procesos
- Identificación de Potenciales Problemas
- Importación y Exportación de Modelos
- Compartir los procesos transversales
- Debe contar con componentes para cumplir el ciclo de vida completo de BPM (modelado, simulación, implementación, ejecución y monitoreo de procesos)
- Debe permitir el modelado gráfico de los procesos
- Debe soportar el estándar BPMN

- Debe permitir la integración de aplicaciones desde la etapa de diseño de los procesos
- Debe permitir configurar caducidad o expiración de las actividades manuales y qué hacer en caso de que esto suceda (notificar, escalar)
- Debe permitir el escalamiento de actividades
- Debe permitir la reutilización de componentes desde el diseño de los procesos
- No debe haber traducción entre el proceso que se modela y el que se implementa para poner en producción
- Debe permitir la reutilización de roles, usuarios, reglas de negocio, reglas de calendario, formularios entre procesos
- Debe poder representarse ciclos, secuencias de actividades en paralelo, condicionales (and y or) en la fase de modelado
- Debe permitir la importación y exportación de modelos de procesos desde / hacia otras herramientas de modelado
- Debe permitir modelar interacciones de un proceso con otros procesos y subprocesos
- Debe permitir modelar la ejecución de un proceso a partir de otro y continúe sin depender de éste
- Debe permitir el versionamiento de procesos
- Debe ofrecer capacidades para documentar el proceso en la misma herramienta de modelado y generar un informe con esta documentación en diferentes formatos (PDF, HTML)
- Debe permitir modelar e implementar eventos que pueden suceder en cualquier momento durante la ejecución de un proceso y hacer que este sea detenido para realizar ciertas acciones definidas y luego regresar en donde iba el proceso o si es el caso finalizarlo
- Debe permitir organizar los procesos por proyectos y carpetas
- Debe permitir la definición de roles paramétricos, que en tiempo de ejecución dependiendo de ciertos parámetros o variables asigne una actividad a una persona o rol específico.

- Debe permitir extraer del diseño del flujo de negocio el diseño del flujo de integraciones o actividades automáticas
- debe soportar el manejo de excepciones y compensación a nivel de actividad, grupo de actividades y proceso.

4.2. Definición de Reglas de Negocio

Describe las políticas, normas, operaciones, definiciones y restricciones presentes en el IESS que son de vital importancia para alcanzar los objetivos misionales.

Las Políticas

- Deberá permitir realizar reglas de negocio declarativas.
- Deberá permitir la definición de reglas de negocio atómicas.
- Deberá permitir construir reglas de negocios independientes y de utilización colaborativa.
- Deberá permitir expresarlas en lenguaje formal y natural.
- Deberá permitir reglas orientadas al negocio.

Los Requisitos Funcionales

- Debe contemplar un motor de interpretación de reglas colaborativas
- Debe permitir la inclusión de código fuente en un lenguaje de programación para reglas de negocio que sean de complicada expresión
- Debe permitir el versionamiento de reglas de negocio
- Debe permitir su definición en lenguaje de negocio sin que sea requerida programación. Esto permitirá que los usuarios finales definan y modifiquen las reglas sin necesidad de cambiar código en la solución
- Debe permitir la creación de reglas en lenguaje condicional del tipo IF...THEN
- Debe permitir la creación de conjuntos de reglas que se agrupen para hacer verificaciones complejas

- Debe permitir la creación de tablas de decisión que permitan la creación de reglas complejas en la cual muchas variables de negocio sean verificadas
- Debe permitir la creación de conjuntos de valores para los tipos de variables de tal forma que se garantice que las variables evaluadas cumplan con un tipo de dato y con unos valores dados
- Debe permitir probar la regla con valores y funciones de prueba.
- Debe alertar si una regla tiene un vacío
- Debe permitir que las reglas se apliquen según fechas preestablecidas.
- Debe permitir la creación de un diccionario de reglas

4.3. Definición de Indicadores (KPI)

Indicadores Clave de Desempeño, miden el nivel del desempeño de un proceso, enfocándose en el “cómo” e indicando como de buenos son los procesos, de forma que se pueda alcanzar el objetivo fijado.

Las Políticas

- Deberá permitir definir indicadores de tiempo que se utiliza en mejorar los niveles de servicio en un proyecto dado.
- Deberá permitir definir indicadores de Nivel que permita medir de la satisfacción del cliente.
- Deberá permitir definir indicadores de Tiempo de mejoras de asuntos relacionados con los niveles de servicio.
- Deberá permitir definir indicadores de Impacto de la calidad de los recursos financieros adicionales necesarios para realizar el nivel de servicio definido.
- Debe permitir definir indicadores específicos, alcanzables, medibles, realistas y a tiempo

Los Requisitos Funcionales

- Asociar los KPI con las métricas
- Proveer mecanismos de auditoría de los KPI

- Comparativos de KPI con los definidos en la meta de negocio
- Definición de métricas de proceso

4.4.Desarrollo de Procesos e Implementación

Las Políticas

- Debe permitir poner en producción los modelos de procesos desarrollados
- Deberá permitir versionamiento de los procesos en producción

Los Requisitos Funcionales

- Despliegue de procesos en ambientes de producción
- Debe poder tener en línea varias versiones del mismo proceso
- debe tener ambientes desconcentrados por roles de usuarios

4.5.Diseño de interfaces de usuario (Formularios)

La **interfaz de usuario** es el medio con que el usuario puede comunicar información en el proceso, y comprende todos los puntos de contacto entre el usuario y el proceso.

Las Políticas

1. Deberá permitir la creación de interfaces fáciles de entender y fáciles de accionar.
2. Deberá permitir todos aquellos canales por los cuales se permite la comunicación entre el ser humano y el proceso.
3. Deberá poder enlazar interfaces realizadas en otros ambientes.

Los Requisitos Funcionales

- Debe permitir diseñar formularios

- Debe permitir la incorporación de formularios realizados
- Debe permitir el uso de plantillas definidas para los usuarios

5. Área de Datos del Proceso

5.1.Repositorio de Datos y MetaDatos

La MetaData es datos en un formato estándar que se encuentran desacoplados de la fuente y con la cual se deberá:

Las Políticas

- Deberá permitir el traspaso de información desde un repositorio de datos origen a uno destino,
- Deberá estar orientada al manejo de los datos en los procesos como archivos y data contenida en Base de Datos.
- Deberá permitir extraer la información de distintas fuentes de datos, principalmente bases de datos, de la mayoría de los proveedores conocidos
- Deberá permitir extraer datos de archivos como XML, Excel, CSV, Texto, entre otros.
- Deberá obtener información de colas de mensajes, objetos Java, y Webservices
- Deberá a través del manejo de Metadata permitir unir la brecha existente debido a la diferencia de los tipos de datos (Trasformación)
- Deberá permitir guardar la información procesada en la misma diversidad de entidades que maneja dentro de la extracción: Bases de Datos, y archivos de distinto tipo (Cargar).
- Los datos deben ser proyectados a ser consumidos en base a servicios.
- La Data y Meta Data debe permitir abstraerse de los modelos de datos
- El motor de procesos manejará la data y la entregará en base a servicios para que sea almacenada

Los Requisitos Funcionales

- Debe permitir el acceso a información almacenada por el proceso en distintos tipos de archivos
- Debe permitir el acceso transparente a las distintas fuentes de información
- Debe permitir el almacenamiento de la información que genera el proceso.

6. Área de Integración e Interoperabilidad

Las áreas de integración e Interoperabilidad son las encargadas de proveer mecanismos de Seguridad, integración e interoperabilidad entre los diferentes mecanismos disponibles de orquestación en los distintos procesos.

Las Políticas

- Debe soportar la autorización basada en roles
- Debe soportar el agrupamiento de roles
- Debe permitir que la autorización pueda ser especificada a nivel de tarea, sub- proceso, y proceso de negocio.
- Debe contar con una consola para usuarios administradores donde puedan desplegar procesos, y configurar todas las conexiones a BD, LDAP, etc
- Proveer mecanismos de integración e interoperabilidad basados en un único bus de servicios.
- Ofrecer una interfaz web para la definición de los flujos de mensaje
- Soportar los estándares de forma nativa (sin usar componentes de software de terceros)
- Soportar los protocolos de transporte de forma nativa (sin usar componentes de software de terceros)
- Soportar llamados a servicios externos y aplicaciones desarrolladas en diferentes tecnologías

Los Requisitos Funcionales

- Ofrecer una interfaz web para la definición de los flujos de mensaje. Esta interfaz debe ser 100% declarativa
- Debe permitir la composición de todo tipo de escenarios de integración e interoperabilidad.
- Ofrecer mecanismo para enriquecer mensajes incluyendo dinámicamente atributos en un mensaje de acuerdo a un destino/regla particular.
- Debe permitir la reutilización de reglas de enrutamiento y transformación de mensajes
- Debe incluir mecanismos de manejo de eventos y errores.
- Debe incluir mecanismo de detección, distribución, notificación, monitoreo de dichos eventos.
- Debe soportar transformación de mensajes vía (XSLT)-Extensible Stylesheet Language Transformations en forma nativa sin necesidad de recurrir componentes externos
- Debe ofrecer interfaz gráfica para definición de transformación de mensajes XML-XML, XML-NoXML y NoXML-XML.
- Debe permitir mediante herramientas gráficas la creación de todo tipo de formatos de mensajería NO-XML.
- Deberá soportar la creación de archivos tipo .MFL, Message Format Language.
- Debe ofrecer mecanismos de monitoreo y alertas.
- Debe ofrecer en forma gráfica mecanismos de definición de SLAs basados en tiempos de respuesta, disponibilidad de servicio, entrega de mensajes, y conteos por errores, alertas
- Debe soportar XQuery y otros mecanismos gráficos de manipulación de mensajes.
- Debe ofrecer APIs para extender su funcionalidad y crear nuevos protocolos de transporte.

➤ *A nivel de Arquitectura de Información y Tecnología*

Se provee los lineamientos que justifican la implantación de una Arquitectura Orientada a Servicios, como solución para la integración y reutilización de los sistemas, datos e información con los que cuenta la Institución.

SOA es una estrategia de tecnología que al alinearla con los objetivos institucionales produce efectos tales como satisfacción de los usuarios, mejor calidad del producto, orientación a las necesidades del negocio, reducción de costos, escalabilidad, flexibilidad, eficiencia operativa, reducción de la complejidad y promoción de la reutilización.

Los principios y capacidades expuestos para cada elemento integrante de la Arquitectura permiten resolver las necesidades funcionales y no funcionales de la Institución.

Las capas que conforman la Arquitectura descomponen las responsabilidades y las ubican de una manera estratégica para la gestión y la mejora continua de las capacidades

La Arquitectura Orientada a Servicios debe garantizar los siguientes objetivos:

- Bajo acoplamiento mediante soluciones descompuestas
- Escalabilidad del servicio mediante clústeres en lugar de silos de tecnología
- Estandarización de la comunicación y la mensajería entre sistemas
- Uso de buenas prácticas de desarrollo de software
- Reutilización de activos de tecnología
- Reducción del tiempo de desarrollo de software y el mantenimiento
- Soporte para la automatización de procesos del negocio
- Integración de sistemas internos y sistemas externos
- Integración de datos e información
- Adaptabilidad y agilidad hacia los cambios del negocio
- Interoperabilidad de sistemas de información
- Mediación de la comunicación entre sistemas de información

La Arquitectura de servicios propuesta se justifica en estas necesidades del negocio:

- **Reducción del costo de propiedad de tecnología.-** El ahorro futuro que se consigue al evitar la adquisición de activos con redundancia de lógica de negocio y el mantenimiento de aplicaciones altamente complejas, poco adaptables al cambio y altamente acopladas.
- **Desacoplamiento.-** Los proveedores de servicios y sus consumidores al estar desacoplados entre sí evitan la modificación del consumidor cuando el proveedor ha sido modificado así como las dependencias mutuas para funcionar. Adicionalmente asegura la granularidad y la puntualidad en el servicio provisto, mejorando el escalamiento, la administración y el mantenimiento tecnológico.
- **Reutilización de activos de software.-**La inversión realizada en activos de software de la información requiere maximizar su productividad a través de su reutilización. La reutilización evita la duplicación de esfuerzos, la inconsistencia de información, la multiplicación de puntos de mantenimiento y permite gobernar las reglas del negocio a través de tecnología.
La reutilización no está vinculada únicamente a servicios web sino a todos los componentes y piezas de software que sean reutilizables. La Arquitectura provee capacidades de mediación para conseguir este objetivo. La reutilización es la llave para abrir la funcionalidad embebida y disponible en sistemas misionales de valor para el negocio a través de servicios.
- **Reducción de costos operativos.-** Cuando se habilitan las anteriores justificaciones), las áreas responsables de brindar servicios de tecnología reducen el tiempo, esfuerzo y costo en mantener y construir soluciones mediante la reutilización. Se invierte mejor el dinero y el esfuerzo en innovar y mejorar los servicios de tecnología de la información con el ahorro producido por la implementación de una Arquitectura Orientada a Servicios
- **Aumento del grado de satisfacción del usuario.-** Al reducir la complejidad y al aumentar la agilidad del mantenimiento y el cambio, el

usuario presenta menos cantidad de quejas y mejora su impresión del valor que le da IT a su trabajo.

Las capacidades de esta Arquitectura permiten que el registro de contabilidades, auditorías, reversiones y demás necesidades de manejo transaccional, sean soportadas intrínsecamente, evitando que el esfuerzo de desarrollo para estos propósitos, tenga que destinarse en cada nuevo proyecto de tecnología.

- **Adaptación a los objetivos del negocio.-** Esta Arquitectura permite que el cambio de los lineamientos del negocio y sus procesos sean ágilmente adaptados a la plataforma tecnológica, con lo que el tiempo de reacción de IT, se reduce sustancialmente.

La capacidad de escalar permite un crecimiento permanente y capacita la absorción de nuevas necesidades de procesamiento e integración con organismos públicos y privados

La agilidad para adaptar reglas de negocio deriva en el desacoplamiento y la reutilización del activo de tecnología. La redundancia se elimina y la respuesta a los requerimientos de negocio es mucho menor y con menos costo.

Principios de la Arquitectura.- Las Arquitectura Orientada a Servicios reposa sobre los siguientes principios:

- **Independiente de plataformas.-** Las definiciones no responden ni sugieren productos o marcas específicas sino capacidades que se deben garantizar para conseguir los objetivos planteados. La plataforma que soporte estas capacidades deberá ser la que mejores prestaciones y beneficios le brinde a la Institución.
- **División en Capas.-** Las capacidades que la Arquitectura debe proveer se dividen en capas lógicas que las agrupen de manera vertical u horizontal. Las capas verticales soportan a las horizontales mediante capacidades generales y necesarias a lo largo de toda la Arquitectura. Las capas verticales cubren las capacidades específicas para cubrir cada uno de los objetivos de la Arquitectura

- **Subdivisión en componentes.-** Las capas tienen una subdivisión por componentes para agrupar las capacidades que debe cumplir y para abstraer la complejidad en unidades lógicas y funcionales dentro de la Arquitectura

Orientada a los objetivos.- Las capas cubren uno o varios objetivos de la Arquitectura dentro de sus capacidades

Vista Lógica de la Arquitectura.- Las capas verticales y horizontales se han dispuesto de tal manera que se abstraiga la complejidad subyacente en elementos lógicos y comprensibles para la audiencia:

Gráfico 67 Arquitectura Empresarial Capa Tecnológica alineada a Servicios

Fuente: El Autor
Elaborador por: El Autor

1. Capa de Presentación

Esta capa abarca todas las funcionalidades relacionadas al acceso hacia todos los sistemas o soluciones con los que cuenta al IESS a través un canal determinado (Web, Escritorio, Voz, SMS, etc.)

Sus capacidades generales son:

- Brindar puntos de acceso a las transacciones y servicios del IESS dentro del territorio nacional y desde el extranjero
- Acercar la oferta de servicios y prestaciones a los afiliados a través del Internet y de otros canales de acceso
- Controlar el acceso a los servicios y sistemas del IESS a través de un esquema de autorización y autenticación
- Soportar protocolos de transmisión de hipertexto

1.1.Porta1 Empresarial

Este componente brinda un único punto de acceso hacia las transacciones, servicios y aplicaciones del IESS sin necesidad de utilizar múltiples sistemas y a través de un explorador de Internet

Sus capacidades específicas son:

- Brindar un ambiente único hacia las soluciones del IESS, tanto propias como adquiridas, en función del rol del usuario
- Permitir la inclusión de otras aplicaciones Web a través de portalizaciones y adaptaciones del contenido. Con esto se garantiza la capacidad anterior y se brinda armonía y centralización del acceso a la información
- Permitir que la interacción con los diferentes sistemas se manejen a través de un mecanismo de Single Sign On para los usuarios autorizados y autenticados en el sistema sin tener que acceder a otros sistemas de manera separada
- Permitir la computación social y la generación de espacios de colaboración institucional

1.2.Sistemas de Terceros

Este componente comprende el conjunto de sistemas comerciales licenciados para la Institución para cubrir necesidades comunes a través de la aplicación de las mejores prácticas industriales consideradas para el propósito de negocio de cada

uno de dichos sistemas (Administración de recursos humanos, Gestión económico financiera, etc.)

Estos sistemas deben contar con las siguientes capacidades, dentro de la Arquitectura:

- Permitir la exposición de sus funcionalidades a través de servicios implementados bajo estándares industriales. Esta capacidad se complementa con las definidas en el componente **Servicios** de la capa de **Mediación**
- Permitir la adaptación a diferentes esquemas de autorización y autenticación

1.3.Sistemas del IESS

Este componente comprende todos los sistemas desarrollados por el IESS o por un tercero para cubrir necesidades específicas a los requerimientos del negocio. Generalmente sus funcionalidades no se pueden obtener en un sistema comercial.

Estos sistemas deben contar con las siguientes capacidades, dentro de la Arquitectura:

- Implementar la Arquitectura de Referencia para desarrollo de aplicaciones de software definida por el IESS
- Permitir la exposición de sus funcionalidades a través de servicios implementados bajo estándares industriales. Esta capacidad se complementa con las definidas en el componente **Servicios** de la capa de **Mediación**
- Autorizar y autenticar contra el esquema de seguridades definido en la capa transversal **Seguridades**

1.4.Canales

Este componente comprende todas las vías de acceso a los servicios y transacciones de la plataforma que no sean el explorador de Internet.

Estos elementos y/o sistemas deben contar con las siguientes capacidades, dentro de la Arquitectura:

- Permitir el consumo de servicios a través de mecanismos industriales definidos en el componente **Servicios** de la capa de **Mediación**
- Permitir la autorización y autenticación del usuario del canal dentro del esquema de seguridades definido en la capa **Seguridades**
- Acceder a los servicios y transacciones a través de la capa de mediación

2. Capa de Mediación

Esta capa cuenta con las capacidades para que los objetivos de reutilización y desacoplamiento sean alcanzados.

La implementación de soluciones debe seguir el estándar SCA (Service Component Architecture) el cual cubre los principios sustanciales de la Arquitectura SOA: Encapsulamiento, independencia de plataforma y descomposición en componentes.

Las capacidades generales para esta capa son:

- Exposición de servicios a partir de contratos que cumplan con las definiciones de encapsulamiento y descomposición
- Permitir la clasificación de servicios en un directorio común a partir de criterios funcionales y no funcionales que habiliten a los Arquitectos el descubrimiento de servicios durante el diseño de las soluciones
- Permitir el descubrimiento de servicios en tiempo de ejecución para eliminar el acoplamiento que se produce cuando se diseña a partir del mutuo conocimiento de consumidor y proveedor
- Permitir la intermediación y el desacoplamiento de la comunicación entre sistemas a partir de un bróker
- Permitir la orquestación de procesos de negocio automatizados a partir de otros servicios

- Canalizar la comunicación entre las capas de presentación y la de backend

2.1. Broker de comunicación

Este componente permite abstraer la comunicación entre sistemas, servicios y aplicaciones así como su interoperación entre ellos.

Este componente tiene las capacidades mencionadas a continuación

- Transformar datos y mensajes entre consumidores y proveedores de servicios
- Enrutar de mensajes a partir de criterios específicos tales como contenido del mensaje
- Gestionar de condiciones de excepción y reintento de entrega de mensajes
- Soportar comunicaciones sincrónicas y asincrónicas
- Transformar mediante flujos de manejo de mensajes, protocolos propietarios hacia tecnologías estándares y viceversa
- Manejar del tiempo de vida de los mensajes
- Asegurar la entrega de mensajes
- Invocar servicios externos mediante conectores y/ adaptadores
- Manejar comunicaciones seguras
- Permitir la creación de flujos de transformación de mensajes

2.2. Orquestación de servicios

Este componente tiene la capacidad de manejar procesos de negocio automáticos a partir de la ejecución de diferentes servicios dentro de un solo contexto (transaccional o no).

Tiene las siguientes capacidades específicas:

- Exponer como un solo servicio cada orquestación

- Permitir el manejo de esquemas de compensación para condiciones de error y/o excepción
- Permitir la implementación del flujo de la orquestación y sus compensaciones a través de lenguajes estándares
- Permitir el consumo de reglas de negocio dentro de la orquestación
- Permitir la ejecución de orquestaciones de corto y largo tiempo de ejecución (orquestaciones de tipo *long running* y *short running*)
- Permitir la ejecución de servicios asíncronos y síncronos dentro de una misma orquestación independientemente de su contexto (long running o short running, transaccional o no)

2.3.Registro de servicios

Este componente encapsula el directorio de servicios que permite que en tiempo de ejecución y en tiempo de diseño se descubran, registre, eliminen y actualicen los metadatos de los servicios. El directorio debe permitir que Arquitectos, Diseñadores, Desarrolladores, Operadores y demás partícipes del proceso de desarrollo de soluciones puedan conocer el portafolio de servicios existente

Este catálogo de servicios cuenta con las siguientes capacidades:

- Permitir el registro de servicios y sus metadatos a través de un servicio de administración web
- Permitir la creación de una taxonomía personalizada a las necesidades y naturaleza de la institución
- Guardar metadatos mínimos tales como: detalle del servicio, entrada y salida, mensajes de error, proveedor, etc.
- Manejar el ciclo de vida de los servicios mediante aprobaciones, manejo de cambios, versiones, manejo de la calidad del servicio
- Manejar protocolos y tecnologías estándares relacionadas a repositorios de servicios

2.4. Administrador de servicios

Este componente permite la gestión y el monitoreo de la actividad de los servicios incluidos dentro de la Arquitectura. Emite reportes y alertas sobre la actividad de la Arquitectura Orientada a Servicios

Cuenta con las siguientes capacidades:

- Asegurar que se cumplan los niveles de servicio acordados para cada uno de los servicios
- Administrar y canalizar situaciones de excepción en la ejecución de servicios
- Monitoreo, en tiempo real, de servicios y orquestaciones transaccionales
- Manejar una matriz de dependencias para la administración de los servicios
- Integrarse con el componente **Registro de Servicios**

3. Capa de Backend

Esta capa es la que contiene los sistemas con el núcleo de negocio del IESS; incluye transacciones, servicios, datos e información.

En esta capa es donde se cuenta con la mayor inversión en tecnología y con la cual se tiene que integrar la capa de **Presentación** a través de la capa de **Mediación**.

Todos los componentes de esta capa deben contar con las siguientes capacidades, dentro de la Arquitectura:

- Contar con adaptadores y conectores compatibles con las capacidades del componente **Broker de Comunicación** de la capa de **Mediación**. En caso de no contar con esta capacidad debe brindar API de comunicación e integración para que su funcionalidad pueda ser expuesta como servicio dentro de la capa de **Mediación**
- Cubrir con las especificaciones funcionales levantadas para cada uno de los sistemas

- Manejar transaccionalidad en sus operaciones y asegurar consistencia de datos e información.

3.1.Legacies

Comprende aplicaciones desarrolladas en tecnologías actualmente obsoletas, las cuales cuentan con modelos arquitectónicos muy acoplados y que requieren de un cierto grado de adaptación mediante programación para consumir los servicios que contienen

3.2.Sistemas Transaccionales del IESS

Son el conjunto de backends desarrollados con la Arquitectura de Referencia para el desarrollo de software interno, que contienen lógica de negocio que puede ser sujeto de exposición como servicio.

Se incluyen también los mainframes que no han sido desarrollados con la Arquitectura anteriormente mencionada y que contienen grandes cantidades de lógica de negocio e información susceptible de ser reutilizada así como otros sistemas desarrollados por o para el IESS bajo otras tecnologías.

3.3.Bases de datos

Son todos los repositorios de información que contienen lógica de negocio embebida dentro de procedimientos almacenados, funciones y disparadores.

Esta funcionalidad debe ser expuesta como un servicio dentro de la capa de **Mediación** y debe integrarse dentro de la Arquitectura.

3.4.Sistemas Externos

Son el conjunto de sistemas que proveen de servicios a la Institución y se encuentran en otras entidades del sector público o privado.

El servicio provisto por estos sistemas debe ser accedido a través de la capa de **Mediación**,

4. Administración

Esta capa brinda las capacidades necesarias para asegurar el servicio de la Arquitectura en producción para cada una de las capas horizontales y sus componentes.

Sus capacidades generales son:

- Capacidad para configurar y modificar el entorno en tiempo de ejecución sin modificar la calidad del servicio
- Reporte de los niveles de servicio en cada una de las capas y componentes
- Capacidad de manejo de condiciones de error y excepción
- Monitorear de la actividad en cada una de las capas y componentes
- Centralizar la administración de los componentes en un único punto
- Detección y corrección de problemas a través de las capas y componentes
- Emisión de alertas y notificaciones automáticas cuando se hayan alcanzado determinadas condiciones críticas
- Capacidad para depurar el entorno a lo largo de las capas y componentes

5. Seguridad

Las capacidades de este elemento permiten garantizar las condiciones mínimas de seguridad de la Arquitectura.

Sus capacidades generales son:

- Manejar esquemas de autorización, autenticación y acceso basado en roles y perfiles definidos por la estructura de seguridades del IESS
- Soportar la comunicación a través de protocolos seguros y algoritmos de encriptación a lo largo de las capas y componentes
- Conservación de la identidad a través de las capas y componentes y soporte a mecanismos de Single Sign On.

6. Infraestructura

Esta capa se constituye por el conjunto de hardware, comunicaciones y software base necesarios para soportar las necesidades de las capas y componentes de la Arquitectura.

Estos servicios proveen monitoreo y reporte de la actividad de todos los elementos de la Arquitectura, así como de las capacidades para configurar y administrar.

Las capacidades mínimas de este servicio deben ser:

- Asegurar el nivel de servicio pactado para cada una de las capas y componentes
- Permitir el escalamiento físico de la plataforma sin que se degrade la calidad del servicio en la Arquitectura
- Manejar redundancia y tolerancia a fallos para mantener la continuidad del servicio
- Incluir las capacidades de administración de la capa de **Administración**

CAPITULO V

ANALISIS COSTO BENEFICIO

La implementación de una arquitectura empresarial para el IESS implica entre otras cosas dotar de una nueva forma de mirar los distintos negocios para lograr el apoyo directo a los afiliados y empresarios por lo cual no se pretende tener mayores ingresos o mayores réditos económicos, sino más bien apoyar a los empresarios para que tengan mayores facilidades de pago y obtengan un menor costo financiero en el pago de sus responsabilidades con sus empleados.

El análisis de costo beneficio se orienta en el ámbito social, el objetivo es lograr que se reduzca la brecha de incumplimiento de pago de las obligaciones de los empleadores, apoyándolos para de esta manera los afiliados obtengan los derechos sin generar costos a sus empleadores. Se podría hablar de un salvataje en apoyo de toda la sociedad, que empieza con la optimización de recursos y procesos y que cambia la orientación de la institución al empezar a trabajar en base a servicios que se debe entregar a sus clientes tanto internos como externos de la mejor forma posible y con el menor costo.

La tendencia de la mora en los últimos 5 años está en aumento como se puede observar en la siguiente matriz.

Cuadro 25 tendencia de la Mora en los últimos 5 años

Mora	2006	2007	2008	2009	2010	2011
Inicial		6.785.548,16	12.347.644,50	30.747.174,74	66.700.601,21	103.143.400,83
Generada		54.919.693,21	86.927.542,37	123.997.067,83	98.350.551,05	110.194.189,83
Cobrada		49.357.596,87	68.528.012,13	88.043.641,36	61.907.751,43	31.092.818,58
Final	6.785.548,16	12.347.644,50	30.747.174,74	66.700.601,21	103.143.400,83	182.244.772,08

Fuente: El Autor

Elaborador por: El Autor

La generación de la mora ha aumentado sin embargo su recaudación muestra una tendencia a la baja, dejando una brecha económica grande, lo que conlleva a que los empleados no podrán obtener sus beneficios sociales además de los problemas

económicos que las empresas ecuatorianas tendrán que afrontar como se muestra en la siguiente grafica basada en los datos anteriores.

Grafico 68 Comportamiento de la Mora últimos 5 años

Fuente: El Autor
Elaborador por: El Autor

De mantenerse la tendencia anterior los próximos 5 años la gráfica se presentaría de la siguiente forma:

Grafico 69 tendencia de la Mora siguientes 5 años

Fuente: El Autor
Elaborador por: El Autor

La forma para obtener estos valores ha sido en base a la fórmula de pronósticos, que indica como calcular o pronosticar un valor futuro a través de los valores existentes.

La predicción es obtener un valor (y), teniendo en cuenta un valor (x). Los valores conocidos son valores (x) y valores (y) existentes, y el nuevo valor se pronostica utilizando regresión lineal. Esta función se utiliza para obtener las tendencias de los comportamientos de la generación y recaudación de la mora.

Sintaxis PRONOSTICO(x;conocido_y;conocido_x)

Donde:

X es el punto de datos cuyo valor desea predecir.

Conocido_y es la matriz o rango de datos dependientes.

Conocido_x es la matriz o rango de datos independientes.

Observaciones

- Si x no es numérico, PRONOSTICO devuelve el valor de error #¡VALOR!
- Si no se ha especificado ningún valor para conocido_y o conocido_x, o si contienen un número diferente de puntos de datos, PRONOSTICO devuelve el valor de error #N/A.
- Si la varianza de conocido_x es igual a cero, PRONOSTICO devuelve el valor de error #¡DIV/0!
- La ecuación de la función PRONOSTICO es $a + bx$, donde:

$$a = \bar{y} - b\bar{x}$$

y:

$$b = \frac{\sum (x - \bar{x})(y - \bar{y})}{\sum (x - \bar{x})^2}$$

Donde (x) e (y) son las medias de muestra PROMEDIO (conocido_x) y PROMEDIO(conocido y).

La tendencia de los gráficos anteriores se observan a continuación:

Gráfico 70 Tendencias lineales de Mora últimos 5 años

Fuente: El Autor
Elaborador por: El Autor

Gráfico 71 Tendencia Lineal de Mora siguientes 5 años

Fuente: El Autor
Elaborador por: El Autor

En la siguiente tabla se muestran los datos obtenidos proyectando del 2012 al 2016 de acuerdo a las fórmulas utilizadas.

Cuadro 26 Proyección de Valore Mora Siguietes 5 años

Mora	2012	2013	2014	2015	2016
Inicial	182.244.772,08	266.873.162,62	368.013.735,09	485.666.489,47	619.831.425,78
Generada	131.469.409,43	143.666.609,63	155.863.809,82	168.061.010,01	180.258.210,20
Cobrada	46.841.018,89	42.526.037,16	38.211.055,43	33.896.073,71	29.581.091,98
Final	266.873.162,62	368.013.735,09	485.666.489,47	619.831.425,78	770.508.544,00

Fuente: El Autor
Elaborado por: El autor

Los porcentajes de variación presentados en la mora tanto en la generación como en la recaudación se presentan a continuación:

Cuadro 27 Porcentajes de Crecimiento de la Mora últimos 5 años

Mora Variación Anual	2007	2008	2009	2010	2011
Variación de Mora Anual	182%	249%	217%	155%	177%
Variación de Recaudación Anual		139%	128%	70%	50%

Fuente: El Autor
Elaborado por: El autor

Como se puede observar los incrementos de generación de mora están en aumento mientras las recaudaciones por este mismo concepto cada año tienen reducción lo que genera una brecha cada vez mayor.

Para lograr el objetivo económico primario de reducción en el crecimiento de esta brecha, la dotación de una arquitectura empresarial apoya a este objetivo, con un cambio gradual en la forma de manejo de la seguridad social y con una inversión que se describe a continuación:

Cuadro 28 Inversión en Arquitectura Empresarial

CONCEPTO	INVERSION
Inversiones en Activos Fijos	
Solución para Gestión de Productos, Proyectos y Portafolios de Desarrollo de Software	655.441,79
Licencias de Plataformas Middleware básico - BPM, ESB, SOA	500.000,00
Herramienta para Análisis de Información	100.000,00
Adquisición de un Servidor capa de base de datos	230.000,00
Adquisición de un servidor Capa de aplicaciones	178.000,00
Total Inversión Activos Fijos	1.663.441,79
Inversiones Gastos pre-operativos	
Consultoría Gobernabilidad Cobit	300.000,00
Adecuación de oficinas de la DDI	15.000,00
Captura y registro de la información de la Mora Patronal HOST y Micros	80.000,00
Establecimiento de arquitectura SOA	165.000,00
Total Inversiones Gastos Pre-operativos	560.000,00
Inversiones en Capital de Trabajo	
Capital de Trabajo	240.000,00
Total Inversión en Capital de Trabajo	240.000,00
Total Inversiones	-2.463.441,79

Fuente: El Autor
Elaborado por: El autor

Este monto de inversión realizadas en al año 0 (cero) del proyecto ha conllevado un trabajo durante todo el año de validaciones y actualización de los catálogos de servicios y reglas de negocio inherentes a la mora patronal.

La adopción de la arquitectura empresarial, en forma integral, tendrá un periodo de adaptación y continua capacitación y ruptura de paradigmas administrativos enraizados en la institución, por lo que las premisas económicas planteadas son:

- Reducción de la brecha de crecimiento en la generación de la mora patronal en el 1% anual en base a los valores proyectados.
- Incrementar la recaudación de la mora patronal en un 4% en base a los valores proyectados.

Aunque estas premisas a primera vista se pueden ver como mínimas, el llegar a obtener el efecto esperado ha conllevado 1 año de trabajo, y los datos proyectados se reducirían de la siguiente manera:

Cuadro 29 Reducción de Brecha de Mora Proyectada Siguiendo 5 años

Mora Proyectada	%	2012	2013	2014	2015	2016
Saldo Inicial		182.244.772,08	266.873.162,62	368.013.735,09	485.666.489,47	619.831.425,78
Mora Generada		131.469.409,43	143.666.609,63	155.863.809,82	168.061.010,01	180.258.210,20
Mora Cobrada		46.841.018,89	42.526.037,16	38.211.055,43	33.896.073,71	29.581.091,98
Saldo Final		266.873.162,62	368.013.735,09	485.666.489,47	619.831.425,78	770.508.544,00
Reducción Mora Generada	1%	1.314.694,09	1.436.666,10	1.558.638,10	1.680.610,10	1.802.582,10
Valor Mora		130.154.715,34	142.229.943,53	154.305.171,72	166.380.399,91	178.455.628,10
Incremento de Recaudación Mora	4%	1.873.640,76	1.701.041,49	1.528.442,22	1.355.842,95	1.183.243,68
Valor Recaudación		48.714.659,65	44.227.078,65	39.739.497,65	35.251.916,65	30.764.335,66
Saldos Finales esperados		263.684.827,77	364.876.027,51	482.579.409,16	616.794.972,73	767.522.718,22
Recuperación Social Esperada		3.188.334,85	3.137.707,58	3.087.080,32	3.036.453,05	2.985.825,78

Fuente: El Autor
Elaborado por: El autor

Lo que indica un apoyo a los empleadores y afiliados que en el primer año devengara la inversión en su totalidad.

La factibilidad del proyecto se obtiene en base a los siguientes datos y los siguientes indicadores.

Cuadro 30 Valores de Índices Financieros de Proyecto

Concepto	Periodo de Evaluación					
	Inversión	Operación				
	0	1	2	3	4	5
Total Inversiones	-2.463.441,79	3.188.334,85	3.137.707,58	3.087.080,32	3.036.453,05	2.985.825,78
VAFE	\$ 10.395.413,22					
VAN	\$ 7.931.971,43					
TIR	126%					
ID	4,219873701					

Fuente: El Autor
Elaborado por: El autor

Estos datos comprueban que económicamente el proyecto es factible por cuanto:

Valor Actual Neto (VAN): Por definición, el Valor Actual Neto de una inversión o proyecto de inversión es una medida de la rentabilidad absoluta neta que proporciona el proyecto, esto es, mide en el momento inicial del mismo, el incremento de valor que proporciona a los propietarios en términos absolutos, una vez descontada la inversión inicial que se ha debido efectuar para llevarlo a cabo. En este caso \$ 7.931.971,43

Tasa Interna de Retorno (TIR): Por definición, mide la rentabilidad relativa media bruta por período del proyecto de inversión sobre el capital que permanece invertido a principios de cada período; incluye la retribución a los recursos financieros del capital invertido, por lo que es bruta, y además, se refiere al capital que a principio de cada año permanece inmovilizado en el proyecto y no al capital que se inmoviliza inicialmente. En este caso el 126%

Índice de Deseabilidad (ID): Siendo una media relativa de rendimiento en contraste con el valor actual neto pues mide los resultados por unidad monetaria inicial, este señala que existe una ganancia de 4,22 en valor presente por cada unidad monetaria invertida en el proyecto al inicio por lo que podemos determinar que el proyecto es rentable.

CAPITULO VI

CONCLUSIONES Y RECOMENDACIONES

Conclusiones

- En base al estudio de conceptos teóricos y conceptuales acerca de Arquitectura empresarial se ha realizado el planteamiento del diseño de la Arquitectura Empresarial aplicada en la Administración de la Mora Patronal y que se puede extender al IESS, en la cual propone una nueva forma de ver y estructurar a la empresa pública, cambiando paradigmas de una estructura funcional jerárquica a una por procesos cambiando la visión a la prestación de servicios con la mirada en la satisfacción de sus clientes.
- Mediante el estudio del estado actual del IESS en el ámbito de las estrategias corporativas, se logra el planteamiento de la Arquitectura empresarial, tomando en cuenta que la estructuración de una empresa con una arquitectura empresarial que sea la apropiada para la misma lograra dotar de una ventaja competitiva en la dotación de servicios lo que conllevara un menor tiempo y costo en la ejecución de los procesos y con ello en la obtención de resultados.
- Se han logrado identificar los distintos mecanismos que son necesarios en cada capa que compone la arquitectura empresarial logrando con la definición que estos no se conviertan en una camisa de fuerza a cumplir sino que más bien cambie sus caminos para alcanzar los resultados y objetivos, identificación y definición fundamental en la concepción empresarial
- Se ha logrado establecer el impacto de la aplicación de modelos de gestión administrativos y financieros mediante el conocimiento de los entornos (macro y micro) así como los analices de riesgos .

Recomendaciones

- Por lo expuesto anteriormente se recomienda poner en funcionamiento la Arquitectura Empresarial diseñada, ya que representa un aporte al desarrollo económico y, social para el País.
- Se sugiere continuar realizando estudios del entorno social macro y micro con el fin de evaluar el comportamiento de la arquitectura empresarial y actualizarla permanentemente.
- Es necesario realizar un estricto seguimiento a todos los procesos y procedimientos que llevara al mejoramiento continuo de los procesos.
- Es imprescindible realizar alianzas estratégicas con empresas privadas para dinamizar la economía y la calidad de la prestación de servicios a los afiliados y empleadores.
- Fomentar la capacitación continua del personal lo que apoya a promover el desarrollo de nuevas técnicas del servicio y optimización de recursos en los procesos.

Bibliografía

- [1].Douglas Montgomery, Introduction to Statistical Quality Control; (2004)
Nueva York: John Wiley & Sons, Inc.
- [2].The MIT Process Handbook; Malone, K. Crowston, G. A. Herman
Organizing Business Knowledge, 2003 MIT Press.
- [3].Hammer, M. y J. Champy; Harper Business, Reengineering the
Corporation; 1993.
- [4].Adams, Koushik, G. Vasudeva, G. Galambo, Patterns for e-business: A
Strategy for Reuse; 2001 IBM Press.
- [5].Barros, O., Dolmen, Rediseño de Procesos de Negocios Mediante el Uso
de Patrones; 2000.
- [6].Porter, M. E; What is Strategy?; 1996 Harvard Business Review,
Noviembre - Diciembre.
- [7].Pyle, D; Morgan Kaufmann; Business Modeling and Data Mining; 2003.
- [8].Ernesto Cohen, Rolando Franco; Evaluación de proyectos sociales;2010
- [9].Varela V. Rodrigo ;Evaluación económica de proyectos de inversión 7ed.;
2005
- [10]. Raúl/Karen Castro/Mokate; Evaluación económica y social de
proyectos de inversión; 2010
- [11]. Celso Guiotoko, Open Group; How Enterprise Architecture is
helping NISSAN IT Transformation; 2009
- [12]. Andy Mulholland, Capgemini, Open Group; The Transformed
Enterprise is Exactly What? ; 2009
- [13]. Enterprise transformation and the role of open standards; Allen
Brown, CEO, Open Group
- [14]. William Rouse; Tennenbaum Institute at the Georgia Institute of
Technology; Enterprise Transformation: An Architecture-Based
Approach; 2010

Referencias de Páginas WEB consultadas

- [1]. <http://www.oracle.com/technetwork/middleware>
- [2]. <http://ricardopulidov.blogspot.com/2011/05/que-es-un-metamodelo-en-el-contexto-de.html>
- [3]. <http://www.opengroup.org/togaf/>
- [4]. <http://zachmaninternational.com/index.php/home-article/13>
- [5]. <http://www-01.ibm.com/software/ec/info/itsolutions/enterprisearchitecture/>
- [6]. <http://www.oracle.com/webapps/dialogue>
- [7]. http://ingenieria.ucaldas.edu.co/auditoria/index.php/TOGAF_Zachman_framework
- [8]. <http://www.gsti.cl/togaf/informacion.asp?idc=&seo=>
- [9]. <http://www.aogea.com.co/>
- [10]. <http://blog.obarros.cl/archives/146>
- [11]. <http://bpmb.de/poster>

NOMENCLATURAS

Actividades

- Tarea**: Una Tarea es una unidad de trabajo, el trabajo a realizar. Cuando aparece con el símbolo [] indica un Subproceso, una actividad que puede ser retrazada.
- Transacción**: Una Transacción es un conjunto de actividades relacionadas lógicamente, adheridas a un protocolo transaccional particular.
- Subproceso de Evento**: Un Subproceso de Evento se sitúa en el interior de otro (subproceso). Este se activa en la ocurrencia del evento de inicio especificado y mientras el proceso que lo contiene permanece también activo. El subproceso de evento puede interrumpir o no al proceso que lo contiene.
- Actividad de Llamada**: Una Actividad de Llamada es una referencia a un Subproceso o Tarea definido de forma global que se realiza en el proceso actual.

Mercader de Actividad
Los marcadores especifican el comportamiento particular de las actividades durante su ejecución:

- Subproceso
- Título
- Instancias Múltiples en Paralelo
- Ad hoc
- Compensación

Tipos de Tareas
Los tipos especifican la naturaleza de la tarea que se desea llevar a cabo:

- Envío
- Recepción
- Tarea de Usuario
- Tarea Manual
- Regla de Negocio
- Invoicación de Servicio
- Ejecución de Script

Flujo de Secuencia: define el orden de ejecución entre dos actividades.

Flujo por Defecto: cambia a seguir el camino alternativo cuando se activa o no.

Flujo Condicional: tiene una condición asociada que permite decidir si el camino será activado o no.

Conversaciones

Una Comunicación define un conjunto de mensajes intercambiados, relacionados entre sí, de forma lógica. Cuando aparece con el símbolo [] indica una Sub-Conversación, un elemento compuesto de conversaciones.

Un Conector de Conversación conecta Comunicaciones y Participantes.

Un Conector de Conversación Bifurcado conecta Comunicaciones y múltiples Participantes.

Diagrama de Conversación

Diagrama de Colaboración

Coreografías

Una Tarea de Coreografía representa una Interacción (Intercambio de Mensajes) entre dos participantes.

El Indicador de Múltiples Participantes indica un conjunto de participantes del mismo tipo.

Una Subproceso de Coreografía contiene una coreografía refinada en múltiples interacciones.

Diagrama de Coreografía

Eventos

Simple: Eventos sin especificar. Indican puntos de inicio, de fin o situaciones intermedias.

Temporal: Puntos en el tiempo, legos, límites (temporales). Pueden ser eventos únicos o cíclicos.

Discreto: Cambio a un nivel más alto de responsabilidad.

Condicional: Reacción a cambios en las condiciones de negocio o integración de reglas de negocio.

Enlace: Conectores fuera de página. Dos conectores de enlace equivalen a un flujo de secuencia.

Error: Captura y lanzamiento de errores conocidos con nombre.

Cancelación: Reacción a la cancelación de una transacción/ Solicitud de cancelación.

Compensación: Manejo/ Solicitud de compensación.

Señal: Intercambio de señales entre procesos. Una señal puede ser capturada varias veces.

Múltiple: Captura uno de un conjunto de eventos. Lanza todos los eventos definidos.

Paralelo Múltiple: Captura todos los eventos de un conjunto de eventos en paralelo.

Terminación: Terminación inmediata del proceso.

	Inicio	Intermedios	Fin
Simple	○	○	○
Temporal	○	○	○
Discreto	○	○	○
Condicional	○	○	○
Enlace	○	○	○
Error	○	○	○
Cancelación	○	○	○
Compensación	○	○	○
Señal	○	○	○
Múltiple	○	○	○
Paralelo Múltiple	○	○	○
Terminación	○	○	○

Compuertas

- Exclusiva**: En un punto de bifurcación, selecciona exactamente un flujo de secuencia de entre las alternativas existentes. En un punto de convergencia, la compuerta espera a que un flujo incidente complete para activar el flujo saliente.
- Basada en Eventos**: Esta compuerta siempre será seguida por eventos o tareas de recepción, y sólo activará un flujo saliente dependiendo del evento que ocurra en primer lugar.
- Paralela**: En un punto de bifurcación, todos los caminos salientes serán activados simultáneamente. En un punto de convergencia, la compuerta espera a que todos los flujos incidentales completen antes de activar el flujo saliente.
- Indicada**: En un punto de bifurcación, al menos un flujo es activado. En un punto de convergencia, espera a todos los flujos que fueron activados para activar el saliente.
- Exclusiva Basada en Eventos (generadora de Instancias)**: En la ocurrencia de uno de los eventos subsiguientes se crea una nueva instancia del proceso.
- Paralela Basada en Eventos (generadora de Instancias)**: En la ocurrencia de todos los eventos subsiguientes se crea una nueva instancia del proceso.

Contenedores

Los Contenedores y los Componentes representan a las entidades responsables de las actividades en un proceso (p.e. una organización, un rol o un sistema). Los componentes pueden anidarse en contenedores y componentes.

El Flujo de Mensajes simboliza la información que fluye a través de las organizaciones. Este flujo puede conectarse con componentes, actividades o eventos de secuencia.

El Orden de Intercambio de mensajes puede ser especificado mediante la combinación de flujo de mensajes y de secuencia.

Datos

- Un Dato de Entrada o Input es una entrada externa a todo el proceso. Puede ser leído por una actividad.
- Un Dato de Salida o Output es una variable disponible como resultado del proceso.
- Un Dato de Tipo Objeto representa información que fluye a través del proceso tal como documento, correo electrónico o cartas.
- Una Colección de Objetos de Datos representa una colección de información, p.e. una lista de artículos.
- Un Almacén es un lugar donde el proceso puede leer o escribir datos, p.e. una base de datos. La información en un almacén persiste más allá de la vida de la instancia del proceso.
- Un Mensaje es utilizado para representar el contenido de una comunicación entre dos participantes.

Traducido por **Hildefonso Montero, Luciano García Bafueta, Martin Dumé**