

UNIVERSIDAD DE GUAYAQUIL

FACULTAD DE CIENCIAS MATEMÁTICAS Y FÍSICAS

**CARRERA DE INGENIERÍA EN NETWORKING Y
TELECOMUNICACIONES**

DESARROLLO DE UN BCP (PLAN DE CONTINUIDAD DEL NEGOCIO)
APLICADO AL DEPARTAMENTO DE SISTEMAS Y PROCESOS EN
LOS PUNTOS CRÍTICOS DE LA EMPRESA FACTORYTECH S.A

PROYECTO DE TITULACIÓN

Previa a la obtención del Título de:

INGENIERO EN NETWORKING Y TELECOMUNICACIONES

AUTOR (ES):

Jefferson Misael Castro Paz

Erika Vanessa Morales Cedeño

TUTOR:

Ing. Juan Carlos Ramos Romero

GUAYAQUIL – ECUADOR

2016

REPOSITORIO NACIONAL EN CIENCIAS Y TECNOLOGÍA

FICHA DE REGISTRO DE TESIS

TÍTULO: “ Desarrollo de un BCP (Plan de Continuidad del Negocio) aplicado al Departamento de Sistemas y Procesos en los puntos críticos Factorytech S.A de la empresa”

REVISORES:

INSTITUCIÓN: Universidad de Guayaquil

FACULTAD: Ciencias Matemáticas y Físicas

CARRERA: Ingeniería en Networking y Telecomunicaciones

FECHA DE PUBLICACIÓN:

N° DE PÁGS.:

ÁREA TEMÁTICA: Redes de datos, procesos, sistemas operativos.

PALABRAS CLAVES: BCP, ENSAMBLAJE, EMPAQUE, PROCESOS

RESUMEN: El tema central de este proyecto de titulación es sobre la aplicación y desarrollo de un Plan de Continuidad del Negocio dirigido al Departamento de Sistemas y Procesos para determinados puntos críticos de la empresa Factorytech S.A, empresa encargada del ensamblaje y comercialización de terminales para el servicio móvil avanzado como también brindar actividades de servicio técnico.

N° DE REGISTRO (en base de datos):

N° DE CLASIFICACIÓN:

DIRECCIÓN URL: (tesis en la web)

ADJUNTO PDF

SI

NO

CONTACTO CON AUTOR:

Teléfono:

0992923395

E-mail:

jefferson.castrop@ug.edu.ec

CONTACTO DE LA INSTITUCIÓN

Nombre: Carrera Ing. Networking y Telecomunicaciones

Teléfono: 04-2232955

CARTA DE APROBACIÓN DEL TUTOR

En mi calidad de Tutor del trabajo de investigación, **“Desarrollo de un BCP (Plan de Continuidad del Negocio) aplicado al Departamento de Sistemas y Procesos en los puntos críticos de la empresa Factorytech S.A”**, elaborado por el Sr. Jefferson Misael Castro Paz y la Srta. Erika Vanessa Morales Cedeño Alumnos no titulados de la Carrera de Ingeniería en Networking y Telecomunicaciones de la Facultad de Ciencias Matemáticas y Físicas de la Universidad de Guayaquil, previo a la obtención del Título de Ingeniero en Networking y Telecomunicaciones, me permito declarar que luego de haber orientado, estudiado y revisado, la Apruebo en todas sus partes.

Desarrollo de un BCP (Plan de Continuidad del Negocio) aplicado al Departamento de Sistemas y Procesos en los puntos críticos de la empresa Factorytech S.A.

Atentamente

Ing. Juan Carlos Ramos Romero

TUTOR

DEDICATORIA

Dedicamos de manera inicial este trabajo a nuestro Padre Celestial, quien nos ha llenado de fuerzas y ánimo para seguir adelante en cada paso de nuestras vidas.

A nuestros padres, quienes son pilar fundamental en la elección de nuestras vida profesional y humana.

A nuestros hijos, que son el motor al momento de cumplir con los objetivos y sueños que nos hemos propuesto.

A nuestra familia y amigos, quienes de una u otra manera contribuyeron con un granito de arena para la obtención del título.

AGRADECIMIENTO

Agradeciendo de manera especial a Dios Todopoderoso por estar siempre a nuestro lado abriéndonos puertas en cada etapa de la vida, dándonos lo necesario para aprender y salir adelante.

TRIBUNAL PROYECTO DE TITULACIÓN

Ing. Eduardo Santos Baquerizo, M.Sc.
DECANO DE LA FACULTAD
CIENCIAS MATEMÁTICAS Y
FÍSICAS

Ing. Harry Luna Aveiga, M.Sc.
DIRECTOR
CINT

Ing. Christian Picon
PROFESOR REVISOR DEL ÁREA -
TRIBUNAL

Ing. Viviana Pinos, M.Sc.
PROFESOR REVISOR DEL ÁREA -
TRIBUNAL

Ing. Juan Carlos Ramos
PROFESOR DIRECTOR DEL PROYECTO
DE TITULACIÓN

Ab. Juan Chávez A, Esp.
SECRETARIO

DECLARACIÓN EXPRESA

“La responsabilidad del contenido de este Proyecto de Titulación, me corresponden exclusivamente; y el patrimonio intelectual de la misma a la UNIVERSIDAD DE GUAYAQUIL”

Jefferson Misael Castro Paz

Erika Vanessa Morales Cedeño

UNIVERSIDAD DE GUAYAQUIL
FACULTAD DE CIENCIAS MATEMÁTICAS Y FÍSICAS
CARRERA DE INGENIERÍA EN NETWORKING Y
TELECOMUNICACIONES

DESARROLLO DE UN BCP (PLAN DE CONTINUIDAD DEL NEGOCIO)
APLICADO AL DEPARTAMENTO DE SISTEMAS Y PROCESOS EN
LOS PUNTOS CRÍTICOS DE LA EMPRESA FACTORYTECH S.A

Proyecto de Titulación que se presenta como requisito para optar por el título de:
INGENIERO EN NETWORKING Y TELECOMUNICACIONES.

Autor: Jefferson Castro Paz

C.I. 0704721539

Autora: Erika Morales Cedeño

C.I. 0929027548

Tutor: Juan Carlos Ramos

Guayaquil, 09 de Enero del 2017

CERTIFICADO DE ACEPTACIÓN DEL TUTOR

En mi calidad de Tutor del proyecto de titulación, nombrado por el Consejo Directivo de la Facultad de Ciencias Matemáticas y Físicas de la Universidad de Guayaquil.

CERTIFICO:

Que he analizado el Proyecto de Titulación presentado por los estudiantes Jefferson Misael Castro Paz - Erika Vanessa Morales Cedeño, como requisito previo para optar por el título de Ingenieros en Networking y Telecomunicaciones cuyo tema es:

DESARROLLO DE UN BCP (PLAN DE CONTINUIDAD DEL NEGOCIO) APLICADO AL DEPARTAMENTO DE SISTEMAS Y PROCESOS EN LOS PUNTOS CRÍTICOS DE LA EMPRESA FACTORYTECH S.A

Considero aprobado el trabajo en su totalidad.

Presentado por:

Jefferson Misael Castro Paz

N° 0704721539

Erika Vanessa Morales Cedeño

N° 0929027548

Tutor: Juan Carlos Ramos

Guayaquil, 09 de Enero del 2017

UNIVERSIDAD DE GUAYAQUIL

FACULTAD DE CIENCIAS MATEMÁTICAS Y FÍSICAS

CARRERA DE INGENIERÍA EN NETWORKING Y

TELECOMUNICACIONES

Autorización para Publicación de Proyecto de Titulación en Formato Digital

1. Identificación del Proyecto de Titulación

Nombre Alumno: Jefferson Castro	
Dirección: Orquídeas 73 47	
Teléfono: 0992923395	E-mail: jefferson.castrop@ug.edu.ec
Nombre Alumno: Erika Morales	
Dirección: Orquídeas 73 47	
Teléfono: 0967701940	E-mail: erika.moralesc@ug.edu.ec

Facultad: Ciencias Matemáticas y Físicas
Carrera: Ingeniería en Networking y Telecomunicaciones
Título al que opta: Ingeniero en Networking y Telecomunicaciones
Profesor guía: Ing. Juan Carlos Ramos

Título del Proyecto de titulación: Desarrollo de un BCP (Plan de Continuidad del Negocio) aplicado al Departamento de Sistemas y Procesos en los puntos críticos Factorytech S.A de la empresa
--

Tema del Proyecto de Titulación: Desarrollo de un BCP en puntos críticos
--

2. Autorización de Publicación de Versión Electrónica del Proyecto de Titulación

A través de este medio autorizo a la Biblioteca de la Universidad de Guayaquil y a la Facultad de Ciencias Matemáticas y Físicas a publicar la versión electrónica de este Proyecto de titulación.

Publicación electrónica:

Inmediata	x	Después de 1 año
-----------	---	------------------

Firma Alumno:

3. Forma de envío:

DVDROM

CDROM

El texto del proyecto de titulación debe ser enviado en formato Word, como archivo .Doc. O .RTF y .Puf para PC. Las imágenes que la acompañen pueden ser: .gif, .jpg o .TIFF.

ÍNDICE GENERAL

CARTA DE APROBACIÓN DEL TUTOR.....	II
DEDICATORIA.....	III
AGRADECIMIENTO.....	IV
TRIBUNAL DE PROYECTO DE TITULACIÓN.....	V
DECLARACIÓN EXPRESA.....	VI
AUTORÍA.....	VII
CERTIFICADO DE ACEPTACIÓN DEL TUTOR.....	VIII
AUTORIZACIÓN PARA PUBLICACIÓN.....	IX
ÍNDICE GENERAL.....	X
ABREVIATURAS.....	XII
ÍNDICE DE CUADROS Y TABLAS.....	XIII
ÍNDICE DE GRÁFICOS.....	XIII
RESUMEN.....	XIV
ABSTRACT.....	XV
INTRODUCCIÓN.....	1
CAPÍTULO I.....	4
EL PROBLEMA.....	4
PLANTEAMIENTO DEL PROBLEMA.....	4
Ubicación del problema en un contexto.....	4
Situación conflicto. Nudos críticos.....	5
Causas y consecuencias del problema.....	6
Delimitación del problema.....	7
Formulación del problema.....	7
Evaluación del problema.....	8
Alcances del problema.....	9
OBJETIVOS DE LA INVESTIGACIÓN.....	10
JUSTIFICACIÓN E IMPORTANCIA DE LA INVESTIGACIÓN.....	11
CAPÍTULO II.....	13
MARCO TEÓRICO.....	13
Antecedentes del Estudio.....	13
Fundamentación Teórica.....	15
Fundamentación Social.....	30
Fundamentación Legal.....	31
Hipótesis.....	32
Variables de la Investigación.....	32
Definiciones Conceptuales.....	32
CAPÍTULO III.....	35
METODOLOGÍA.....	35
DISEÑO DE LA INVESTIGACIÓN.....	35
Modalidad de la investigación.....	36
Tipo de investigación.....	36
Población y muestra.....	37
Técnicas e instrumentos de recolección de datos.....	38
Recolección de la información.....	40
Procesamiento y análisis.....	41
Validación Hipótesis.....	49
CAPÍTULO IV.....	50
PROPUESTA TECNOLÓGICA.....	50

Análisis de la factibilidad.....	50
-Factibilidad Técnica.....	50
-Factibilidad Legal.....	51
-Factibilidad Económica.....	51
Etapas de la Metodología del Proyecto.....	51
Entregables del Proyecto.....	52
Criterios de Validación de la Propuesta.....	52
Criterios de Aceptación del Producto.....	53
Conclusiones.....	55
Recomendaciones.....	56
BIBLIOGRAFÍA.....	57
ANEXOS.....	60

ABREVIATURAS

BCP	Plan de Continuidad del negocio.
SIM	Modulo Identificador del abonado
TP	Panel Táctil
GSM	Sistema Global para las Comunicaciones móviles
SGCN	El Sistema de Gestión de la Continuidad del Negocio

ÍNDICE DE CUADROS

Cuadro 1: Población.....	37
Cuadro 2: Muestra.....	38
Cuadro 3: BCP.....	41
Cuadro 4: Implementación de BCP.....	42
Cuadro 5: Alternativas.....	43
Cuadro 6: Nivel de recuperación.....	44
Cuadro 7: Personal capacitado.....	45
Cuadro 8: Riesgos de línea.....	46
Cuadro 9: Guía sistematizada.....	47
Cuadro 10: Factibilidad.....	48

ÍNDICE DE TABLAS

Tabla 1: Causas y efectos.....	6
Tabla 2: Delimitación del problema.....	7

ÍNDICE DE GRÁFICOS

Gráfico 1: BCP.....	41
Gráfico 2: Implementación de BCP.....	42
Gráfico 3: Alternativas.....	43
Gráfico 4: Nivel de recuperación.....	44
Gráfico 5: Personal capacitado.....	45
Gráfico 6: Riesgos de línea.....	46
Gráfico 7: Guía sistematizada.....	47
Gráfico 8: Factibilidad.....	48

UNIVERSIDAD DE GUAYAQUIL
FACULTAD DE CIENCIAS MATEMÁTICAS Y FÍSICAS
CARRERA DE INGENIERÍA EN NETWORKING Y
TELECOMUNICACIONES

DESARROLLO DE UN BCP (PLAN DE CONTINUIDAD DEL NEGOCIO)
APLICADO AL DEPARTAMENTO DE SISTEMAS Y PROCESOS EN
LOS PUNTOS CRÍTICOS DE LA EMPRESA FACTORYTECH S.A

Autores: Castro Paz Jefferson Misael
Erika Vanessa Morales Cedeño
Tutor: Ing. Juan Carlos Ramos Romero

Resumen

El presente proyecto de investigación tiene como objetivo determinar diversos aspectos imprescindibles en la aplicación y desarrollo de un BCP (Plan de Continuidad del Negocio) dirigido al proceso de producción de la empresa Factorytech S.A, la cual se encarga del ensamblaje y comercialización de terminales para el servicio móvil avanzado como también brindar actividades de servicio técnico. La propuesta está direccionada acorde a las 4 fases que componen un BCP con la finalidad de brindar a la empresa una herramienta de respuesta efectiva frente a contingencias que se presenten de manera inesperada y pongan en riesgo la producción normal.

Para evaluar el contexto actual de la empresa en cuanto al tema de investigación se realizó la instrumentación de recolección de datos tales como entrevista y encuesta dirigidos a los empleados involucrados y su correspondiente análisis para la validación de la hipótesis planteada. Esta investigación se despliega en un enfoque crítico propositivo facilitando la interpretación y comprensión del problema, además profundiza el objeto de estudio y finalmente plantea una alternativa de solución que es detallada en un manual de uso interno para el área de producción; esto representa un análisis y un antecedente para estudios futuros relacionados a los procesos de seguridad de la información, producción, calidad entre otros dentro del campo de la ingeniería.

PALABRAS CLAVES: Comercialización, Ensamblaje, Plan de continuidad.

UNIVERSIDAD DE GUAYAQUIL
FACULTAD DE CIENCIAS MATEMÁTICAS Y FÍSICAS
CARRERA DE INGENIERÍA EN NETWORKING Y
TELECOMUNICACIONES

**DEVELOPMENT OF A BCP (BUSINESS CONTINUITY PLANNING)
APPLIED TO THE DEPARTMENT OF SYSTEMS AND
PROCESSES AT CRITICAL POINTS OF THE
COMPANY FACTORYTECH S.A.**

Authors: Castro Paz Jefferson Misael
Erika Vanessa Morales Cedeño
Tutor: Ing. Juan Carlos Ramos Romero

Abstract

This research project aims to determine several essential aspects in the implementation and development of a BCP (business continuity planning) led to the production process of the company Factorytech SA, which is responsible for the assembly and marketing of terminals for advanced mobile service as well as provide technical service activities. The proposal is directed according to the four phases that compose a BCP in order to provide the company with a tool for effective response to unexpected contingencies and put at risk the normal production to assess the current situation of the company on the issue of research, instrumentation data collection such as interviews and survey targeting employees involved and their analysis to validate the hypothesis was made. This research is deployed in a proactive critical approach facilitating the interpretation and understanding of the problem, besides it deepens the study and finally presents an alternative solution which is detailed in a manual for internal use for the production area; this represents an analysis and a background for future studies related to the processes of information security, production, quality and others within the engineering field.

KEYWORDS: Marketing, Assembly, Continuity Plan.

INTRODUCCIÓN

El propósito de un Plan de Continuidad del Negocio es aportar con procedimientos para el respectivo mantenimiento y funcionamiento de los servicios críticos que permitan reaccionar eficaz y eficientemente, salvaguardar la salud y la vida de las personas, dar continuidad a las operaciones y disminuir las pérdidas económicas que se puedan presentar en el negocio causados por interrupciones, desastres naturales o daños humanos.

Actualmente en la mayoría de las organizaciones se evidencia la importancia de la implementación de un BCP como una necesidad estratégica que puede constituirse en un elemento diferenciador entre subsistir o desaparecer del mercado otorgando un sistema de control interno en empresas, debido a que el modelo actual de negocios depende en gran medida de una fuerte base tecnológica cuya disponibilidad no debe verse afectada por interrupciones parciales o totales.

Para la Gestión de la Seguridad de la Información dentro de cada compañía lo primordial es priorizar la iniciativa de contar con un plan alternativo que asegure la continuidad del Negocio en caso de incidentes graves. Tradicionalmente, los Planes de Continuidad, denominados Planes de Contingencia en sus orígenes, están asociados a grandes compañías que necesitan reaccionar de forma inmediata ante cualquier evento. La realidad es que cualquier tipo de organización no está absenta de que pueda sufrir un incidente que afecte su normal desarrollo, dependiendo de la forma en que se gestione dicho incidente, las consecuencias pueden ser de gran o bajo impacto.

La empresa FACTORYTECH S.A., es una empresa dedicada al Ensamblaje y Comercialización de Terminales para el Servicio Móvil Avanzado, incluidas actividades de Servicio Técnico, la cual está consciente de la importancia de la CALIDAD como parte primordial de sus actividades.

Mediante este proyecto de investigación se pretende desglosar las actividades necesarias para desarrollar un Plan de Continuidad de Negocio aplicado al proceso de producción en la empresa Factorytech S.A, proporcionando un manual como ejemplo que ayude en la guía sistematizada ante los posibles riesgos planteados por parte de los autores en conjunto con el Comité de Seguridad industrial dirigido al personal de la empresa para entender cada una de las fases y tareas que componen el Plan. Es importante destacar que esta investigación puede servir como guía para desarrollar un Plan de Continuidad en cualquier organización ya sea grande o pequeña compañía, dependiendo consecuentemente del tiempo, esfuerzo y el presupuesto a emplear varia sensiblemente.

Los objetivos de un plan de continuidad del negocio son: proteger las vidas humanas, tomar decisiones certeras en tiempos de crisis, reducir la dependencia del personal específico, disminuir la pérdida de datos, utilidades y clientes, recuperar oportunamente las operaciones, mantener la imagen pública y la reputación de las empresas, mantener la capacidad para cumplir con las leyes y regulaciones aplicables.

En el presente proyecto de titulación se han planteado cuatro capítulos los cuales detallaremos a continuación:

Capítulo I: Se detalla el planteamiento del problema de nuestra investigación, identificando cuales son las causas y consecuencias, la situación conflicto explicando de donde surge, desglosando los aspectos que permitan evaluar el problema para luego describir los límites o fronteras del alcance de nuestro proyecto desarrollando respectivamente los objetivos que evaluarán el proceso de la investigación con argumentación o justificación del mismo.

Capítulo II: Se realiza un breve estudio de los conceptos y generalidades de un plan de continuidad del negocio, se determina las cuatro fases en las que se clasifica un BCP y cuáles son las actividades que se desarrolla en cada una de ellas. Además se plantea los elementos sociales implícitos en el proyecto y la fundamentación legal que respalda la investigación.

Capítulo III: Se describe el tipo de investigación utilizada para el desarrollo del tema planteado, las técnicas, la población y muestra de los elementos donde podemos obtener información para el respectivo análisis e interpretación de datos que permitirán la validación de nuestra hipótesis.

Capítulo IV: Se plantea la propuesta tecnológica detallando cada tipo de factibilidad de la presente investigación y se procede a realizar las respectivas conclusiones y recomendaciones obtenidas durante el desarrollo de nuestro proyecto.

Dentro de nuestra propuesta se anexa el Manual de BCP de uso interno para el área de producción de la empresa, en el cual se describe las cuatro fases usando el proceso de producción del modelo PIXELA S1 como ejemplo para la definición de estrategias, planes, riesgos y procedimientos para recuperación del negocio.

CAPÍTULO I

EL PROBLEMA

PLANTEAMIENTO DEL PROBLEMA

Ubicación del Problema en un Contexto

Se ha estimado que una compañía promedio experimenta un total de 87 horas de inactividad no planificada por año. Aunque las personas suelen pensar en términos de desastres naturales, lo cierto es que el error humano puede representar un asombroso 70% de las interrupciones.

Independientemente de la causa, la mayoría de los negocios no conocen el precio de una sola hora de inactividad y, en consecuencia, los planes de continuidad del negocio y recuperación de desastres suelen quedar en un segundo plano frente a otros proyectos que se consideran más prioritarios y con un impacto financiero más tangible. Pero, sin duda, el impacto del tiempo de inactividad y la pérdida de datos se siente de diversas maneras, y puede ser inmediato o tener repercusiones a largo plazo.

La empresa FACTORYTECH S.A., es una empresa dedicada al Ensamblaje y Comercialización de Terminales para el Servicio Móvil Avanzado, incluidas actividades de Servicio Técnico, la cual está consciente de la importancia de la CALIDAD como parte primordial de sus actividades.

Fieles a esta filosofía la organización está comprometida con:

- Cumplir con los requisitos establecidos con los clientes.
- Procuran cumplir y aumentar la satisfacción de sus clientes suministrando productos y servicios acordes a sus necesidades.
- Mantener personal competente a través de su capacitación constante.
- Desarrollar y mantener una cultura hacia el mejoramiento continuo, con un enfoque basado en la optimización de recursos y solución de problemas.
- Implementar y mantener un Sistema de Gestión de la Calidad.

Dentro de su estructura organizativa se conforma por distintas áreas, las cuales son:

- Gerencia.
- Bodega.
- Servicio Técnico y Post Venta.
- Sistemas y Procesos.
- Dos líneas de producción: Ensamble y Empaque.

Estas dos líneas de producción serán nuestro enfoque principal de la problemática en el desarrollo de un BCP (Business Continuity Plan), siendo básicamente el corazón de la empresa debido a que realizan actividades de manera ininterrumpida, trabajando a gran demanda y simultáneamente en la manufactura de dispositivos móviles para la satisfacción de sus clientes, soportadas por el área de Sistemas y Procesos.

El desarrollo de un BCP (Plan de Continuidad del Negocio) en la empresa se plantea con la necesidad de contar con estrategias y procedimientos preventivos y reactivos que permitan un rápido retorno a una situación suficientemente normalizada para que la actividad de la organización recupere un nivel aceptable después de una interrupción no prevista en su producción y/o sistemas de información.

Situación Conflicto.

La empresa Factorytech S.A., empezó con sus operaciones el 20 de Enero del 2014 siendo la primera empresa ensambladora en el Ecuador, durante su primera producción se suscitó un incidente inesperado dentro de sus instalaciones con el corte de su energía eléctrica, al momento de activarse su suministro de energía (Generador), dentro del área de producción se verificó que el servidor tuvo una falla por el apagón al no contar con una fuente reguladora para este tipo de inconvenientes. Dando como resultado la inoperatividad de sus líneas de producción, tomando un tiempo aproximado de dos días para volver a levantar nuevamente los servicios y configuraciones del equipo.

Siendo ésta una de las varias situaciones inesperadas las que puedan afectar la normalidad de la producción, se valida entonces la necesidad de contar con un BCP (Plan de Continuidad del Negocio) en la empresa Factorytech S.A, mediante el cual se pueda analizar los puntos críticos en cada proceso durante la producción y detallar su impacto en la continuidad del negocio para poder plantear una estrategia para minimizar errores y que estos a su vez no se vean reflejados durante el proceso.

Causas y Consecuencias del Problema

Mediante la siguiente tabla se detalla las causas y efectos del tema propuesto, analizando la finalidad de lo que trae consigo el desarrollo de un plan de continuidad del negocio para la empresa FACTORYTECH S.A

Tabla # 1.- Causas y efectos

CAUSAS	EFFECTOS
No disponer con un BCP (Plan de continuidad de negocio) dentro de la organización.	Pérdidas económicas directas, daños en imagen y participación del mercado.
Implementación del BCP en segundo plano por parte de alta gerencia.	Desconocimiento y poca importancia por parte de gerencia y riesgos en la estructura de control interno de la organización.
Activos de la organización sin clasificación e identificación necesaria.	Sin prioridad para su protección en caso de un incidente.
Interrupciones prolongadas por fallas en hardware, software y comunicaciones.	Caída de los Sistemas Tecnológicos durante las actividades.
Sin planes de recuperación y contingencia.	No existen guías sistematizadas que contengan estrategias y procedimientos para retornar a la normalidad ante alguna interrupción.

Elaboración: Jefferson Castro – Erika Morales

Fuente: Empresa- Evaluaciones

Delimitación del Problema

Tabla # 2.- Delimitación del problema

CAMPO	Líneas de producción (Ensamble - Empaque) y Área de Sistemas
ÁREA	Manufactura/Tecnológica.
ASPECTO	Desarrollo de un BCP
TEMA	Desarrollo de un BCP (Plan de Continuidad del Negocio) aplicado al Departamento de Sistemas y Procesos en los puntos críticos de la empresa Factorytech S.A

Elaboración: Jefferson Castro – Erika Morales

Fuente: Empresa- Evaluaciones

Se propone mediante este proyecto una solución aplicando un BCP (Plan de Continuidad del Negocio) con todas las etapas que involucren su desarrollo durante la estructuración de la investigación, el mismo que será enfocado en las líneas de producción de la empresa junto al área de sistemas y procesos el cual es el punto de partida en el análisis de los puntos críticos para medir el impacto de los mismos.

Todo esto se detallará acorde al cronograma de entrega de revisiones guiadas por parte de la universidad, y además con la ayuda de cada jefe de las áreas involucradas en el proceso dentro de la organización.

Formulación del Problema

¿El desarrollo de un BCP garantiza la continuidad del negocio al área de producción de la empresa FACTORYTECH S.A ante cualquier interrupción o desastre?

Factorytech S.A, además de ensamblar y empacar dispositivos móviles también los distribuye, motivo por el cual tiene que cumplir y respetar las normas al momento de entregar sus productos con sus potenciales clientes tomando en cuenta como parte primordial la puntualidad y calidad.

Para poder cumplir con estos puntos se plantea como solución el desarrollo de un plan de continuidad del negocio al área de producción, el cual sirva de ejemplo y guía para la empresa en el análisis de sus posibles amenazas, clasificación e identificación de activos, riesgos y vulnerabilidades estableciendo estrategias de recuperación acorde a sus recursos y necesidades que permitan mitigar el impacto de los riesgos y se reestablezcan las actividades del negocio.

Evaluación del Problema

Delimitado: El BCP está enfocado principalmente en dar soluciones ante inconvenientes en donde se vea afectada la producción de la empresa Factorytech S.A, para poder resolverlos en el menor tiempo posible.

Claro: El desarrollo de la investigación es claro ya que está orientado a la seguridad de las tecnologías aplicando como bases los conocimientos adquiridos en la Carrera de Ingeniería en Networking y Telecomunicaciones logrando obtener soluciones efectivas ante problemas no planificados.

Evidente: La empresa Factorytech S.A, no cuenta actualmente con planes ante desastres o inconvenientes para que no se vea afectada la producción, tampoco existe un personal dedicado específicamente al análisis de los problemas, tiempo y costo que resultará al no tener un BCP.

Relevante: Este desarrollo de la investigación es importante para estudiantes y docentes de la Universidad de Guayaquil para saber cómo encontrar soluciones óptimas en caso de darse inconvenientes no planificados y no previstos mediante un estudio específico.

Original: Es original porque aún no existen muchas aplicaciones de BCP en entidades que requieran tener soluciones inmediatas ante situaciones imprevistas.

Contextual: Las bases que utilizamos en el desarrollo de esta investigación son los conocimientos impartidos por la Universidad de Guayaquil, tomando en cuenta la importancia de la seguridad de la información.

Alcances del Problema

El alcance de este proyecto se limita en el previo análisis para desarrollar un plan de continuidad de negocio para el área de producción comprendida por ensamble y empaque tomando como punto de partida y estrategia al departamento de Sistemas y Procesos de la empresa Factorytech S.A.

La propuesta se detalla acorde a las cuatro fases de un BCP:

Fase I: Análisis del negocio y evaluación de riesgos

En esta fase se trata de obtener un conocimiento de los objetivos del negocio y de los procesos que se consideran críticos para el funcionamiento de la organización. Una vez identificados los procesos críticos, se analizarán cuáles son los riesgos asociados a dichos procesos para identificar las posibles causas potenciales que pueden llegar a interrumpir la operatividad del negocio.

Fase II.- Selección de estrategias

Esta fase tiene dos puntos muy importantes para su interpretación:

- Primero, valorar las diferentes alternativas y estrategias de respaldo en función de los resultados obtenidos en la fase anterior, para seleccionar la más adecuada a las necesidades de la compañía.
- Segundo, corregir las vulnerabilidades detectadas en los procesos críticos de negocio identificadas en el Análisis de Riesgos.

Fase III.- Desarrollo del Plan

Una vez que se ha seleccionado las estrategias alternativas hay que desarrollarla e implantarla dentro de la compañía. En esta fase se desarrollan los procedimientos y planes de actuación para las distintas áreas y equipos, y se organizan los equipos que intervienen en cada fase del Plan.

Fase IV.- Pruebas y Mantenimiento

Una parte importante del Plan de Continuidad, es conocer que realmente funciona y es efectivo. Para ello se define la estrategia de pruebas y se realiza la prueba del Plan, para afinarlo según los resultados. Además, en esta última fase se definirán los procedimientos de mantenimiento del Plan.

La propuesta proveerá los lineamientos básicos para el desarrollo de un BCP (Business Continuity Plan) siguiendo cada etapa de la misma, para poder prevenir fallas o desastres que afecten las operaciones más críticas en la producción de dispositivos móviles tomando como análisis al proceso general de desarrollo del modelo PIXELA S1.

El análisis y descripción del BCP se realizará mediante información confidencial de la empresa como inventarios, procesos, estructura organizacional entre otros documentos lograremos desarrollar un plan de continuidad personalizado y específico para la empresa en las áreas ya mencionadas.

Una vez recopilado toda la información principal y necesaria en la que consta: impactos, riesgos, vulnerabilidades, activos, puntos críticos de sus dos líneas, procesos, herramientas y sistemas que se utilizan se procederá a documentar acorde a las etapas y procedimientos de un BCP, dándole la seguridad necesaria a la misma.

OBJETIVOS DE LA INVESTIGACIÓN

Objetivo general

Desarrollar un BCP (Plan de Continuidad del Negocio) al proceso de producción de la empresa Factorytech en la línea de dispositivos móviles de gama baja.

Objetivos específicos

- Realizar un levantamiento de información al proceso de producción.
- Detallar los procesos inmersos para la elaboración de un modelo de gama baja resaltando los puntos críticos acorde a la producción.
- Determinar posibles estrategias acorde a la necesidad del negocio.
- Desarrollo de un plan de continuidad del negocio acorde a sus etapas como documento interno para el área de producción en la empresa.

JUSTIFICACIÓN E IMPORTANCIA DE LA INVESTIGACIÓN

Como parte de la gestión de la seguridad de la información es muy importante tener un plan de contingencia para garantizar la continuidad del negocio. El estándar certificable y auditable ISO 22301:2012, puede utilizarse como guía para establecer un modelo que garantice la seguridad de la información en caso de una emergencia.

Actualmente muchas organizaciones no son capaces de volver a reponer sus actividades en caso de que ocurra algún tipo de desastre, incluso llegan a desaparecer por falta de la implementación de procesos, mecanismos y/o técnicas que puedan mitigar los riesgos a los que están expuestas las organizaciones y garanticen así la disponibilidad de las operaciones del negocio.

Medianas y pequeñas empresas piensan erróneamente que el respaldo de la información (back-up) es un Plan de Continuidad de recuperación. Pero no, esto no avala que un negocio sea capaz de realizar sus actividades de manera normal, ni siquiera la recuperación mínima necesaria de su información después de que ocurren los desastres.

Mientras que un BCP tiene un enfoque más amplio en cuanto a planes para la recuperación de procesos de toda la organización de negocios. Éste incluye, entre otros, los planes para instalaciones de trabajo, la comunicación de información crítica a empleados, servicios telefónicos, internet, estaciones de trabajo y servidores para reanudar las operaciones productivas o de servicio y los procedimientos para la restauración de la empresa al estado previo del

desastre argumentándose en la frase “planear para lo peor, esperando siempre lo mejor”.

Este proyecto surge con el fin de desarrollar formalmente un plan global que busque amortiguar en lo posible riesgos y que a su vez proteja procesos críticos y operativos del negocio contra desastres o fallas por la interrupción de las operaciones que afecten el flujo normal de las actividades en la empresa.

Los beneficios que se pueden lograr con la implementación de un BCP en Factorytech S.A son los siguientes:

- Se obtiene una ventaja competitiva frente a otras organizaciones.
- Previene o minimiza las pérdidas de la organización en caso de desastres.
- Asegurar que las actividades del negocio soporten y se recuperen ante interrupciones.
- Mejora de procesos.
- Buena imagen corporativa.
- Capacidad de servicio en situación de crisis.
- Protección de la marca.

De acuerdo a los beneficios mencionados se garantiza la factibilidad de desarrollar un plan de recuperación en el área de producción de la empresa la cual ayude como guía ante interrupciones en las líneas de ensamblaje y empaque previamente planteado el análisis de riesgos que afecten la condición normal estableciendo las posibles estrategias de recuperación.

CAPÍTULO II

MARCO TEÓRICO

ANTECEDENTES DEL ESTUDIO

La recuperación ante desastres es un concepto desarrollado en los años 70, a partir de que los administradores de centros de cómputo comenzaron a reconocer la dependencia de sus organizaciones con sus sistemas computarizados. En su artículo Plan de recuperación ante desastres Sánchez, N. (2013:1) dice: “Un plan de recuperación ante desastres (DRP) es un proceso documentado o conjunto de procedimientos para recuperar y proteger la infraestructura tecnológica de una empresa en caso de un desastre”. Este fragmento refiere que en aquella época, la mayoría de sistemas eran procesos en lote que corrían en grandes computadoras centrales o mainframes, los cuales en muchos casos podían estar trabajando por varios días antes de que se produzcan daños significativos a la organización, dada la creciente dependencia de las empresas a la tecnología de la información para dirigir sus operaciones, un plan de recuperación de desastres tiene más relevancia en el día a día.

Durante los años 80 y 90, la conciencia sobre la recuperación tecnológica ante desastres y la industria de la recuperación ante desastres crecieron rápidamente, impulsada por la aparición de los sistemas abiertos y el procesamiento en tiempo real. En su artículo Beneficios de implementar un DRP Bustos, S. (2014:1) manifiesta: “Con el paso de los años, cada organización tiene la necesidad de ir creciendo con la ayuda de la tecnología, mejorando el procesamiento y uso de la información. Sin embargo, ante una contingencia -donde ocasionará la pérdida de datos”. El autor resalta que en ciertas organizaciones se dieron cuenta de que las perturbaciones de TI podían tener impactos reveladores en la continuidad de las funciones operativas críticas del negocio. Con el rápido crecimiento del Internet en los noventa y la década del 2000, organizaciones de todos los tamaños se volvieron mucho más dependientes de

la disponibilidad de sus sistemas informáticos llegando algunas empresas a establecer niveles de disponibilidad de hasta 99.999%. Dado el surgimiento de la dependencia en los los sistemas y servicios de información significa que las organizaciones son más vulnerables a las amenazas de seguridad Informática. En su texto Business Intelligence y las Tecnologías de la Información Puerta, A. (2016:54) menciona: “La evolución de la gestión se manifiesta como resultado de la dependencia que las organizaciones crean a partir de las Tecnologías de la Información”. Este análisis refleja que la información es un activo, que como cualquier otro activo importante de negocio, tiene valor para una organización y por consecuencia necesita ser protegida adecuadamente.

La mayoría de las organizaciones de todos los sectores, con sus honrosas excepciones, no han tomado conciencia de la imprescindible necesidad de tener estudiados los pasos que habría que dar y las acciones que habría que tomar para que si, por desgracia, hubiera una interrupción en las funciones críticas del negocio, supiera cada miembro de la organización que es lo que tendría que hacer para acortar al máximo esa inactividad. En su texto El plan de continuidad de negocio: Una guía práctica para su elaboración Gaspar, J. (2010:74) afirma: “Si el centro de procesos de datos alternativo está demasiado lejos, podría haber problemas de conseguir la recuperación dentro del tiempo marcado como objetivo en el plan de continuidad de negocio”. No cabe duda que el autor analiza cada punto del desarrollo, lo que se debía hacer, quien debía hacerlo y en que sucesión, con esto se pretende conseguir objetivos con mayor facilidad y a corto plazo, que si se hace incitado por la presión del momento y por la indudable posible desorganización que una contingencia puede provocar.

En su informe anual seguridad de la información a nivel global Ernst y Young (2013:6) establecen: “Las organizaciones dijeron que la continuidad del negocio y la recuperación en caso de desastres son sus principales prioridades en el ámbito de seguridad de la información para los próximos 12 meses”. Según lo expuesto, se analiza que actualmente la gestión de la continuidad del negocio abarca a todas las funciones y recursos, procesos críticos del negocio, recursos humanos, mantenimiento y respaldo del suministro eléctrico, aspectos de transporte, alimentación, seguridad y salud.

En orden de jerarquía, la continuidad del negocio está arriba; debajo está el plan de recuperación ante desastres; y debajo de este viene la tecnología. El departamento de TI, con su plan de recuperación ante desastres, es un elemento primordial dentro del gran escenario de la continuidad del negocio.

FUNDAMENTACIÓN TEÓRICA

En su texto *Cómo hacer un plan de empresa* EUNCET Mastrantonio, P. (2016:256) manifiesta: “Las empresas deben estar preparadas para prevenir, protegerse y reaccionar ante incidentes de seguridad que puedan afectarle y que podrían impactar en sus negocios”. La autora hace referencia al propósito general de un Plan de continuidad del negocio que se direcciona en obtener un mapa de acciones que reduzcan “la toma de decisiones” durante las operaciones de recuperación, que restauren los servicios críticos rápidamente y permita un normal funcionamiento de los sistemas y procesos lo antes posible, minimizando costes y aumentando la efectividad. Podemos dividir un Plan de Continuidad de Negocio en cuatro fases:

Fase I: Análisis del negocio y evaluación de riesgos

Para el desarrollo de un Plan de Continuidad que garantice el éxito, inicialmente se requiere conocer y comprender cuáles son los procesos de negocio imprescindibles dentro de la compañía en la que se va aplicar el plan, con el objetivo de certificar la continuidad de la actividad en caso de contingencia. En su texto *Gestión de la prevención de riesgos laborales* Cabaleiro, V. (2015:61) argumenta: “Una vez definidas las medidas preventivas que se deben adoptar, el empresario deberá planificarlas, incluyendo para cada actividad el plazo en que deberá llevarse a cabo, la designación de responsables, recursos humanos y materiales”. El autor indica que las actividades o procesos que son primordiales dentro de una compañía suelen ser en su mayoría los operacionales; dichos procesos interactúan directamente con los clientes u otras organizaciones externas a la compañía, siendo posible, que estos también dependan de otros internos y convengan ser incluidos dentro del análisis. Posterior a ello, para

conocer las necesidades o carencias de la compañía en cuanto a estrategias de continuidad, se utilizan dos componentes de análisis:

Análisis de Impacto: Permite identificar la exigencia de recuperación de cada función de negocio, determinando el impacto en caso de complicación, la información obtenida facilitará la selección de la estrategia más adecuada.

Es de mayor prioridad para establecer una estrategia de recuperación, que en principio dará continuidad a las actividades críticas y posteriormente al resto, si es posible. En su texto *Fiscalidad de los precios de transferencia* Cosín, R. (2007:569) indica: “Para efectuarse un análisis debe establecerse un equipo multidepartamental, cuantificando los riesgos tanto pasados como futuros”. El autor hace referencia al nivel de criticidad de las funciones dentro de la compañía, se mide a partir de lo dependiente de ella, el significado y la repercusión en su indisponibilidad. En términos económicos la valoración respondería a la pregunta de cuánto perdería la organización si la actividad/proceso no estuviera disponible.

Dentro del Análisis de Impacto podemos distinguir las siguientes actividades:

Obtención de la Relación de Procesos: instaurar los procesos de negocio que se realizan en la compañía. En su texto *la producción y sus procesos* Cuatrecasas, L. (2012:77) expone: “La producción debería ser un departamento clave para el desarrollo de una compañía al igual que la estrategia competitiva que se establece”. Para obtener la información sobre los procesos y las aplicaciones que los gestionan, el autor manifiesta lo esencial de la intervención de las personas responsables dentro de la compañía y de aquellos trabajadores que conocen en profundidad los mismos. Para ello pueden utilizarse entrevistas personales y cuestionarios que nos acercarán a los procesos críticos del negocio, a su vez éstos serán divididos en operativos y de soporte. Los procesos operativos serían aquellos que guardan una relación directa con el cliente (comercial, facturación, almacenaje, atención al cliente, etc.), mientras que los procesos de soporte, serían aquellos que proveen los recursos para poder realizar los procesos operativos (recursos humanos, gestión financiera, etc.)

Obtención de la Relación de Aplicaciones; en este punto, debe recogerse el inventario de los recursos tecnológicos que soportan los procesos de la compañía, a fin de identificar aquellos que brinden soporte directo a los servicios críticos, estableciendo la relación de aplicaciones que soportan los procesos de la compañía. En su texto Aplicaciones informáticas de la gestión comercial Domínguez, E. (2014:7) afirma: “La unidad analiza la relación de la empresa con el cliente, competidores o distribuidores a través de una relación informática integral”. Esta afirmación direcciona a la práctica de metodologías integrales que permitan el desempeño óptimo de los procesos dentro de una compañía. Los tipos de recursos que se deben analizar son:

- *Hardware*, siendo identificado para conocer los elementos que soportan los sistemas de información de la compañía.
- *Software base*, facilita la asociación de todos aquellos componentes de software, incluido todos los relacionados al sistema operativo, indispensables para el funcionamiento y optimización del Sistema de Información de la compañía.
- *Software de aplicaciones*, inventariando las aplicaciones de gestión que son utilizadas en la empresa.
- *Sistemas de infraestructura*, considerando aquellos elementos o componentes que sin disponer de una tecnología enfocada propiamente al tratamiento de la información sí son requeridos para garantizar la operatividad del servicio.

Relación de Departamentos y Usuarios; se identifican los departamentos que hay en la empresa y el nombre de las personas que la componen y que intervienen en los procesos. Los procesos de la compañía están gestionados por departamentos y usuarios; dentro del inventario de procesos es necesario conocer el personal implicado en los mismos. En su texto Aplicaciones informáticas de la gestión comercial Domínguez, E. (2014:103) enuncia: “La información debe ser almacenada y organizada en sistemas de gestión integrada, todo comienza por el exhaustivo conocimiento del cliente”. Esta información que proporciona el autor puede obtenerse en las mismas entrevistas

donde se recoge la información de los procesos existentes y de los elementos (hardware, software, etc.) que lo componen.

Determinar los Procesos Críticos; pueden darse dos valoraciones, una basada en la importancia para la compañía de los procesos cuya ausencia tendría un impacto alto en la actividad de la compañía (valoración cualitativa). La otra, se referiría a las pérdidas económicas por período debido a la ausencia de los procesos (valoración cuantitativa). Esta tarea supone evaluar los impactos económicos y operacionales sobre el negocio en caso de no disponer de la función analizada. En su texto Tocamos las trompetas: organizándose para innovar Fernández, C. (2010:81) determina: “El equipo creado para la identificación de las competencias debe estar formado por un conjunto de personas procedentes de diversas funciones”. Tras lo mencionado por el autor la valoración de pérdidas no es una cuestión sencilla, debido a que pueden concurrir aspectos intangibles, tales como la imagen de la organización ante sus clientes. Algunos criterios que pueden ayudar a valorar las eventuales pérdidas pueden ser:

- Coste de horas de trabajo perdidas, al no poder usar las aplicaciones que no tengan alternativa manual o cuyo tratamiento manual suponga una pérdida de eficiencia importante.
- Ingresos dejados de percibir.
- Penalizaciones por incumplimiento de contratos con clientes.
- Sanciones administrativas por incumplimiento de leyes
- Gastos financieros.
- Para simplificar esta valoración de los procesos podemos establecer una clasificación numérica, asignando mayor prioridad a aquellos procesos que se consideren más críticos y menor prioridad a aquellos que se consideren menos críticos.

Período Máximo de Interrupción; una vez que obtenemos la visión del negocio, de los procesos que lo componen y de la criticidad de cada uno de ellos, debemos establecer los tiempos de recuperación. En su texto El plan de continuidad de negocio: Una guía práctica para su elaboración Gaspar, J. (2010:32) menciona: “El análisis de impacto proporciona la información necesaria para identificar las necesidades de recursos de recuperación dentro de

plazos especificados, llamados umbrales de recuperación”. Teniendo en cuenta lo que plantea el autor, el objetivo del Plan es dar continuidad al negocio tras un incidente o contingencia grave con las menores pérdidas económicas posibles para la compañía, deben estimarse para cada uno de los procesos que se han considerado críticos, el tiempo a partir del cual las pérdidas económicas afectarían de forma grave a la compañía (Tiempo máximo de interrupción). Esta estimación es importante de cara a seleccionar la estrategia de respaldo adecuada a las necesidades de recuperación. Pueden existir procesos que el tiempo de recuperación es muy pequeño (horas), por ejemplo el servicio de banca electrónica de un banco, y otros procesos como la facturación a clientes en una empresa de servicios, pueden tener un periodo de recuperación mayor (días o semanas). El acumulado de pérdidas suele ir creciendo linealmente a medida que pasan los días y las actividades están interrumpidas. No obstante, a partir de un momento que denominaremos Período Máximo de Interrupción, las pérdidas sufren un aumento significativo y las funciones no podrían ser reasumidas.

Análisis de Riesgos: El objetivo es identificar y analizar los diversos factores de riesgo que potencialmente podrían inferir en las actividades que queremos proteger. En su texto *Gestión de la prevención de riesgos laborales en pequeños negocios* García, V. (2015:88) afirma: “Identificar el peligro a partir de las distintas situaciones y recogida de la información que se pueda considerar primordial para prever los distintos tipos de riesgos que causen daños”. La evaluación de riesgos proporciona hipótesis sobre los impactos negativos y por consiguiente estimar el golpe que supondría para la organización; se ha de tener en cuenta la probabilidad de que sucedan cada uno de los problemas posibles. De esta forma la determinación de los problemas emergentes facilita el plan de acción y su coste potencial.

En su texto *El plan de continuidad de negocio: Una guía práctica para su elaboración* Gaspar, J. (2010:87) determina: “Los equipos de recuperación son grupos de personas que se encargan de una serie de actividades para conseguir un proceso de recuperación efectivo”. El objetivo de un Análisis de Riesgos es de manifestar aquellas debilidades actuales que por su situación o su importancia pueden poner en marcha, antes de lo deseable, se plantea el Plan

de Recuperación de Negocio; el análisis debe centrarse en los métodos/acciones del negocio que se consideran críticos, aunque también puede extenderse a aquellos que no lo son.

Existen diferentes metodologías de Análisis de Riesgos:

- MARION
- OCTAVE
- MAGERIT

Para el desarrollo de esta guía no se ha seleccionado ninguna metodología concreta, sino que se realiza una descripción general de los pasos que componen un Análisis de Riesgos.

Identificar Activos: es necesario realizar un inventario de los activos involucrados en el proceso porque con esto se establecerán los procesos críticos de la compañía. Los activos se definen como los recursos de una compañía que son necesarios para la consecución de sus objetivos de negocio. Ejemplos de activos de una compañía pueden ser:

- Información
- Equipamiento
- Conocimiento
- Sistemas

Cada activo de la compañía tendrá unos costes asociados. En algunos casos estos costes pueden ser cuantificados con un valor económico (activos tangibles) como el software o el hardware, y en otros casos es más complicado cuantificar el activo con valores monetarios (activos intangibles) tales como el prestigio o la confianza de los clientes. En su texto Contabilidad financiera para Contaduría y Administración Mendoza, C. (2016:178) establece: “Los activos son de gran importancia para una empresa, ya que del volumen de ellos depende el capital de trabajo que tenga la empresa y si no se tienen la empresa puede enfrentar dificultades”. El proceso de elaborar un inventario de activos es uno de los aspectos fundamentales de un correcto análisis de riesgos. En este

inventario se identificará claramente su propietario y su valor para la organización, así como su localización actual.

Identificar Amenazas: en su texto Comercialización de productos y servicios García, E. (2015:9) expresa: “Es preciso realizar un análisis de la competencia con la finalidad de conocer las principales características de las empresas que participan en el mismo mercado, determinando fortalezas y debilidades de las mismas”. El fragmento permite definir una amenaza como un evento que puede desencadenar un incidente en la organización, produciendo daños materiales o pérdidas inmateriales en sus servicios. Al momento de analizar riesgos hay que evaluar las distintas amenazas que pueden provenir de las más diversas fuentes. Entre éstas se incluyen los agresores malintencionados, las amenazas no intencionadas y los desastres naturales.

Evaluar Vulnerabilidades: las vulnerabilidades son debilidades que pueden ser explotadas para convertir una amenaza en un riesgo real que puede causar daños graves en una compañía. Las vulnerabilidades en sí mismas no causan daño alguno, sino que es una condición o un conjunto de condiciones que pueden permitir a una amenaza afectar a un activo. En su texto Seguridad informática Aguilera, P. (2010:22) afirma: “La auditoría es un análisis pormenorizado de un sistema de información que permite descubrir, identificar y corregir vulnerabilidad en los activos que lo componen y procesos que realizan”. Con esta referencia del autor, debemos responder a la pregunta: ¿Cómo puede ocurrir una amenaza?, para responderla ponemos como objetivo la amenaza y definimos las distintas situaciones por las que puede ocurrir la misma, evaluando si dentro de la compañía puede darse esa circunstancia; es decir, si el nivel de protección es suficiente para evitar que se materialice la amenaza.

Evaluación del Impacto: los incidentes causan un impacto dentro de la organización, que también deberá tomarse en cuenta a la hora de calcular los riesgos. La valoración del impacto puede realizarse de forma cuantitativa, estimando las pérdidas económicas, o de forma cualitativa, asignando un valor dentro de una escala (alto, medio, bajo). En su artículo Manual para la evaluación de impacto de proyectos y programas de lucha contra la pobreza

CEPAL (2005:27) afirma: “El impacto nunca puede ser observado directamente, dado que sólo las situaciones potenciales son observadas en un momento dado”. El enunciado explica que por ejemplo, el robo de información confidencial de la compañía puede causar un impacto alto si ésta cae en malas manos, en otro caso, podemos estimar las pérdidas económicas de equipos tangibles valorando el coste de reposición y puesta en marcha.

Evaluación del Riesgo: riesgo es la posibilidad de que se produzca un impacto determinado en la organización. El riesgo calculado es simplemente un indicador ligado al par de valores calculados de vulnerabilidad y el impacto, ambos ligados a su vez de la relación entre el activo y la amenaza a la que el riesgo calculado se refiere. El riesgo suele expresarse en términos cualitativos (Alto, Medio, Bajo). A continuación se muestra un ejemplo de una matriz de probabilidad/impacto:

Probabilidad de incidentes= amenaza x vulnerabilidad

Riesgo= probabilidad de incidentes x impacto

Evaluar Contramedidas: en su texto Internal Hacking y contramedidas en entorno Windows Kapfer, P. (2014:476) manifiesta: “El análisis de fallos de seguridad de sistemas y aplicaciones sólo representa una ínfima parte de la gestión, considerándose otros puntos de vista para la protección de una empresa”. En esta parte el autor identifica la importancia de la evaluación y para reducir riesgos se utilizan los denominados controles o medidas de seguridad que pueden clasificarse en:

Controles preventivos

- Identifican potenciales problemas antes de que ocurran
- Previenen errores, omisiones o actos maliciosos.

Ejemplos:

- Realizar copias de seguridad de los archivos.
- Contratar seguros para los activos.
- Establecer procedimientos / políticas de seguridad.
- Establecer control de acceso a la información.
- Establecer control de acceso físico.

Controles Correctivos

- Minimizan el impacto de una amenaza.
- Solucionan errores detectados por controles.
- Identifican la causa de los problemas con el objeto de corregir errores producidos.
- Modifican los procedimientos para minimizar futuras ocurrencias del problema.

Ejemplos:

- Parches de seguridad.
- Corrección de daños por virus.
- Recuperación de datos perdidos.

Las medidas seleccionadas para mitigar riesgos deben mantener una proporción entre el esfuerzo y coste necesarios para su implantación y el riesgo que mitigan (evaluación del coste-beneficio).

Fase II: Selección de estrategias

En esta fase se seleccionarán los métodos operativos alternativos que se van a utilizar en el caso de que ocurra un incidente que provoque una interrupción en la organización. El método seleccionado deberá garantizar la restauración de los procesos afectados en los tiempos determinados por el Análisis de Impacto. En su texto Selección de personal Gan, F. (2013:80) establece: “El pensamiento sistémico permite el análisis de situaciones mediante la separación de las partes de un todo, perspicacia y estrategia para la resolución de los problemas”. Como menciona el autor existen diferentes estrategias para mitigar el impacto de una interrupción; cada una de estas estrategias tiene unos parámetros de tiempo, disponibilidad y costes asociados que serán más o menos apropiados dependiendo de las funciones de negocio. A continuación se describen diferentes estrategias para reubicación funcional:

No hacer nada: este tipo de actuación podría utilizarse en aquellas funciones o actividades que se han clasificado como “no urgentes” en el Análisis de Impacto. En este tipo de estrategia se asume el riesgo.

Utilización de espacios propios: espacios existentes en la compañía tales como salas de formación, cafeterías, etc. Este tipo de estrategia requiere una planificación minuciosa.

Reutilización de recursos: reubicación de personal con funciones no urgentes en tareas que requieren una mayor prioridad. En este caso se debe poner cuidado en convertir la función no urgente en urgente por ser desatendida durante demasiado tiempo.

Trabajo Remoto o Teletrabajo: posibilidad de trabajar desde ubicaciones exteriores a la compañía mediante conexión remota.

Acuerdos Recíprocos: acuerdos entre dos organizaciones (o dos unidades de negocio de la propia compañía diferentes) con características de equipamiento/espacio similares que permitiría a cada una de las partes recuperar funciones en la otra localización. En este caso es importante definir las condiciones de uso y la realización de pruebas periódicas para asegurar las condiciones pactadas.

Sitio alternativo subcontratado a terceros: contratación con compañías especializadas de espacios alternativos para la recuperación de la actividad. En este caso hay que asegurar que estas compañías pueden proporcionar unos tiempos de recuperación acordes con las necesidades de la organización. Este tipo de compañías pueden proporcionar diferentes soluciones como por ejemplo:

- Espacio dedicado: Se garantiza la disponibilidad inmediata del espacio. En contrapartida este servicio es más caro que otras alternativas.
- Espacio compartido: Se comparte el espacio con otras compañías. Es más barato que un centro dedicado.
- Espacios móviles: Se pueden utilizar rápidamente, pero tienen un espacio limitado.
- Módulos prefabricados: Pueden tardar unos días en estar disponibles para su uso.
- Localizaciones diversas: Se traslada la operación pero no el personal.
- Centro replicado: Solución que permite trasladar de forma inmediata la operación y continuar la actividad de forma inmediata. También puede denominarse “centro espejo”. Esta solución es normalmente la más cara,

pero también la mejor solución en el caso de que se necesite una recuperación muy rápida de la operación.

Además deberá considerarse otros factores como:

Ubicación y superficie requerida

- Espacio suficiente
- Zonas acondicionadas para acoger a personal

Recursos técnicos necesarios:

- Hardware
- Software
- Comunicaciones
- Datos de respaldo

Recursos humanos requeridos

- Recursos materiales y de infraestructura
- Servicios auxiliares necesarios
- Tiempos de activación
- Coste

Suele ocurrir que cuanto menor sea el tiempo de recuperación objetivo, mayor será el coste de la solución. Por ello es conveniente realizar un análisis con tiempos de recuperación adecuados y adaptados a la realidad de la compañía. En su texto *El Government Commerce* (2010:45) expone: “Los cambios en el servicio y la infraestructura pueden tener un impacto negativo en el negocio por la interrupción del servicio y del retardo a la hora de identificar los requisitos del negocio”. Una vez tomada la decisión sobre el tipo de estrategia que se utilizará como respaldo en caso de interrupción del negocio, pasaremos a desarrollar todos los procedimientos, funciones y actividades que permitirán restablecer los procesos de negocio en unos plazos razonables.

Fase III: Desarrollo del plan

A partir de aquí desarrollaremos “nuestro Plan de Continuidad”. Para ello definiremos:

- Los equipos necesarios para el desarrollo del Plan.
- Las responsabilidades y funciones de cada uno de los equipos.
- Las dependencias orgánicas entre los diferentes equipos.
- El desarrollo de los procedimientos de alerta y actuación ante eventos que puedan activar el Plan.
- Los procedimientos de actuación ante incidentes.
- La estrategia de vuelta a la normalidad.

Organización de los equipos: Los equipos de emergencia están formados por el personal clave necesario en la activación y desarrollo del Plan de Continuidad. Cada equipo tiene unas funciones y procedimientos que tendrán que desarrollar en las distintas fases del Plan. En su texto Competencias y habilidades profesionales para universitarios Hofstadt, C. (2013:303), enuncia: “Los equipos se consideran unidades de mejora continua en la organización”. Aunque la composición y número de equipos puede variar según el tipo de estrategia de recuperación, a continuación se muestran algunos ejemplos de los equipos que pueden formar parte del Plan:

Equipo Director o Comité De Crisis; encargado de dirigir las acciones durante la contingencia y recuperación. El objetivo de este comité es reducir al máximo el riesgo y la incertidumbre en la dirección de la situación. Este Comité debe tomar las decisiones “clave” durante los incidentes, además de hacer de enlace con la dirección de la compañía, manteniéndoles informados de la situación regularmente.

Las principales tareas y responsabilidades de este comité son:

- Análisis de la situación.
- Decisión de activar o no el Plan de Continuidad.

- Iniciar el proceso de notificación a los empleados a través de los diferentes responsables.
- Seguimiento del proceso de recuperación, con relación a los tiempos estimados de recuperación.

Equipo de Recuperación; su función es restablecer todos los sistemas necesarios (voz, datos, comunicaciones, etc.). El equipo de recuperación es responsable de establecer la infraestructura necesaria para la recuperación. Esto incluye todos los servidores, PC's, comunicaciones de voz y datos y cualquier otro elemento necesario para la restauración de un servicio.

Equipo Logístico; responsable de toda la logística necesaria en el esfuerzo de recuperación. Este equipo es responsable de todo lo relacionado con las necesidades logísticas en el marco de la recuperación, tales como:

- Transporte de material y personas (si es necesario) al lugar de recuperación. Suministros de oficina.
- Comida.
- Reservas de hotel, si son necesarias.
- Contacto con los proveedores.

Este equipo debe trabajar conjuntamente con los demás, para asegurar que todas las necesidades logísticas sean cubiertas.

Equipo de relaciones públicas y atención a clientes; encargado de las comunicaciones a los medios de comunicación y clientes. El personal asignado a cada uno de los equipos puede variar dependiendo del tamaño de la organización y de la estrategia de recuperación seleccionada. Una persona puede pertenecer a más de un equipo, siempre y cuando no existan incompatibilidades en las tareas a realizar. Se trata de canalizar la información que se realiza al exterior en un solo punto para que los datos sean referidos desde una sola fuente. Sus funciones principales son:

- Elaboración de comunicados para la prensa.
- Comunicación con los clientes.

En su texto Relaciones públicas, empresa y sociedad Xifra, J. (2010:105) determina: “El profesional de relaciones públicas es la persona física o jurídica que ofrece sus servicios a cambio de una contraprestación económica o que está integrado como trabajador en la organización para satisfacer los objetivos”. Uno de los valores más importantes de una compañía son sus clientes, por lo que es importante mantener informados a los mismos, estableciendo canales de comunicación.

Equipo de las unidades de negocio; encargados de la realización de pruebas que verifiquen la recuperación de los sistemas críticos. En su texto La empresa en la red Ortega, A. (2011:62) enuncia: “El proveedor garantiza la integridad de la información almacenada excepto las pérdidas por causas que no sean imputables y siempre cumpliendo con medidas de seguridad pactadas”. El autor hace énfasis en los equipos formados por las personas que trabajan con las aplicaciones críticas, y serán los encargados de realizar las pruebas de funcionamiento para verificar la operatividad de los sistemas y comenzar a funcionar. Cada equipo deberá configurar las diferentes pruebas que deberán realizar para los sistemas.

Desarrollo de procedimientos: Una vez que hemos definido los equipos y se han establecido las funciones que debe desempeñar cada equipo, tenemos que desarrollar los procedimientos que van a seguir, y su actuación en cada una de las fases de activación del Plan de Continuidad.

Fase de alerta

- Procedimiento de notificación del desastre.
- Procedimiento de lanzamiento del Plan
- Procedimiento de notificación de la puesta en marcha del Plan a los equipos implicados.

Fase De Transición

- Procedimiento de concentración de equipos.
- Procedimiento de traslado y puesta en marcha de la recuperación.

Fase De Recuperación

- Procedimientos de restauración.
- Procedimientos de soporte y gestión.

Fase IV: Pruebas Y Mantenimiento

Una parte importante del Plan de Continuidad, es conocer que realmente funciona y es efectivo. En su texto Organización y transformación Heredero, C. (2012:186) menciona: “En cada una de estas fases o actividades se obtienen documentos, diagramas y programas que permiten evaluar lo realizado hasta ese momento y continuar con la fase siguiente o modificar aspectos de las fases anteriores”. A partir del planteamiento del autor, se define la estrategia de pruebas y se realiza la prueba del Plan, afinarlo según los resultados. Además, en esta última fase se definirán los procedimientos de mantenimiento del Plan.

- Evaluar la capacidad de respuesta ante una situación de desastre que afecte a los recursos de la compañía.
- Probar la efectividad y los tiempos de respuesta del Plan para comprobar que están alineados con la definición realizada en el diseño.
- Identificar las áreas de mejora en el diseño y ejecución del Plan.
- Comprobar si los procedimientos desarrollados son adecuados para soportar la recuperación de las operaciones de negocio.
- Evaluar si los participantes del ejercicio están suficientemente familiarizados con la operativa en situación de contingencia.
- Concienciación y formación para los empleados a través de la realización de pruebas.

FUNDAMENTACIÓN SOCIAL

Como conocemos el BCP es un recurso importante para una organización, pues brinda estrategias acorde al negocio en caso de ocurrir incidentes con la finalidad de poder recuperar y restaurar sus funciones críticas parcialmente interrumpidas dentro de un tiempo determinado, por lo cual el impacto social de nuestro proyecto es totalmente positivo y no afecta a la comunidad.

Los elementos sociales implícitos en nuestro proyecto son las áreas de ensamble y empaque, la vinculación entre ellos es importante porque estamos hablando de una línea de producción que se pueda ver afectada en caso de que uno de ellos no tenga como guía un plan de continuidad en caso de suceder algún incidente.

La manera como se va a resolver los incidentes que pueden ocurrir en la organización son inmediatos, el BCP será una guía para saber cómo actuar en cada área en la que hemos analizado los riesgos para resolverlos en un tiempo mínimo, esto contribuirá en el conocimiento técnico que adquiera la comunidad ya sea en el ámbito profesional o estudiantil.

Este proyecto aporta al país con beneficios de emprendimiento y desarrollo ya que el tema propuesto se encuentra en una fase de desarrollo por lo que esperamos que sirva para la popularización y conocimiento global en nuestro medio.

Además brinda un aporte a la sociedad, en el área investigativa, ampliando los horizontes en el conocimiento acerca de procesos, planes de recuperación, análisis de riesgos con lo relacionado a los sistemas de información, siendo una colaboración en la comunidad y compartiendo la visión del buen vivir; considerando el desarrollo de empleos en el área como un factor prominente en el mercado actual para el personal de IT.

FUNDAMENTACIÓN LEGAL

Existe un escrito que respalda nuestro proyecto al momento de desarrollar un BCP denominado "SISTEMA DE GESTION DE LA CONTINUIDAD DEL NEGOCIO (SGCN)".

El Sistema de Gestión de la Continuidad del Negocio (SGCN) se ha convertido en una exigencia para las empresas que compiten el día de hoy en los mercados globalizados. La tendencia mundial es que ya las empresas no compitan entre sí: la competencia es entre cadenas de suministros. Una cadena de suministros, para mantenerse operando, no puede tener ningún eslabón débil; ninguno de sus componentes puede dejar de operar ya que si un elemento del todo dejara de funcionar se paraliza toda la serie, generando el caos. Cada miembro del sistema tiene que demostrar que es un proveedor confiable. Esto se logra teniendo en cada empresa un SGCN que proteja a los procesos esenciales que permiten originar los productos o servicios que desea el cliente.

El nuevo estándar ISO 22301:2012 tiene por nombre "Seguridad de la Sociedad: Sistemas de Continuidad del Negocio". Este modelo aparece como producto de una evolución de lineamientos, buenas prácticas y estándares en continuidad del negocio. El estándar ISO 22301:2012 engloba las distintas metodologías y buenas prácticas en continuidad del negocio generadas en los últimos casi 20 años. El nuevo modelo exige cierta documentación obligatoria. La documentación obligatoria que una empresa de acuerdo a su alcance debe desarrollar es la siguiente:

1. Lista de requisitos legales, normativos y de otra índole.
2. Alcance del plan de continuidad del negocio.
3. Política de la continuidad del negocio.
4. Objetivos de la continuidad del negocio.
5. Evidencia de competencias del personal.
6. Registros de comunicación con las partes interesadas.
7. Análisis del impacto en el negocio.
8. Evaluación de riesgos, incluido un perfil del riesgo.
9. Estructura de respuesta a incidentes.

10. Planes de continuidad del negocio.
11. Procedimientos de recuperación.
12. Resultados de acciones preventivas.
13. Resultados de supervisión y medición.
14. Resultados de la auditoría interna.
15. Resultados de la revisión por parte de la dirección.
16. Resultados de acciones correctivas.

HIPÓTESIS

La hipótesis para nuestra investigación se la llevará a cabo con una sola interrogante primordial que es la base de todo el desarrollo investigativo.

¿Será factible desarrollar un Plan de Continuidad del Negocio aplicado al Departamento de Sistemas y Procesos en los puntos críticos de la producción de dispositivos móviles de gama baja en la empresa Factorytech S.A?

VARIABLES DE LA INVESTIGACIÓN

Variable independiente

- Aplicar el BCP

Variable dependiente

- Reducir tiempo de inactividad
- Obtener soluciones rápidas y sistematizadas

DEFINICIONES CONCEPTUALES

- **Disaster recovery:** Es parte de un plan mayor de Continuidad de Negocios que incluye los procesos y soluciones con miras a restaurar aplicaciones críticas, información, hardware, comunicaciones y redes y otras infraestructuras propias de sistemas de información y tecnología.

- **Teletrabajo:** Trabajo que una persona realiza para una empresa desde un lugar alejado de la sede de esta (habitualmente su propio domicilio), por medio de un sistema de telecomunicación.
- **Mainframes:** Una computadora central es una computadora grande, potente y costosa usada principalmente por una gran compañía para el procesamiento de una gran cantidad de datos; por ejemplo, para el procesamiento de transacciones bancarias.
- **Ensamblaje:** Unión de varias cosas que forman parte de una cosa compleja y organizada de modo que queden bien trabadas o relacionadas entre sí.
- **Servidores:** Un servidor es una aplicación en ejecución (software) capaz de atender las peticiones de un cliente y devolverle una respuesta en concordancia. Los servidores se pueden ejecutar en cualquier tipo de computadora, incluso en computadoras dedicadas a las cuales se les conoce individualmente como «el servidor».
- **Parches de seguridad:** Conjunto de ficheros adicionales al software original de una herramienta o programa informático, que sirven para solucionar sus posibles carencias, vulnerabilidades, o defectos de funcionamiento.
- **Generador:** Dispositivo que puede producir una corriente eléctrica ejerciendo una fuerza no electrostática sobre las cargas eléctricas.
- **Panel Táctil: (TP)** Permite controlar un cursor o facilitar la navegación a través de un menú o de cualquier interfaz gráfica.
- **SIM CARD:** Es una tarjeta inteligente desmontable usada en teléfonos móviles y módems HSPA o LTE que se conectan al puerto USB. Las tarjetas SIM almacenan de forma segura la clave de servicio del

suscriptor usada para identificarse ante la red, de forma que sea posible cambiar la línea de un terminal a otro simplemente cambiando la tarjeta.

- **Taxonomías:** Clasificación u ordenación en grupos de cosas que tienen unas características comunes.
- **Antiestático:** Compuesto que favorece la conductividad en superficies no conductoras, al fluidificar las cargas electrostáticas producidas por el rozamiento.
- **Cautín:** El cautín es una herramienta eléctrica muy sencilla que posee un conjunto de elementos que al estar correctamente conectados van a generar en una barra de metal el calor suficiente para poder derretir los distintos metales (estaño, oro, etc.) utilizados para las soldaduras de los circuitos eléctricos y electrónicos.
- **Climatización:** Es el proceso por el cual un organismo se adapta fisiológicamente a los cambios en su medio ambiente, que en general tienen relación directa con el clima. Se suele usar este término para referirse a procesos que ocurren durante un período corto, dentro del periodo vital de un organismo individual o grupo.

CAPÍTULO III

METODOLOGÍA DE LA INVESTIGACIÓN

DISEÑO DE LA INVESTIGACIÓN

Una vez analizado el propósito final de la presente investigación, atendiendo a las soluciones propuestas según el planteamiento del problema, sus objetivos general y específicos, se concluye que se trata de una investigación documental de tipo descriptiva, teniendo en cuenta la definición sobre investigación descriptiva hecha por Hurtado (2010:133) dice: “Tiene como objetivo central lograr la descripción o caracterización de un evento de estudio dentro de un contexto particular. Consiste en la identificación de las características del evento estudiado. Los perfiles, las taxonomías, los estudios historiográficos, los estudios anatómicos, los estudios topográficos, los censos, los estudios epidemiológicos, por ejemplo, son investigaciones descriptivas”.

Según la definición dada, los caracteres de la presente investigación que permiten catalogarla como documental de tipo descriptivo son los siguientes:

- De tipo documental: aplicando la técnica de lectura de documentos impresos en físico y en digital, la reseña y el resumen de los mismos, se ha consultado la bibliografía general para la redacción de un Marco Teórico con el fin de comprender como se plantea un plan de continuidad del negocio y de qué manera se puede realizar su respectiva aplicación en la empresa Factorytech S.A.
- De tipo documental: el 60% de la investigación se corresponde con el tipo documental, mientras un 40% de la información tendrá el carácter de datos recogidos mediante investigación de campo, de tipo sujeto-objeto mediante observación directa, y sujeto-sujeto, mediante cuestionarios y entrevistas.
- De tipo descriptivo: se ha analizado y caracterizado cada uno de los componentes principales de un BCP.

MODALIDAD DE LA INVESTIGACIÓN

Investigación de campo

El estudio de la implementación de un Plan de continuidad en la empresa Factorytech S.A. y el proceso que se llevará a cabo mediante el cumplimiento de fases y procesos dentro de la propuesta, ubicado en la ciudad de Guayaquil, permitirá a los investigadores tomar contacto de manera directa con la realidad, para obtener información de acuerdo con los objetivos del proyecto; los mismos que establecerán una información clara y precisa en cuanto a la incursión de un plan en pro desarrollo de la empresa.

TIPO DE INVESTIGACIÓN

Bibliográfica documental- explicativa

Esta investigación tiene como base el aporte de varios autores como también de revistas, libros y páginas electrónicas, lo que permite ampliar información sobre la problemática del mismo para profundizar un área en particular; el orden que se lleva a cabo favorece el análisis y destaca la necesidad de focalizarse en un tema específico. En el texto Abordaje hermenéutico de la investigación cualitativa: teorías, procesos y técnicas Pulido, R. (2007:59) manifiesta: “Es un instrumento o técnica de investigación, cuya finalidad es obtener datos e información a partir de escritos o no escritos susceptibles de ser utilizados dentro de los propósitos de un estudio concreto”. La indagación ayuda a precisar información sobre aplicación de técnicas para recolección de datos, baterías de evaluación, recursos ya sean humanos o materiales o facilitadores que sintetizan los conocimientos adquiridos a favor del aprendizaje.

Cuantitativa:

En su texto Metodología de la investigación cualitativa Ruiz, J. (2012:44) determina: “Busca conocer los hechos reales tal, y como se dan objetivamente, tratando de señalar sus características comunes con otros hechos semejantes, sus orígenes y sus consecuencias”. Es aquella en la que se recogen y analizan datos cuantitativos sobre variables, suelen estar estrechamente aliado con entrevistas, técnicas de diseño de encuestas y estudios de caso individuales para reforzar y evaluar los resultados en una escala más amplia.

POBLACIÓN Y MUESTRA

Población

En su texto Fundamentos de bioestadística y análisis de datos para enfermería Sabado, T. (2009:21) expone: “Es el conjunto de todos los individuos que cumplen ciertas propiedades, abarca todo el conjunto de los elementos de los cuales podemos obtener información, entendiendo que todos ellos han de poder ser identificados”. La unidad de análisis son las personas, miembros de la empresa Factorytech, los mismos que tienen relación directa o indirecta en el proceso de producción de dispositivos móviles.

Dicho grupo está conformado por supervisores de departamentos, líderes de línea, ensambladores, empacadores, personal de gerencia, bodega y otras personas que se encuentren ligadas al área de investigación. Por cuestiones de ética, pero también por cuestiones prácticas (se procura la mayor sinceridad posible en las respuestas), no se revelará la identidad de las personas entrevistadas. A dichas personas se presentará el reporte en limpio de sus opiniones para luego solicitar su aprobación en el uso y/o publicación de las mismas. Se pactará con cada sujeto a ser entrevistado, la hora y lugar de la entrevista; se transcribirán las interacciones, se corregirá el texto original, para finalmente proceder a su análisis e interpretación. Actualmente la empresa Factorytech S.A cuenta con 50 personas que laboran en sus respectivos departamentos.

Cuadro # 1

PERSONAL	NUMERO	PORCENTAJE
Ensambladores	16	32%
Gerencia	4	8%
Empacadores	13	26%
Supervisores	8	16%
Líderes de línea	4	8%
Bodega	5	10%
TOTAL	50	100%

Elaboración: Jefferson Castro – Erika Morales

Fuente: Factorytech S.A

Muestra

En su texto Técnicas de estadística Hernández, B. (2009:127) expone: “Es una parte, más o menos grande, pero representativa de un conjunto o población, cuyas características deben reproducirse lo más aproximado posible”. Una vez detallada la población se tomará una parte representativa, es decir que la muestra en estudio es de 25 personas. Nuestra técnica de recolección de datos se realizará a todo el personal que forma parte en la línea de ensamblaje, empaque, supervisores y líderes de línea debido a que son la parte principal del desarrollo del proyecto.

Cuadro # 2

PERSONAL	NUMERO	PORCENTAJE
Supervisores	6	24%
Líderes de línea	4	16%
Ensambladores	8	32%
Empacadores	7	28%
TOTAL	25	100%

Elaboración: Jefferson Castro – Erika Morales

Fuente: Factorytech S.A

TÉCNICAS E INSTRUMENTOS DE RECOLECCIÓN DE DATOS

La técnica de recolección de datos será la aplicación de entrevistas semiestructuradas o semi-estandarizadas, cuyo instrumento es el cuestionario. Además la respectiva documentación facilitada por la empresa como procesos, reportes entre otros. En el texto Investigación y práctica en la educación de personas adultas López, I. (2011:90) establece: “El investigador debe llegar a un contrato con el entrevistado y a desarrollar unas reglas éticas, en donde quede claramente expresado qué se va hacer con esa información”. Este fragmento manifiesta una de las características principales que se debe llevar a cabo durante la entrevista, de acuerdo a esto, es realizada en la empresa FactoryTech S.A., a cada uno de los ensambladores y empacadores que forman parte de la muestra en estudio.

Los criterios que condujeron a la selección de esta técnica por sobre otras se resumen de la siguiente manera:

1. El plan de continuidad del negocio para la empresa Factorytech, depende en un porcentaje de datos no observables directamente y que sólo pueden ser obtenidos mediante el análisis de las declaraciones verbales de personas relacionadas directas e indirectamente en el proceso de producción de dispositivos móviles. Uno de los aspectos que más resalta y que se requiere prever en cuanto al punto de vista de los actores principales, es la disposición y aceptación que los mismos tendrían hacia el desarrollo de un BCP en puntos críticos de la empresa como el propuesto por este proyecto.
2. Por semiestructurada entendemos la combinación de preguntas abiertas con la combinación de preguntas cerradas. Por preguntas abiertas entendemos aquellas que dan todo el terreno al entrevistado para improvisar sus respuestas, mientras que por preguntas cerradas entendemos aquellas que se presentan exactamente como están escritas, no permiten modificaciones por parte del entrevistador y busca la mayor normalización o codificación en la respuesta del entrevistado.
3. Se selecciona una entrevista semi-estructurada porque, luego del procesamiento de la información así obtenida, la intención es obtener data relevante y pertinente que haga posible optimizar el desarrollo de un BCP, así como su sustentabilidad en el tiempo, por lo cual el equipo encuestador requerirá de cierta flexibilidad para reformular o profundizar una pregunta en caso de que intuitivamente descubra que la persona entrevistada puede aportar mayor información de la que sugiere aportar la pregunta misma.
4. Es importante resaltar que la comunidad concreta a la que se aplicará el instrumento que derive de la técnica seleccionada, está conformada por una gran diversidad de patrones conductuales, es decir, aquellos que

mejor caracterizan a supervisores, líderes de línea y personal técnico, etc. Por tanto este tipo de técnica se adapta más a dicha diversidad.

RECOLECCIÓN DE LA INFORMACIÓN

En el artículo Nebeker, C. (2015:1) define: “Es una serie de preguntas dirigidas a los participantes en la investigación. Son utilizadas para tener información sobre muchas personas y pueden incluir elección múltiple/forzada o preguntas abiertas”. Este método es esencial para adquirir información concreta sobre el problema existente dentro de la empresa y posteriormente emplear el plan propuesto. Las siguientes instrucciones describen la forma de cómo se llevará a cabo la encuesta y para el análisis de resultados se debe tomar en cuenta que existen preguntas relacionadas que conducen al mismo objetivo. Es decir, es la misma pregunta formulada a cada grupo.

- Preguntas dirigidas a Supervisores:
Comprende aquel personal encargado de cada departamento de la empresa y está compuesto por un equipo de 6 personas.
- Preguntas dirigidas a Líderes de línea:
Comprende aquel personal encargado de todos los procesos que conlleven la producción de los dispositivos móviles y está compuesto por un equipo de 4 personas.
- Preguntas dirigidas a empacadores:
Comprende aquel personal encargado de todos los procesos que conlleven la producción de los dispositivos móviles y está compuesto por un equipo de 7 personas.
- Preguntas dirigidas a ensambladores:
Comprende aquel personal encargado de cada uno de las partes que componen un dispositivo móvil y está compuesto por un equipo de 8 personas.

PROCESAMIENTO Y ANÁLISIS

La encuesta fue dirigida a una muestra de 25 colaboradores de la empresa Factorytech S.A, el procesamiento de información se lo realizará de manera manual mediante un conteo de cada una de las opciones de cada pregunta que se realizó en la encuesta, este proceso o fase es la de tabulación y análisis de los resultados de cada pregunta. El procesamiento y análisis para cada pregunta de la encuesta es el siguiente:

Preguntas para Supervisores y Líderes de Línea

Pregunta N° 1

¿Conoce Ud. sobre lo que es un plan de continuidad del negocio (BCP)?

Cuadro # 3

DETALLE	FRECUENCIA	PORCENTAJE
SI	5	20%
NO	20	80%
TOTAL	25	100%

Elaboración: Jefferson Castro – Erika Morales
Fuente: Datos de la Investigación

Gráfico # 1

Elaboración: Jefferson Castro – Erika Morales
Fuente: Datos de la Investigación

Análisis: De acuerdo al gráfico podemos evidenciar que el 20% menciona que si conocen sobre BCP y el otro 80% que no saben, haciendo el análisis respectivo podemos decir que la mayoría de los encuestados no poseen conocimientos sobre lo que es un BCP el cual permita tener alternativas en mis procesos durante la producción.

Pregunta N° 2

¿En su empresa o departamento existe implementado un plan de continuidad del negocio?

Cuadro # 4

DETALLE	FRECUENCIA	PORCENTAJE
SI	3	12%
NO	22	88%
TOTAL	25	100%

Elaboración: Jefferson Castro – Erika Morales
Fuente: Factorytech S.A

Gráfico # 2

Elaboración: Jefferson Castro – Erika Morales
Fuente: Datos de la Investigación

Análisis: De acuerdo al gráfico podemos evidenciar que el 12% menciona que si creen tener implementado un plan de continuidad del negocio y el otro

88% no lo tienen, haciendo el análisis respectivo podemos decir que la empresa no tiene implementado en ninguna de sus áreas o departamentos planes de continuidad del negocio.

Pregunta N° 3

¿Existen alternativas o recomendaciones en los procesos críticos establecidos por la empresa durante la producción?

Cuadro # 5

DETALLE	FRECUENCIA	PORCENTAJE
SI	1	4%
NO	24	96%
TOTAL	25	100%

Elaboración: Jefferson Castro – Erika Morales

Fuente: Datos de la Investigación

Gráfico # 3

Elaboración: Jefferson Castro – Erika Morales

Fuente: Datos de la Investigación

Análisis: De acuerdo al gráfico podemos evidenciar que el 4% menciona que si existen alternativas y recomendaciones para los procesos críticos durante la producción y el otro 96% que no hay, haciendo el análisis respectivo podemos decir que en la empresa no han generado alternativas o

recomendaciones para procesos críticos ya sea que no le dan la importancia o prioridad necesaria, por falta de recursos o conocimientos.

Pregunta N° 4

¿Cuál es el nivel de capacidad de recuperación actual que tiene la empresa para responder ante algún desastre o interrupción inesperada durante la producción?

Cuadro # 6

DETALLE	FRECUENCIA	PORCENTAJE
ALTO	2	8%
MEDIO	9	36%
BAJO	14	56%
TOTAL	25	100%

Elaboración: Jefferson Castro – Erika Morales

Fuente: Datos de la Investigación

Gráfico # 4

Elaboración: Jefferson Castro – Erika Morales

Fuente: Datos de la Investigación

Análisis: De acuerdo al gráfico podemos evidenciar que el 8% menciona que existe un alto nivel de capacidad de recuperación, el 36% que existe un nivel medio y el otro 56% que hay un bajo nivel de capacidad de recuperación,

haciendo el análisis respectivo podemos decir que en la empresa no se ha generado alternativas de solución antes desastres o interrupciones las cuales mitiguen en lo posible impactos negativos para la producción.

Pregunta N° 5

¿El personal se encuentra capacitado, en cómo actuar paso a paso ante cualquier interrupción inesperada durante la producción?

Cuadro # 7

DETALLE	FRECUENCIA	PORCENTAJE
SI	10	40%
NO	15	60%
TOTAL	25	100%

Elaboración: Jefferson Castro – Erika Morales

Fuente: Datos de la Investigación

Gráfico # 5

Elaboración: Jefferson Castro – Erika Morales

Fuente: Datos de la Investigación

Análisis: De acuerdo al gráfico podemos evidenciar que el 40% menciona que el personal se encuentra capacitado ante cualquier interrupción, mientras que el otro 60% dice que no, haciendo el análisis respectivo podemos decir que en la empresa no ha definido un plan adecuado y un equipo destinado a la capacitación de todo el personal ante cualquier

interrupción o desastre. Cabe recalcar que existe un comité de seguridad industrial encargado de velar por el bienestar de los empleados.

Pregunta N° 6

¿Cuenta la empresa con un personal dedicado a la evaluación y cuantificación de los posibles riesgos de la línea ante cualquier interrupción?

Cuadro # 8

DETALLE	FRECUENCIA	PORCENTAJE
SI	11	44%
NO	14	56%
TOTAL	25	100%

Elaboración: Jefferson Castro – Erika Morales
Fuente: Datos de la Investigación

Gráfico # 6

Elaboración: Jefferson Castro – Erika Morales
Fuente: Datos de la Investigación

Análisis: De acuerdo al gráfico podemos evidenciar que el 44% menciona que la empresa cuenta con un personal dedicado a la evaluación y cuantificación ante cualquier riesgo e interrupción en la líneas de producción, mientras que el otro 56% dice que no, haciendo el análisis respectivo podemos decir que en la empresa existe un comité de seguridad industrial encargado de velar por el bienestar de los empleados pero no se encarga de

la evaluación detallada de los riesgos que puedan interrumpir las líneas de producción.

Pregunta N° 7

¿Posee la empresa una guía sistematizada y documentada para el reemplazo de equipos y herramientas utilizados en línea ante cualquier interrupción?

Cuadro # 9

DETALLE	FRECUENCIA	PORCENTAJE
SI	13	52%
NO	12	48%
TOTAL	25	100%

Elaboración: Jefferson Castro – Erika Morales

Fuente: Datos de la Investigación

Gráfico # 7

Elaboración: Jefferson Castro – Erika Morales

Fuente: Datos de la Investigación

Análisis: De acuerdo al gráfico podemos evidenciar que el 52% menciona que la empresa cuenta con guías sistematizadas para el reemplazo de equipos y herramientas, mientras que el otro 48% dice que no, haciendo el análisis respectivo podemos decir que en la empresa existen manuales de

usuarios de algunos equipos y herramientas pero no para su reemplazo e instalación.

Pregunta N° 8

¿Será factible desarrollar un Plan de prueba de continuidad del negocio para poder actuar en caso de que ocurran todas estas interrogantes?

Cuadro # 10

DETALLE	FRECUENCIA	PORCENTAJE
SI	21	84%
NO	4	16%
TOTAL	25	100%

Elaboración: Jefferson Castro – Erika Morales
Fuente: Datos de la Investigación

Gráfico # 8

Elaboración: Jefferson Castro – Erika Morales
Fuente: Datos de la Investigación

Análisis: De acuerdo al gráfico podemos evidenciar que el 84% menciona que será factible desarrollar un plan de prueba de la continuidad del negocio para la empresa en el proceso de producción, mientras que un 16% dice que no, haciendo el análisis respectivo podemos decir que en la empresa sería factible desarrollar un BCP de prueba en el área de producción para los

puntos críticos para poder brindar alternativas o recomendaciones ante cualquier interrupción midiendo los respectivos riesgos.

VALIDACIÓN DE LA HIPÓTESIS

El Plan de Continuidad de Negocio en la empresa Factorytech S.A. es una herramienta que permite prevenir o evitar los posibles escenarios originados por una situación de crisis así como minimizar las consecuencias económicas o de responsabilidad civil derivadas de la misma. Ayuda además a reducir los costes asociados a la interrupción o evitar penalizaciones contractuales por incumplimiento de contratos como proveedor de productos o servicios.

Permite anticiparse a la situación de crisis garantizando el desarrollo normal de la actividad, determinando los riesgos de magnitud suficiente que ponen en peligro el normal funcionamiento de las actividades del negocio y señalando las acciones a adoptar en caso de que éstos se materialicen. Asimismo, ayuda a determinar de antemano qué información es crítica y cómo debe salvaguardarse. Estos planes son una herramienta de estabilidad, continuidad, productividad que aportan prestigio a las empresas que los implantan.

La metodología que aplicamos para la elaboración de estos Planes ha sido desarrollada a partir de indagaciones en el departamento de sistemas y procesos con el apoyo de especialistas internos en gestión de riesgos basándonos en estándares aprobados por las autoridades competentes y en las prácticas más avanzadas del mercado en esta materia. El equipo que se conformará para el plan está integrado por profesionales multidisciplinares con amplia experiencia en empresas de todos los sectores de actividad.

CAPÍTULO IV

PROPUESTA TECNOLÓGICA

La presente investigación es considerada como una propuesta para la continuidad del negocio donde se incluyen las tecnologías de la información y todos los procesos operativos, el análisis de estrategias aplicables en el área de producción de la empresa permite complementar el desarrollo y crecimiento de la misma porque éste presenta paso a paso el proceso a seguir y serviría como base para la toma de decisiones en un futuro además de favorecer a la carrera de Ingeniería en Networking y Telecomunicaciones sobre los campos que pueden fructificar de manera positiva.

La estructuración de un BCP para una empresa que está carente de ciertos servicios, es de vital sugerencia e importancia porque allí se relacionaran alternativas de manejo y cuidados preventivos que puedan ser provechosos en la empresa además de la toma de decisiones y el aprovechamiento de recursos; todo esto se lo puede realizar mediante las herramientas especializadas que faciliten la obtención de información sobre las actividades que están desarrollándose continuamente.

Análisis de Factibilidad

La investigación es factible porque el desarrollo de un Plan de continuidad de negocios no requiere de recursos inaccesibles para su empleo ni su análisis, éste se propone basado en la observación y estudio de las estrategias aplicadas al proceso productivo, donde se enfatizan los déficits presentes y los factores que infieren negativamente o pueden producir algún desequilibrio. Además de contar con la colaboración del personal laboral que conoce cada una de las herramientas con las que se trabaja la empresa a favor de sus clientes.

Factibilidad Técnica

La investigación posee factibilidad técnica porque parte del análisis de la información proporcionada por el personal que conforma la empresa, además de la necesidad del desarrollo o guía de un BCP, la conveniencia es de ambas partes, tanto de la compañía como también del investigador al proporcionar una alternativa en pro del desarrollo futurista y prevención ante riesgos. Cada

objetivo fue planteado bajo el estudio de cada uno de los procesos que se llevan a cabo internamente para potenciar las capacidades del personal laboral y renovar procesos en la ejecución de funciones. Con esto la empresa puede brindar mayor garantía en sus servicios buscando la satisfacción del cliente, incremento de ganancias y el mejor uso de los recursos materiales.

Factibilidad Legal

La factibilidad legal de la investigación parte de la indagación acerca de las leyes vinculadas al proyecto, porque es un requerimiento para el buen funcionamiento de la empresa además de mantenerse bajo los estándares establecidos por el poder judicial para la ejecución de acciones y con esto evitar el surgimiento de problemáticas que interrumpan con el desarrollo normal de la compañía.

Factibilidad Económica

La presente investigación es factible económicamente porque es basado en estudios sobre cada una de los procesos que lleva a cabo la empresa, esto no implica un gasto, sino una inversión, porque sólo se requiere del trabajo del personal que labora en el área de producción para el aporte de nuevas ideologías y la modificación en el manejo de los procedimientos; el planteamiento está acorde las funciones que se realizan y sólo necesita que se lleve a cabo un control durante la ejecución de lo propuesto para luego establecer los resultados.

Etapas de la metodología del proyecto

Dentro de la metodología que se llevó a cabo en la investigación, está la metodología scrum considerada por ser muy rápida, allí se plantean las modalidades ordenadamente para un mejor desempeño del trabajo y bajo el apoyo en equipo, de esta forma poder obtener resultados satisfactorios. Se detalla cada una de las partes que intervienen en el presente proyecto basándose en la metodología scrum:

Dueño de Producto: Carrera de Ingeniería en Networking y Telecomunicaciones de la Universidad de Guayaquil.

Scrum Master: Ing. Juan Carlos Ramos Romero

Equipo de trabajo Scrum: Jefferson Misael Castro Paz y Erika Vanessa Morales Cedeño.

Entregables del proyecto

La presente investigación dispone como parte de los entregables del proyecto los siguientes elementos, los mismos que se detallarán y serán el soporte del estudio en la empresa Factorytech S.A. acerca de desarrollar un BCP como un implemento que beneficie integralmente a la empresa y a sus clientes. En el capítulo II se presenta detalladamente cada componente que se requiere para desarrollar efectivamente un BCP, describiendo el proceso sistematizado y el aporte si llegase a emplearse rápidamente y con eficiencia. Además en esta parte se incluyen todos los capítulos pertenecientes al estudio investigativo que conformarían un total de cuatro capítulos; el primer capítulo que describe el planteamiento del problema, el segundo capítulo el marco teórico de la investigación, el tercer capítulo sobre la metodología de la investigación, recolección y análisis de datos y por último el cuarto capítulo que interviene todo lo referente a la propuesta. En la parte de anexos se presentará el formato de encuesta empleada en la investigación como también el MANUAL DE BCP detallado y con ejemplos para uso interno de la empresa.

Criterios de validación de la propuesta

En este capítulo para la presente investigación sobre el desarrollo de un BCP en la empresa FactoryTech S.A. para los puntos críticos, tiene como objeto la identificación de los déficits y el planteamiento de alternativas que favorezcan la validación de la propuesta desarrollada acerca del proyecto, para su desarrollo se empleó la encuesta dirigida a los supervisores, líderes de línea, ensambladores y empacadores, ya que por medio de esta se obtuvo la información veraz que proporciona el soporte de lo propuesto.

En las interrogantes planteadas se logró determinar la falta de un plan para aquellos puntos críticos de la empresa que significan el proceso que se está llevando a cabo sin tomar las precauciones debidas y que afectarían directa y negativamente a la empresa. Se desarrolló un BCP con visión futurista para el beneficio mutuo, tanto de los investigadores de la carrera de ingeniería en Networking y Telecomunicaciones de la Universidad de Guayaquil como también de la empresa Factorytech S.A.

Criterios de aceptación del producto o servicio

Dentro de la propuesta de un BCP para los puntos críticos en Factorytech S.A., se estima que la presente investigación tendrá aceptación por las siguientes razones:

- El proceso que se lleva acabo detalla paso a paso los procedimientos que deben realizarse para su efectividad con la finalidad de obtener y evidenciar resultados, a su vez tengan validez en un proceso judicial.
- Se potencia las capacidades del personal que conforman el departamento de sistemas y procesos guiándolos hacia otra modalidad de trabajo desde el punto de vista de la carrera de ingeniería en Networking y Telecomunicaciones.
- Brinda estrategias que favorecen la prevención de pérdidas económicas como también el aprovechamiento de los recursos.
- Los estudios realizados en la empresa servirían de base para el desarrollo de nuevos proyectos que lleven el servicio que brinda a otro nivel mucho más novedoso y otro direccionamiento para acuerdos futuros.
- Favorece a la sociedad empresarial sobre el manejo adecuado de los recursos y destacando la importancia de aplicar un BCP en las empresas como medio preventivo y de efectividad.

CRONOGRAMA SCRUM

UNIVERSIDAD DE GUAYAQUIL																																			
FACULTAD DE CIENCIAS MATEMÁTICAS Y FÍSICAS																																			
CARRERA DE INGENIERÍA EN NETWORKING Y TELECOMUNICACIONES																																			
Nombre del proyecto:																																			
Desarrollo de un BCP (Plan de Continuidad del Negocio) aplicado al Departamento de Sistemas y Procesos en los puntos críticos de la empresa Factorytech S.A																																			
Nombre del tutor:												Ing. Juan Carlos Ramos Romero																							
ÍTEM	ACTIVIDAD	MESES 2016																																	
		MAYO				JUNIO				JULIO				AGOSTO				SEPTIEMBRE																	
	SEMANAS																				1	2	3	4	1	2	3	4	1	2	3	4	1	2	3
1	Entrega del anteproyecto corregido	■																																	
2	Entrega de avances del capítulo 1		■																																
3	Entrega del capítulo 1 completo		■																																
4	Entrega de la corrección del capítulo 1			■																															
5	Entrega de avances del capítulo 2			■	■	■	■	■																											
6	Entrega del capítulo 2 completo									■	■																								
7	Entrega de avances del capítulo 3																																		
8	Entrega del capítulo 3 completo																																		
9	Entrega de avances del capítulo 4																																		
10	Entrega del capítulo 4 completo																				■	■													
11	Procesamiento de datos y estadística																					■	■												

CONCLUSIONES

- La aplicación de un Plan de Continuidad del Negocio debe incluirse en cualquier empresa, independientemente de su tamaño, porque aquello permite garantizar la rápida recuperación de ciertos procesos críticos para la empresa y mejorar el servicio que brinda, detallando de forma clara y sencilla los aspectos a considerar y las actividades a desarrollar ante posibles incidencias que puedan paralizar la entrega de sus productos y/o servicios.
- La iniciativa por parte de quienes laboran en la empresa se hace presente con la conveniencia del plan debido a que con el conocimiento de ésta metodología se obtendrá una guía que es esencial para conocer cuáles son los factores de riesgos a los que están expuestos y además tomar decisiones eficaces para minimizar el impacto a niveles tolerables que le permitan seguir operando y poder cumplir a sus clientes.
- La capacitación del personal que integran la empresa debe mantenerse constante y con información actualizada sobre los proyectos que se manejarán a partir del BCP, con esto se obtendrá un mejor aprovechamiento de los recursos siempre tomando en cuenta las sugerencias que puedan otorgar.
- Es de vital importancia el conocimiento de la organización y su naturaleza de negocio, pues de ello dependerá la identificación acertada de los procesos críticos sobre los cuales se crearán las estrategias más convenientes para su implementación.
- La ventaja principal del desarrollo de un BCP para el área de producción en conjunto con el departamento de sistemas y procesos es la confianza que aporta para la empresa, la existencia de un plan sistematizado y eficaz que garantice la continuidad del negocio, tomando en consideración uno de los modelos que se producen, detallando con información real sin dejar opción a la improvisación que puede suponer mayores estragos que el propio incidente original.

RECOMENDACIONES

- Priorizar sobre la necesidad de incursionar con un plan de continuidad del negocio contando con el apoyo de la alta dirección agregando la importancia que traerá consigo su puesta en marcha y determinar que el análisis de riesgos es trascendental tanto para determinar cuánto invertir para recuperarse ante un desastre como para determinar el máximo tiempo de inactividad tolerable.
- Establecer un equipo con el compromiso de la dirección para que el plan se mantenga actualizado cubriendo las necesidades que se vayan incorporando, el delegar funciones y tareas convenientes fomentará la responsabilidad de repetir la última fase del plan: actualizar y probar.
- Al realizar la respectiva actualización del plan, comunicar y capacitar al personal, analizando periódicamente para examinar los cambios ya sean mínimos, que se hayan producido en la empresa y probar la eficacia del plan diseñado.
- Entender los objetivos del negocio y de los procesos que se consideran esenciales para la empresa con la finalidad de asegurar la continuidad ante algún desastre.
- El marco de referencia propuesto para el desarrollo del BCP, deberá ser revisado y aprobado por parte del comité encargado, validando de manera detallada las cuatro fases del plan con la información clave proporcionada por el departamento de sistemas y procesos.

BIBLIOGRAFÍA

- Aguilera, P. (2010). Seguridad informática. España: Editex.
- Ballén, A., Pulido, R., & Zúñiga, F. (2007). Abordaje hermenéutico de la investigación cualitativa: teorías, procesos y técnicas. Bogotá: EDUCC. Universidad Cooperativa de Colombia.
- Bustos, S. (2014). Beneficios de implementar un DRP en las organizaciones Pymes. 19 de abril, de grupo albe Sitio web: www.grupoalbe.com/beneficios-de-implementar-un-drp-disaster-recovery-plan-en-las-organizaciones-pymes/
- Cabaleiro, V. (2015). Gestión de la prevención de riesgos laborales en pequeños negocios. Madrid España: Ideas propias Editorial Vigo.
- CEPAL. (2005, octubre 24). Manual para la evaluación de impacto de proyectos y programas de lucha contra la pobreza. United Nations Publications, 41 de Serie Manuales/CEPAL, p.27. 2005, enero 16, De books.google.com.ec Base de datos.
- Cosín, R. (2007). Fiscalidad de los precios de transferencia. Valencia: RGM, S.A.
- Cuatrecasas, L. (2012). La producción. Procesos. Relación entre productos y procesos. Madrid: Díaz de Santos.
- Domínguez, E. (2014). Aplicaciones informáticas del proceso comercial. En Aplicaciones informáticas de la gestión comercial (p.7). San Milán: Tutor Formación.
- Domínguez, E. (2014). Estudio de gestión. En Aplicaciones informáticas de la gestión comercial (p.103). San Milán: Tutor Formación.
- Ernst & Young. (2013). Ernst & Young Tax guide. Department of the treasury: Wiley.
- Fernández, C. (2010). Tocamos las trompetas?. Madrid España: Díaz de Santos.
- Gan, F & Triginé, J. (2013). Selección del personal. Barcelona: Díaz de Santos.

- García, E. (2015). Comercialización de productos y servicios en pequeños negocios. España: Nobel, S.A.
- García, V. (2015). Gestión de la prevención de riesgos laborales en pequeños negocios. Madrid España: IC Editorial
- Gaspar, J. (2010). Análisis de impacto. En El plan de continuidad de negocio (p.87). Madrid España: Díaz de Santos.
- Gaspar, J. (2010). El plan de continuidad de negocio: Una guía práctica para su elaboración. Madrid España: Díaz de Santos, S.A.
- Gaspar, J. (2010). Umbral de recuperación. En El plan de continuidad de negocio (p.32). Madrid España: Díaz de Santos.
- Heredero, C., López, J., Romo, S & Medina, S. (2012). Organización y transformación de los sistemas de información en la empresa. España: ESIC.
- Hofstadt, C & Gómez, J. (2013). Competencias y habilidades profesionales para universitarios. Madrid: Díaz de Santos.
- Kapfer, P. (2014). Internal Hacking y contramedidas en entorno Windows. Barcelona: ENI.
- Mastrantonio, P., Cáliz, C., Mármol, M., Carreras, M., Conduras, O., Tapias, X & Pacreu, J. (2016). Cómo hacer un plan de empresa EUNCET. Madrid España: OmniaScience.
- Mendoza, C & Ortiz, O. (2016). Contabilidad financiera para Contaduría y Administración. Bogotá Colombia: ECOE.
- Nebeker, C. (2015). Métodos de recolección de información. febrero 15, 2015, de San Diego State University Sitio web: <http://ori.hhs.gov/education/products/sdsu/espanol/contact.htm>.
- Office of Government Commerce. (2010). Transición del servicio. Madrid: The Stationery Office.
- Ortega, A & Saray, L. (2011). La empresa en la red: Seguridad jurídica de los negocios en Internet. España: Ices España.
- Puerta, A. (2016). Business Intelligence y las Tecnologías de la Información. Campus Academy: IT Campus Academy.
- Ruiz, J. (2012). Capítulo 1: La investigación cualitativa. En Metodología de la investigación (44). Bilbao-Deusto: CEDRO.

- Sabado, J. (2009). Fundamentos de bioestadística y análisis de enfermería. Barcelona: Server.
- Sánchez, N. (2013). Plan de recuperación ante desastres. 1 de marzo, de Celingest Sitio web: blog.celingest.com/2013/03/01/recuperación-desastres-disaster-recovery/
- Villegas, R., & López, I. (2011). Investigación educativa: algunos enfoques o instrumentos de investigación cualitativa. En Investigación y Práctica en la educación de personas adultas (90). Valencia: Nau. L. libres.
- Xifra, J. (2010). Relaciones públicas, empresa y sociedad: Una aproximación ética. Barcelona: UOC.

ANEXOS

1. Formato de entrevista

Preguntas para Supervisores y Líderes de Línea

1.- ¿Conoce Ud. sobre lo que es un plan de continuidad del negocio (BCP)?

Si

No

2.- ¿En su empresa o departamento existe implementado un plan de continuidad del negocio?

Si

No

3.- ¿Existen alternativas o recomendaciones en los procesos críticos establecidos por la empresa durante la producción?

SI

NO

4.- ¿Cuál es el nivel de capacidad de recuperación actual que tiene la empresa para responder ante algún desastre o interrupción inesperada durante la producción?

Alto

Medio

Bajo

5.- ¿El personal se encuentra capacitado, en cómo actuar paso a paso ante cualquier interrupción inesperada durante la producción?

SI

NO

6.- ¿Cuenta la empresa con un personal dedicado a la evaluación y cuantificación de los posibles riesgos de la línea ante cualquier interrupción?

SI
NO

7.- ¿Posee la empresa una guía sistematizada y documentada para el reemplazo de equipos y herramientas utilizados en línea ante cualquier interrupción?

SI
NO

8.- ¿Será factible desarrollar un Plan de continuidad del negocio para poder actuar en caso de que ocurran todas estas interrogantes?

SI
NO

9.- ¿Cuál es su herramienta de trabajo más indispensable que utiliza en su estación de trabajo? Justifique

10.- ¿Qué opina acerca de las soluciones que se plantean ante cualquier interrupción durante la producción?

DOCUMENTO TÉCNICO

ÁREA DE PRODUCCIÓN

Manual de BCP (Plan de Continuidad del Negocio)

Código de Manual:

M-001

Versión:

00

Autores:

Jefferson Castro Paz

Erika Morales Cedeño

Guayaquil- Ecuador

2016

BCP “PLAN DE CONTINUIDAD DEL NEGOCIO”

FASE I – ANÁLISIS DEL NEGOCIO Y EVALUACIÓN DE RIESGOS

Se trata de obtener un conocimiento de los objetivos de negocio y de los procesos que se consideran críticos para el funcionamiento de la compañía. Una vez identificados los procesos críticos, se analizarán cuáles son los riesgos asociados a dichos procesos para identificar cuáles son las causas potenciales que pueden llegar a interrumpir un negocio.

FASE II – SELECCIÓN DE ESTRATEGIAS

Esta fase tiene dos objetivos:

- Por un lado, valorar las diferentes alternativas y estrategias de respaldo en función de los resultados obtenidos en la fase anterior, para seleccionar la más adecuada a las necesidades de la compañía.
- Por otro lado, corregir las vulnerabilidades detectadas en los procesos críticos de negocio identificadas en el Análisis de Riesgos.

FASE III- DESARROLLO DEL PLAN

Una vez que se ha seleccionado la estrategia de respaldo hay que desarrollarla e implantarla dentro de la compañía. En esta fase se desarrollan los procedimientos y planes de actuación para las distintas áreas y equipos, y se organizan los equipos que intervienen en cada fase del Plan.

FASE IV – PRUEBAS Y MANTENIMIENTO

Una parte importante del Plan de Continuidad, es conocer que realmente funciona y es efectivo. Para ello se define la estrategia de pruebas y se realiza la prueba del Plan, para afinarlo según los resultados. Además, en esta última fase se definirán los procedimientos de mantenimiento del Plan.

FASE I - ANÁLISIS DEL NEGOCIO Y EVALUACIÓN DE RIESGO

La empresa FACTORYTECH S.A, es una empresa dedicada al Ensamblaje y Comercialización de Terminales para el Servicio Móvil Avanzado, incluidas actividades de Servicio Técnico, la cual está consciente de la importancia de la CALIDAD como parte primordial de sus actividades.

Fieles a esta filosofía la organización está comprometida con:

- Cumplir con los requisitos establecidos con los clientes.
- Procuran cumplir y aumentar la satisfacción de sus clientes suministrando productos y servicios acordes a sus necesidades.
- Mantener personal competente a través de su capacitación constante.
- Desarrollar y mantener una cultura hacia el mejoramiento continuo, con un enfoque basado en la optimización de recursos y solución de problemas.
- Implementar y mantener un Sistema de Gestión de la Calidad.

Dentro de su estructura organizativa se conforma por distintas áreas, las cuales son:

- Gerencia.
- Bodega.
- Servicio Técnico y Post Venta.
- Sistemas y Procesos.
- Área de producción: Ensamble y Empaque.

SISTEMAS Y PROCESOS

En éste departamento se encuentra alojada toda la infraestructura tecnológica que trabaja a la par con el área de producción y todas las demás. Adicionalmente este departamento es el encargado del análisis y desarrollo de los procesos de producción en la elaboración de los dispositivos móviles, es por eso que será previamente analizada para generar estrategias de recuperación acorde a su estructura.

APLICATIVOS

INFRAESTRUCTURA

Elaboración: Jefferson Castro – Erika Morales
Fuente: Departamento de Procesos y Sistemas

El siguiente diagrama muestra las partes de aplicativos e infraestructura tecnológica del departamento, al cual se realizará estrategias de contingencia, con el fin de asegurar la continuidad de cada uno de los servicios (aplicativos), como son: Red, Centro de Cómputo y Servidores desglosado por los temas que la componen.

ÁREA DE PRODUCCIÓN

Estas dos líneas de producción serán nuestro enfoque principal de la problemática en el desarrollo de un BCP (Business Continuity Plan), siendo básicamente el corazón de la empresa debido a que realizan actividades de manera ininterrumpida, trabajando a gran demanda y simultáneamente en la manufactura de dispositivos móviles para la satisfacción de sus clientes, soportadas por el área de Sistemas y Procesos.

LÍNEA DE ENSAMBLAJE

Elaboración: Jefferson Castro – Erika Morales

Fuente: FACTORYTECH S.A

LÍNEA DE EMPAQUE

Elaboración: Jefferson Castro – Erika Morales

Fuente: FACTORYTECH S.A

ESQUEMA DE FLUJO DE LOS PROCESOS DE LA LÍNEA DE ENSAMBLAJE

Elaboración: Jefferson Castro – Erika Morales
Fuente: Departamento de Procesos y Sistemas

DETALLES POR PROCESOS EN LÍNEA DE ENSAMBLE Y PUNTOS CRÍTICOS

A continuación se detalla mediante el siguiente cuadro cada uno de los procesos en el ensamblaje del PIXELA S1, con los equipos y herramientas a utilizar, el tiempo de cada estación en realizar su actividad con el respectivo porcentaje y operadores que se requiere en cada uno de ellos. Además se describen los puntos críticos del proceso en general y los puntos “cuellos de botella”.

Nº de Proceso	Proceso	Equipos y Herramientas necesarios (nombre/cantidad)	Tiempo Segundos	Porcentaje del Tiempo	Operador
1-14	Soldadura de cámara y micrófono	1.Cautín (sin plomo) (1) 2.Termostato del cautín (1) 3.Extractor de humo (1) 1. Molde de soldado (1) 2. Fundete de soldadura (1)	★ 60	8,5%	1
2-14	Soldadura de motor, altavoz y receiver	1.Cautín (sin plomo) (1) 2.Termostato del cautín (1) 3.Extractor de humo (1) 1. Molde de soldado (1) 2. Fundete de soldadura (1)	★ 60	8,5%	1
3-14	Soldadura de LCD	1.Cautín (sin plomo) (1) 2.Termostato del cautín (1) 3.Extractor de humo (1) 1. Molde de soldado (1) 2. Fundete de soldadura (1)	★ 60	8,5%	1
4-14	Ubicación del Dome y Test de producto Semi Acabado	1. Aire Ionizante (1)	★ 75	10,6%	1
5-14	Limpieza de pines y ubicación de LCD. Ubicación de Main Key. Atornillado de Main Key	1. Tornillo eléctrico Conductor (1)	★ 30	4,3%	1
6-14	Atornillado de la base del altavoz y motor. Fijar altavoz y motor a su base y Fijar cámara y micrófono a su base.	1. Tornillo eléctrico Conductor (1) 2. Dispensador de Tornillos (1) 1. Base de Goma (1)	★ 40	5,7%	1
7-14	Ubicación del Receiver y base del altavoz y motor.	N/A	40	5,7%	1
8-14	Ubicación de PCB a la carcasa delantera. Ubicar y pegar stiker de la antena de Gsm a la carcasa intermedia, ubicar y pegar stiker de la antena de bluetooth a la carcasa intermedia, ubicación de la carcasa intermedia, atornillado de la carcasa intermedia.	1. Tornillo eléctrico Conductor (1) 2. Dispensador de Tornillos (1) 1. Base de Goma (1)	★ 40	5,7%	1

Nº de Proceso	Proceso	Equipos y Herramientas necesarios (nombre/cantidad)	Tiempo Segundos	Porcentaje del Tiempo	Operador
9-14	Ubicación del lente de la cámara y de la LCD	1. Aire Ionizante (1)	30	4,3%	1
10-14	FUNTION TEST	1. Hoja de Colores (1)	110	15,6%	2
11-14	APARIENCIA	1. Medidor de Galgas (1)	40	5,7%	1
12-14	WRITE IMEI (TEMPORAL)	1. Computador (1) 1. Cable de datos (1) 2. Batería para ensayos (1)	30	4,3%	1
13-14	POWER TEST	1. Computador (1) 1. Cable de datos (1) 2. Batería para ensayos (2) 3. Sim (4) Agilent Wireless Aeroflex	60	8,5%	1
14-14	WRITE IMEI	1. Computador (1) 1. Cable de datos (1) 2. Batería para ensayos (1)	30	4,3%	1
TOTAL			705	100,0%	15

Elaboración: Jefferson Castro – Erika Morales
Fuente: Departamento de Procesos y Sistemas

Precauciones para la Producción	
Posición de punto crítico marcada con:	★
Posición de trabajo de cuello de botella marcada con:	

ESQUEMA DE FLUJO DE LOS PROCESOS DE LA LÍNEA DE EMPAQUE

Elaboración: Jefferson Castro – Erika Morales
Fuente: Departamento de Procesos y Sistemas

DETALLES POR PROCESO EN LÍNEA DE EMPAQUE Y PUNTOS CRÍTICOS

A continuación se detalla cada uno de los procesos en el empaque del PIXELA S1, con los equipos y herramientas a utilizar, el tiempo de cada estación en realizar su actividad con el respectivo porcentaje y operadores que se requiere en cada uno de ellos. Además se describen los puntos críticos del proceso en general y los puntos “cuellos de botella”.

Nº de Proceso	Proceso	Equipos y Herramientas necesarios (nombre / cantidad)	Tiempo Segundos	Porcentaje del Tiempo	Operador
8-1	Test de Tarjeta SIM y pegado de Sello de Garantía	1. SIM-CARD de la Operadora (6) 2. Pinzas (1)	★ 70	20,6%	1
8-2	Inspección de Funciones	1. Hoja de Colores (1)	★ 110	32,4%	1
8-3	Inspección final de apariencia exterior, limpieza del teléfono, sustitución de la película de la pantalla TP	1. Tarjeta Plástica de SIM (1) 2. Trapo antipolvo (1) 3. Alcohol (1) 4. Toallita antipolvo (1) 5. Tijera (1)	★ 15	4,4%	1
8-4	Inspección final y Prueba de carga	1. Regleta (1)	★ 30	8,8%	1
8-5	Plegado de la caja impresa e impresión de su etiqueta	1. Computador (1) 2. Impresora Zebra (1) 3. Pistola escaner (1)	★ 30	8,8%	1
8-6	Escaneo de accesorios, colocación de cargador, cable de datos, batería y auriculares en caja interna	1. Computador (1) 2. Pistola escaner (1)	★ 25	7,4%	1
8-7	Ubicación del Manual y cierre de la caja impresa	1. Trapo antipolvo (1) 2. Alcohol etílico (1)	30	8,8%	1
8-8	Pesaje, impresión de listado y sellado de caja de celular y caja de 20	1. Impresora Zebra (1) 2. Pistola escáner 3. Computador (1) 4. Balanza electrónica (1)	★ 30	8,8%	1
TOTAL			340	100,0%	8

Elaboración: Jefferson Castro – Erika Morales
Fuente: Departamento de Procesos y Sistemas

Precauciones para la Producción	
Posición de punto crítico marcada con:	★
Posición de trabajo de cuello de botella marcada con:	

INVENTARIO DE ACTIVOS

La siguiente lista esta definida acorde a todos los activos soportados durante el proceso de producción de dispositivos móviles del Modelo PIXELA S1, se realiza la siguiente tabla en conjunto con el Área de Procesos y Sistemas de la empresa, detallando el Activo, Categoría, una breve Descripción y la ubicación de los mismos.

ACTIVOS	CATEGORÍA	DESCRIPCIÓN	UBICACIÓN
Zebra ZM-400	Hardware	Impresora para la impresión de etiquetas para dispositivo móvil	ensamble / empaque
Computadoras	Hardware	Usadas con las diferentes aplicaciones durante el proceso de producción	ensamble / empaque
Servidor Principal	Hardware	Servidor físico donde reside base de datos	sistemas y procesos
Servidor Secundario	Hardware	Servidor físico como contingencia pero no se encuentra operando	sistemas y procesos
SG 500 -24 (cisco)	Hardware	Switches de 24 puertos para distribución de red lan	sistemas y procesos
RV 110 (cisco)	Hardware	Routers para administración inalámbrica de la red	sistemas y procesos
Servidor Gateway	Hardware	Servidor Físico donde reside Zentyal 2.4 para administrar la red	sistemas y procesos
Agilent 8960 Wireless	Equipamento	Equipo de comunicación GSM para validación de banda de frecuencia	ensamble
Aeroflex RF	Equipamento	Aislador de interferencia para prueba de GSM	ensamble
Pistolas Scanner	Equipamento	Scanner para código de barras de etiquetas	ensamble / empaque
UPS	Hardware	Reguladores de voltaje ubicados en servidores	sistemas y procesos
Acceso a Internet	Servicio	Servicio de navegación brindado por TV CLABLE	sistemas y procesos
Red Hat linux	Software	Sistema operativo utilizado en Servidor Principal	sistemas y procesos
Base de Datos (MySQL oracle)	Software	Servicio alojado en servidor principal para gestión de IMEI de cada dispositivo móvil.	sistemas y procesos
Nemesis	Software	Programa de uso interno como herramienta de almacenamiento de información y operatividad de producción	sistemas y procesos
Zentyal 2.4	Software	Administrador de red para la empresa	sistemas y procesos
Windows 7	Software	Sistema operativo utilizado en todas las máquinas de las líneas de producción	ensamble/empaque
Ensambladores	Personas	Personal encargado del ensamblaje de los dispositivos móviles	ensamble
Empacadores	Personas	Personal encargado del empaque de los dispositivos móviles	empaque
Supervisores	Personas	Personal encargado de cada área de trabajo involucrados en la producción	ensamble/empaque

Elaboración: Jefferson Castro – Erika Morales

Fuente: Departamento de Procesos y Sistemas

LISTADO DE POSIBLES AMENAZAS

El desarrollo de las posibles amenazas que podrían afectar las líneas de las dos áreas durante la producción en la empresa, se analizan en conjunto con el Comité de Seguridad Industrial el cual tiene como objetivo principal velar por la seguridad y bienestar tanto del personal humano como el de la empresa.

Se detalla el origen respectivo y las amenazas más comunes que pueden afectar las líneas con la respectiva valoración en lo que respecta a la probabilidad de ocurrencia.

ORIGEN	POSIBLES AMENAZAS	DESCRIPCIÓN	PROB. DE OCURRENCIA
DESASTRES NATURALES	Inundaciones	Suceso que puede ocurrir sin intervención de seres humanos	BAJO
	Terremoto	Suceso que puede ocurrir sin intervención de seres humanos	ALTO
	Incendios	Suceso que puede ocurrir sin intervención de seres humanos	MEDIO
INDUSTRIAL	Contaminación mecánica	Polvo, suciedad, partículas	MEDIO
	Fallas en Hardware	Fallos en los equipos. (Origen o durante funcionamiento)	ALTO
	Fallas en Lógicas	Fallos en aplicaciones o programas.	ALTO
	Fallas Suministro Energético	Cese de alimentación - corto circuito.	ALTO
	Condiciones de temperatura	Deficiencia en aclimatización	MEDIO
ERRORES NO INTENCIONADOS	Errores de operadores	Equivocaciones, omisiones o fallos no intencionales	ALTO
	Mal uso de utilerias y herramientas	Manejo inadecuado y mal uso	ALTO
	Errores de mantenimiento	Actualizaciones de equipos o software	MEDIO
	Indisponibilidad del personal	Ausencia en los puestos de trabajo por calamidad	MEDIO
ATAQUES INTENCIONADOS	Instalación y uso de programas no autorizados	Utilización de aplicativos externos para fines no previstos	ALTO
	Destrucción o divulgación de información	Eliminación o revelación intencional de información confidencial de la empresa sin respectiva autorización	MEDIO
	Cambios no probados y no aprobados en procesos o sistemas	Cambios de procedimientos o en sistemas sin previa autorización	ALTO
	Radiaciones electromagnéticas	Descargas electrostáticas en placas	ALTO
	Difusión de software malicioso	Propagación intencionada de virus, troyanos, etc.	MEDIO
	Acceso no autorizados a datos de la compañía	Robo de información confidencial	MEDIO

Elaboración: Autores – Comité de seguridad industrial
Fuente: INVESTIGACIÓN

LISTADO DE POSIBLES VULNERABILIDADES

Detalle de las posibles vulnerabilidades que podrían afectar las líneas producción, se analizan en conjunto con el Comité de Seguridad Industrial el cual tiene como objetivo principal velar por la seguridad y bienestar del personal humano como el de la empresa. La descripción de las vulnerabilidades se plantea por medio de posibles escenarios que permitan relacionarla con las amenazas previamente descritas.

ORIGEN	DESCRIPCIÓN	ESCENARIOS VULNERABLES	RESPUESTA
DESASTRES NATURALES	Inundaciones	Las líneas de ensamblaje y empaque están situadas en lugares altos?	NO
	Terremoto	Existe la protección física en el área de trabajo?	NO
	Incendios	Se realiza el respectivo almacenamiento de material volátil e inflamable?	NO
INDUSTRIAL	Contaminación mecánica	El sistema de filtración y ambientación cuenta con el período correcto de mantenimiento?	NO
	Fallas en Hardware	Existen herramientas o equipos adicionales como reposición por fallas?	NO
	Fallas en Lógicas	Se realizan pruebas de funcionalidad y seguridad previo al uso de software de producción?	NO
	Fallas Suministro Energetico	Existen unidades de suministro Eléctrico Alternativo?	NO
	Condiciones de temperatura	Existe la correcta ambientación en el área durante la producción?	SI
ERRORES NO INTENCIONADOS	Errores de operadores	El usuario tiene una guía de como actuar ante algún error no intencional?	NO
	Mal uso de utilerías y herramientas	Todo el personal de la empresa conoce el uso de todas la herramientas aun no siendo de su uso cotidiano?	NO
	Errores de mantenimiento	Se realizan mantenimientos preventivos en los equipos de la empresa?	NO
	Indisponibilidad del personal	Existe personal de reemplazo capacitado para los puntos críticos en caso de ser necesario?	NO
ATAQUES INTENCIONADOS	Instalación y uso de programas no autorizados	Existen control de acceso en los equipos de la empresa?	NO
	Destrucción o divulgación de información	Existen acuerdos de confidencialidad y acuerdos contractuales para los empleados?	NO
	Cambios no probados y no aprobados en procesos o sistemas	Se han establecido procesos de la empresa que ayuden a los trabajadores a actuar de manera correcta sin tener que asumir decisiones o acciones sin ser antes aprobadas por un superior?	NO
	Accesos no autorizados a datos de la compañía	Se realizan copias de seguridad periódicamente?	NO
	Radiaciones electromagnéticas	Existe un control personalizado de las pruebas electrostáticas que deben realizarse todo el personal al momento de ensamblar?	NO
	Difusión de software malicioso	Existen software de control para dispositivos de almacenamiento externos ?	NO

Elaboración: Autores – Comité de seguridad industrial

Fuente: INVESTIGACIÓN

LISTADO DE EVALUACIÓN RIESGOS

El desarrollo de la evaluación de los riesgos que podrían afectar las líneas de las dos áreas durante la producción en la empresa, se analizan en conjunto con el Comité de Seguridad Industrial el cual tiene como objetivo principal velar por la seguridad y bienestar tanto del personal humano como el de la empresa.

La descripción del nivel de riesgo en cada factor relacionándolo con el impacto y la probabilidad de ocurrencia.

DESCRIPCIÓN	IMPACTO	PROB. OCURR	RIESGO
Inundaciones	MEDIO	BAJO	MEDIO
Terremoto	ALTO	ALTO	ALTO
Incendios	BAJO	MEDIO	MEDIO
Contaminación mecánica	BAJO	MEDIO	MEDIO
Fallas en Hardware	ALTO	ALTO	ALTO
Fallas en Lógicas	ALTO	ALTO	ALTO
Fallas Suministro Energético	MEDIO	ALTO	ALTO
Condiciones de temperatura	MEDIO	MEDIO	MEDIO
Errores de operadores	ALTO	ALTO	ALTO
Mal uso de utilerías y herramientas	ALTO	ALTO	ALTO
Errores de mantenimiento	MEDIO	MEDIO	MEDIO
Indisponibilidad del personal	MEDIO	MEDIO	MEDIO
Instalación y uso de programas no autorizados	MEDIO	ALTO	ALTO
Destrucción o divulgación de información	MEDIO	MEDIO	MEDIO
Cambios no probados y no aprobados en procesos o sistemas	MEDIO	ALTO	ALTO
Radiaciones electromagnéticas	ALTO	ALTO	ALTO
Difusión de software malicioso	MEDIO	MEDIO	MEDIO
Acceso no autorizados a datos de la compañía	ALTO	MEDIO	ALTO

Elaboración: Autores – Comité de seguridad industrial

Fuente: INVESTIGACIÓN

FASE II – SELECCIÓN DE ESTRATEGIAS

Una vez realizado la gestión de los Riesgos detectados con ayuda del Comité de Seguridad de la empresa FACTORYTECH S.A, se procederá a detallar las posibles alternativas de solución y estrategias de recuperación de negocio que asegure la continuidad de los procesos que hemos considerado críticos en el análisis de la FASE I.

Adicionalmente se detallará estrategias de recuperación al departamento de sistemas y procesos acorde al esquema de infraestructura tecnológica.

ESTRATEGIAS DE RECUPERACIÓN PARA ÁREA DE SISTEMAS Y PROCESOS

Para desarrollar las estrategias o actividades de recuperación del departamento de sistemas y procesos se asume que sean daños a nivel de software o hardware.

Se toma en consideración para la siguiente propuesta 3 partes del diagrama de infraestructura tecnológica de departamento que son:

- BASE DE DATOS (servidor)
- RED WAN
- RED LAN

SITUACIÓN: BASE DE DATOS

ORIGEN: FALLO DE SISTEMA POR DAÑO

POSIBLES ESTRATEGIAS:

- Identificar la falla y realizar un diagnóstico interno, adicional llamar al soporte de ELJURI para que se efectúe en conjunto el diagnóstico del estado de la base de datos.
- Acorde al diagnóstico se decide si se puede recuperar el servicio en la misma máquina o el mejor procedimiento para restablecer el servicio.
- En caso de restablecer el servicio en el mismo equipo se procederá a verificar si la base opera adecuadamente sino se procederá a continuar con las demás actividades de recuperación.

- En caso de que no se pueda restablecer el servicio en el mismo equipo se procede a recuperar la hoja de vida de la base de datos que se extraerá del repositorio donde se encuentre alojada
- Luego se procederá a crear la base de datos en el servidor de contingencia tomando la hoja de vida y con los comandos de la consola de administración crea la base de datos con los parámetros descritos.
- Tomar la última copia de seguridad disponible de la base de datos y proceder a su restauración en la base de datos creada recientemente.
- Definir los usuarios del sistema en el nuevo servidor y verificar que la base de datos opera adecuadamente.

AREA ENCARGADA: SISTEMAS Y PROCESOS

TRANSICIÓN A LA NORMALIDAD:

- Si los resultados son satisfactorios se informa al Coordinador de Infraestructura o al Director de Tecnología del restablecimiento del servicio.
- Reporte de funcionamiento y se documenta el proceso efectuado.
- El Coordinador de Infraestructura o el Director de Tecnología, informan que la contingencia ha sido superada sustentándose con el reporte de servicio restablecido.

SITUACIÓN: RED WAN

ORIGEN: FALLOS EN ENLACES DE COMUNICACIÓN

POSIBLES ESTRATEGIAS:

- Identificar la falla y realizar un diagnóstico interno de la red, adicional llamar al soporte de ELJURI para que se efectúe en conjunto el diagnóstico del estado de enlace de comunicación.
- Acorde al diagnóstico se decide si se puede recuperar el servicio empleando el canal de contingencia o el mejor procedimiento para restablecer el servicio.
- En caso de restablecer el servicio con el canal de contingencia se procederá a validar la configuración estableciendo QoS, parámetros de configuración, enrutamiento, etc.

- En caso de que no se pueda restablecer el servicio, se debe establecer canal de comunicación. (Enviar equipo de trabajo, revisar el enrutador, el enlace, canal).
- Luego validar la configuración estableciendo QoS, parámetros de configuración, enrutamiento, etc. Verificando que el enlace opera adecuadamente.

AREA ENCARGADA: SISTEMAS Y PROCESOS

TRANSICIÓN A LA NORMALIDAD:

- Si los resultados son satisfactorios se informa al Coordinador de Infraestructura o al Director de Tecnología del restablecimiento del servicio.
- Reporte de funcionamiento y se documenta el proceso efectuado.
- El Coordinador de Infraestructura o el Director de Tecnología, informan que la contingencia ha sido superada sustentándose con el reporte de servicio restablecido.

SITUACIÓN: RED LAN

ORIGEN: FALLOS EN LOS SWITCHES

POSIBLES ESTRATEGIAS:

- Identificar la falla y realizar un diagnóstico interno de la red, adicional llamar al soporte de ELJURI para que se efectúe en conjunto el diagnóstico del estado O EN SU DEFECTO tomar uno de los switch del stock disponible para asignar un recambio
- Recuperar la plantilla de configuración que será suministrada por el Coordinador de Infraestructura de Tecnología o el Director de tecnología.
- Resetear el switch, y aplicar la plantilla de configuración, se toma la plantilla y con los comandos necesarios proceder a cargarla en el switch de reposición
- Verificar que el switch opera adecuadamente, se procede a conectar el switch y se efectúan las pruebas de enrutamiento necesarias.

AREA ENCARGADA: SISTEMAS Y PROCESOS

TRANSICIÓN A LA NORMALIDAD:

- Si los resultados son satisfactorios se informa al Coordinador de Infraestructura o al Director de Tecnología del restablecimiento del servicio.
- Reporte de funcionamiento y se documenta el proceso efectuado.
- El Coordinador de Infraestructura o el Director de Tecnología, informan que la contingencia ha sido superada sustentándose con el reporte de servicio restablecido.

ESTRATEGIAS DE RECUPERACIÓN PARA RIESGOS

Se detalla las posibles alternativas de solución y estrategias de recuperación de negocio que asegure la continuidad de los procesos que hemos considerado críticos en el análisis de la FASE I. Tomando los riesgos con impacto ALTO para su desarrollo.

SITUACIÓN: TERREMOTO

ORIGEN: DESASTRE NATURAL

POSIBLES ESTRATEGIAS:

- El principal objetivo es precautelara el bienestar de todo el personal humano de la empresa FACTORYTECH, los encargados para este tipo de situación son el Comité de Seguridad Industrial que mediante la activación de alarmas dará paso a la ejecución de los “PLANES DE EMERGENCIA CONTIGENCIA Y EVACUACION”, manuales que fueron previamente planificadas y probadas contra este tipo de desastre.
- Previamente readecuar el galpón de bodega adicional de la empresa en caso de daños graves para poder levantar nuevamente las líneas de producción con la infraestructura necesaria para retornar con el negocio.

AREA ENCARGADA: GERENCIA / COMITÉ DE SEGURIDAD INDUSTRIAL

RECOMENDACIONES:

Por los últimos acontecimientos dados en el país, se recomienda trabajar en el proceso de readecuación y capacitar al personal acorde a cada estrategia. A su vez

subcontratar un espacio adicional en el cual se pueda ir levantando la infraestructura con lo mínimo para el retorno con la producción.

Elaboración: Jefferson Castro – Erika Morales
Fuente: Google maps

SITUACIÓN: FALLAS EN HARDWARE

ORIGEN: INDUSTRIAL

POSIBLES ESTRATEGIAS:

- El principal objetivo para esta situación es tener como contingencia un equipo de backup adicional para el reemplazo de ser necesario durante el proceso de producción.
- Para el reemplazo de alguna herramienta o equipo guiarse acorde a lo manuales de instalación establecidos por cada área, tomando en consideración cada uno de los requerimientos estipulados.
- Previamente realizar el respectivo análisis del equipo en caso de que la falla pueda solucionarse sobre la marcha tomando en cuenta el tiempo de recuperación junto con el personal encargado para dicha situación.

ÁREA ENCARGADA: SOPORTE / PROCESOS

RECOMENDACIONES:

- Tener en cuenta la vida útil de los equipos y herramientas.
- Brindar la capacitación respectiva de instalación de equipos al personal.

SITUACIÓN: FALLAS LÓGICAS

ORIGEN: INDUSTRIAL

POSIBLES ESTRATEGIAS:

- El principal objetivo para esta situación es brindar el respectivo soporte adecuado ante cualquier eventualidad en los sistemas, programas o aplicaciones usadas durante la producción, para cumplir con esto se mantiene un backup de todos los instaladores de los programas utilizados para la producción y adicionalmente se realizan copias de seguridad de cada PC que está en la parte operativa.
- En caso de fallo de algún programa como Némesis u otro programa, el encargado de sistemas procederá a resolver el problema sustentándose acorde al MANUAL DE PROCEDIMIENTOS PARA EL MANTENIMIENTO PREVENTIVO Y CORRECTIVO DE EQUIPOS Y SOFTWARE.
- Si el fallo no se puede resolver acorde al tiempo tolerable se procederá a realizar el cambio del equipo backup con la aplicación o programa necesario para el proceso.

ÁREA ENCARGADA: SOPORTE / PROCESOS

RECOMENDACIONES:

- Implementación de Clúster, a nivel del Servidor de base de datos con la configuración activo/pasivo u activo/activo ante la caída del único servidor principal que se tiene actualmente funcionando en la empresa, como método de recuperación para asegurar la operatividad y disponibilidad de la producción. Sugiriendo además ocupar el servidor secundario que se encuentra como backup para reducir costos en la inversión de uno adicional.
- Realizar auditorías internas para lograr verificar y validar los respectivos mantenimientos preventivos y correctivos documentados en el manual elaborado por el área de procesos y sistemas a nivel físico y lógico de los equipos usados durante la producción.

SITUACIÓN: ERRORES DE OPERADORES

ORIGEN: ERRORES NO INTENCIONADOS

POSIBLES ESTRATEGIAS:

- El principal objetivo para esta situación es brindar la capacitación necesaria para el personal y no exista ningún tipo de inconveniente en sus procesos durante la producción.
- Antes de comenzar el proceso sea este en ensamble o empaque cada operador debe revisar el manual de procedimiento de su estación para luego realizar su actividad. Asegurarse en tener las herramientas y materiales necesarios para su proceso.
- Si existe algún inconveniente se deberá comunicar con el líder encargado y este a su vez de acuerdo al problema pedirá el soporte necesario ya sea al área de sistemas, servicio técnico o calidad.

ÁREA ENCARGADA: LÍDER DE LÍNEA

RECOMENDACIONES:

- Realizar reuniones antes de cada producción, concientizando en todo el personal la necesidad de revisar el manual de procedimiento en cada una de sus estaciones.
- Tener un personal dedicado a dar soporte en línea, que además lleve el control de los procedimientos de los operadores, debido a que solo con el líder de línea no es suficiente.
- Rotar al personal para que todos tengan la experiencia en desenvolverse en cualquier estación de trabajo.

SITUACIÓN: MAL USO DE UTILERIAS Y HERRAMIENTAS

ORIGEN: ERRORES NO INTENCIONADOS

POSIBLES ESTRATEGIAS

- El principal objetivo para esta situación es brindar la capacitación necesaria para el personal y no exista ningún tipo de inconveniente en uso de herramientas en cada uno de sus procesos durante la producción.

- Antes de comenzar cada operador es responsable de conocer sobre el manejo de las herramientas a usar, en caso de no tener conocimiento de uso se deberá anunciar a su líder a cargo.
- Si existe algún problema por operador o daño de la herramienta el líder a cargo informara al área de servicio técnico para proceder a reparar la herramienta o a su vez realizar el respectivo reemplazo acorde al tiempo de recuperación establecido.

ÁREA ENCARGADA: LÍDER DE LÍNEA/ SERVICIO TÉCNICO

RECOMENDACIONES:

- Realizar capacitaciones prácticas a todo el personal que trabaje en la producción en la instalación y uso de las herramientas para la operatividad de las líneas de producción.
- Tener un personal dedicado a dar soporte en línea, que supervise el uso adecuado de cada herramienta y el control de las mismas.

SITUACIÓN: INSTALACIÓN Y USO DE PROGRAMAS NO AUTORIZADOS

ORIGEN: ATAQUES INTENCIONADOS

POSIBLES ESTRATEGIAS:

- El principal objetivo para esta situación es salvaguardar la operatividad de los equipos y la información de la organización.
- Actualmente la empresa no cuenta con políticas de seguridad ante la situación planteada, para poder mitigar en lo posible este riesgo se procederá a controlar que se cumpla el mantenimiento preventivo a nivel de software ya que en unos de sus procedimientos se cuenta con la protección contra malware de manera que con la instalación de protección de USB y antivirus se podrá resguardar en lo posible la operatividad de los equipos durante la producción.
- Si existe algún problema mayor o daño se deberá informar al área de sistemas y procesos para que se proceda al respectivo análisis o reparación.

ÁREA ENCARGADA: SISTEMAS Y PROCESOS

RECOMENDACIONES:

- Crear políticas de seguridad en lo que corresponde al área de sistemas de la información para todo el personal.
- Una vez creadas las políticas de seguridad se puede complementar con ayuda del Servidor Zentyal para crear grupos de usuario y poder tener una administración general y darle los permisos necesarios.
- En su defecto si no se puede realizar mediante Zentyal se puede adquirir Windows Server para la administración de grupos y usuarios.

SITUACIÓN: CAMBIOS NO PRBADOS Y NO APROBADOS EN PROCESOS O SISTEMAS**ORIGEN:** ATAQUES INTENCIONADOS**POSIBLES ESTRATEGIAS:**

- El principal objetivo para esta situación es salvaguardar los sistemas y procesos de la organización.
- Actualmente la empresa no cuenta con políticas de seguridad ante la situación planteada, para poder mitigar en lo posible este riesgo se procederá a controlar el personal no tenga acceso a ninguna información confidencial o a su vez pueda ingresar como administrador a cualquier equipo o programa usado para la producción.
- Si existe algún problema mayor o daño se deberá informar al área de sistemas y procesos para que se proceda al respectivo análisis o reparación.

ÁREA ENCARGADA: SISTEMAS Y PROCESOS**RECOMENDACIONES:**

- Crear políticas de seguridad en lo que corresponde al área de sistemas de la información para todo el personal.

- Una vez creadas las políticas de seguridad se puede complementar con ayuda del Servidor Zentyal para crear grupos de usuario y poder tener una administración general y darle los permisos necesarios.
- Multar al personal que intente realizar cambios o ingresos no autorizados.

SITUACIÓN: RADIACIONES ELECTROMAGNÉTICAS

ORIGEN: ATAQUES INTENCIONADOS

POSIBLES ESTRATEGIAS:

- El principal objetivo para esta situación es salvaguardar las placas principales de los dispositivos móviles de las cargas electrostáticas por el no uso de medidas preventivas ante esto.
- Actualmente cada operador tiene que realizar el uso reglamentario de los zapatos y pulseras antiestáticas durante el proceso de ensamblaje de los dispositivos.

- Ante esto se debe realizar una inspección diaria del formato de prueba que llena cada operador para realizar su prueba antes de iniciar su respectivo proceso
- Si existe algún problema o daño de su medida preventiva se deberá informar al líder de línea para que se realice el respectivo cambio.

ÁREA ENCARGADA: LÍDER DE LÍNEA

RECOMENDACIONES:

- Crear multas o sanciones para presionar al personal a la realización de las pruebas antiestáticas y el uso de las medidas preventivas.
- Supervisar que se realice la prueba y la colocación de manera adecuada.

SITUACIÓN: FALLAS EN SUMINISTRO ENERGÉTICO

ORIGEN: INDUSTRIAL

POSIBLES ESTRATEGIAS:

- El principal objetivo para esta situación es continuar con la operación pese al cese o corte de energía. Es por eso que la empresa actualmente cuenta con un generador de alimentación de energía para estos casos.
- Actualmente los equipos más importantes y que no pueden apagarse durante la producción como el servidor principal se encuentran protegidos con UPS.
- Ante esto se debe tener en cuenta el periodo máximo que soportara el generador de alimentación energética y el mantenimiento necesario para precautelar su funcionamiento.
- Lo mencionado por el encargado del mantenimiento energético el generador suministrara a la planta alrededor de tres días como máximo. Dentro de esa cobertura se deberá proceder a concluir la operación de las líneas lo ante posible y luego resguardar los datos e información primordial hasta la vuelta de energía eléctrica.

ÁREA ENCARGADA: ALTA GERENCIA / MANTENIMIENTO

RECOMENDACIONES:

- Controlar y supervisar el respectivo mantenimiento del generador.

FASE III- DESARROLLO DEL PLAN

En esta fase se desarrollaran los procedimientos y planes de actuación para las distintas áreas y equipos, y se organizan los equipos que intervienen en cada fase del Plan.

TIEMPO MÁXIMO DE RECUPERACIÓN DE LOS PROCESOS

El tiempo tolerable máximo acorde al origen por daño se estipula de la siguiente manera:

- **DESASTRE NATURAL:** DE 1 MES – ADELANTE (acorde a la gravedad)
- **INDUSTRIAL:** 2 – 3 DÍAS
- **ERRORES NO INTENCIONADOS:** 24 HORAS.
- **ATAQUES INTENCIONADOS:** 24 HORAS.

COMITÉ DE CRISIS

A continuación se detalla el listado de integrantes del comité de crisis que serán los encargados de la planificación y/o ejecución de alternativas y recomendaciones encontradas en el análisis de evaluación de riesgos determinadas previamente.

Además se detalla el punto de encuentro para las distintas reuniones del comité.

RESPONSABLE DEL COMITÉ	Nombre: Amarilis xxxxxxxx Cargo: Supervisor General Celular: 09XXXXXXXXX
MIEMBROS DEL COMITÉ	Nombre: David xxxxxxxx Cargo: Supervisor Soporte Celular: 09XXXXXXXXX Nombre: Pablo xxxxxxxx Cargo: Supervisor Procesos Celular: 09XXXXXXXXX Nombre: Ricardo xxxxxxxx Cargo: Supervisor Sistemas Celular: 09XXXXXXXXX Nombre: Elva xxxxxxxx Cargo: Supervisor Empaque Celular: 09XXXXXXXXX Nombre: Gionella xxxxxxxx Cargo: Supervisora Ensamble Celular: 09XXXXXXXXX Nombre: Mario xxxxxxxx Cargo: Ensamblador Celular: 09XXXXXXXXX
LUGAR	Sala Gerencial

Elaboración: Jefferson Castro – Erika Morales
Fuente: FACTORYTECH S.A

PROCEDIMIENTO DE NOTIFICACIÓN DEL DESASTRE

Cualquier empleado de FACTORYTECH S.A. que sea consciente de un incidente grave que pueda afectar a la empresa, debe comunicarlo al Jefe de Seguridad de la Planta proporcionando el mayor detalle posible en la descripción de los hechos.

El Jefe de Seguridad debe evaluar la situación e informar al Responsable del Comité de Crisis.

PROCEDIMIENTO DE EJECUCIÓN DEL PLAN

El Comité de Crisis reunido en el punto de encuentro evaluará la situación. Con toda la información de detalle sobre el incidente, se decidirá si se activa o no el Plan de Continuidad de Negocio. En caso afirmativo, se iniciará el procedimiento de ejecución del Plan.

En el caso de que el Comité decidida no activar el Plan de Continuidad porque la gravedad del incidente no lo requiere, sí será necesario gestionar el incidente para que no aumente su gravedad.

PROCEDIMIENTO DE NOTIFICACIÓN DE EJECUCIÓN DEL PLAN

Activar el árbol de llamadas para avisar a los integrantes de los diferentes equipos que van a participar en el Plan.

FASE IV – PRUEBAS Y MANTENIMIENTO

En esta fase se define la estrategia de pruebas y se realiza la prueba del Plan, para afinarlo según los resultados. Además, en esta última fase se definirán los procedimientos de mantenimiento del Plan.

PLAN DE PRUEBAS

El plan de pruebas para el BCP será planificado y ejecutado por el comité de crisis junto con Alta Gerencia una vez que sean aprobadas las posibles estrategias y recomendaciones planteadas en la fase II de este documento.

El propósito principal de las pruebas es validar que las posibles estrategias y recomendaciones sean eficaces, a fin de que se puedan restablecer los servicios de operatividad en el proceso de producción de la empresa.

Se procederá a realizar 3 escenarios de ejemplo de prueba considerando que las estrategias fueron aceptadas por alta gerencia. Dentro del plan de pruebas se debe considerar lo siguiente:

- Prueba a realizar
- Resultado esperado
- Resultado de la prueba

Nota: Cada una de estas consideraciones deben ser autorizadas por alta gerencia antes de su ejecución.

CASOS DE PRUEBA

A continuación se presenta escenarios de ejemplo para realizar pruebas de validación de las posibles estrategias para el desarrollo del BCP, para esto se asume que las estrategias y recomendaciones mencionadas en la fase II fueron revisadas, aprobadas y ejecutadas por alta gerencia. Estas pruebas serán dirigidas y guiadas por el comité de crisis junto al comité de seguridad industrial de la empresa seleccionando al personal adecuado para cada una de las pruebas pertinentes.

SITUACIÓN	DESCRIPCIÓN
FALLAS LÓGICAS	<p data-bbox="628 871 935 902"><u>PRUEBA A REALIZAR:</u></p> <p data-bbox="628 969 1485 1061">El sistema estará preparado para realizar un correcto balanceo de servicio de clúster de la Base de Datos ante una posible caída de uno de sus hosts. Actividades a realizar:</p> <ol data-bbox="628 1128 1485 1317" style="list-style-type: none"><li data-bbox="628 1128 1214 1160">1. Apagar controladamente el servidor activo.<li data-bbox="628 1160 1485 1223">2. Verificar en la consola de administración del clúster la migración del servicio de base de datos al servidor pasivo.<li data-bbox="628 1223 938 1254">3. Encender el servidor<li data-bbox="628 1254 1485 1317">4. Devolver el servicio de base de datos al servidor encendido a través de la consola de administración del clúster. <p data-bbox="628 1368 979 1400"><u>RESULTADO ESPERADO:</u></p> <p data-bbox="628 1464 1485 1527">El sistema es capaz de balancear el servicio de la base de datos en configuración clúster entre sus dos servidores hosts.</p> <p data-bbox="628 1592 1032 1624"><u>RESULTADO DE LA PRUEBA:</u></p> <p data-bbox="628 1688 1485 1751">La configuración del clúster de Red Hat Linux respondió satisfactoriamente ante el apagado de uno de sus servidores hosts.</p>

<p style="text-align: center;">TERREMOTO</p>	<p><u>PRUEBA A REALIZAR:</u></p> <p>Simulacro para validar tiempo de respuesta y procedimientos del personal para la evacuación y puntos de encuentro.</p> <p>Actividades a realizar:</p> <ol style="list-style-type: none"> 1. Se genera la respectiva alarma para el simulacro. 2. Verificar que el personal evacue acorde a lo estipulado por comité de seguridad industrial 3. Tomar el tiempo de evacuación y llegada al punto de encuentro. <p><u>RESULTADO ESPERADO:</u></p> <p>El personal evacue acorde a los pasos de seguridad industrial y el tiempo sea el más óptimo para evitar riesgos en casos reales.</p> <p><u>RESULTADO DE LA PRUEBA:</u></p> <p>La evacuación funciono satisfactoriamente, acorde a lo planteado por el comité de seguridad y crisis.</p>
<p style="text-align: center;">FALLAS EN SUMINISTRO ENERGÉTICO</p>	<p><u>PRUEBA A REALIZAR:</u></p> <p>El sistema soportara un posible cese o fallo de alimentación eléctrica sin que conlleve la pérdida de los servicios durante la producción.</p> <p>Actividades a realizar:</p> <ol style="list-style-type: none"> 1. Desconectar la alimentación eléctrica principal. 2. Verificar que el generador suministre la energía a toda la planta. 3. Verificar que las fuentes (UPS), conserven operatividad del servidor y los demás equipos conectados a estas fuentes <p><u>RESULTADO ESPERADO:</u></p> <p>El sistema opera normalmente sin presentar interrupciones eléctricas.</p> <p><u>RESULTADO DE LA PRUEBA:</u></p> <p>La configuración redundantes de fuentes de alimentación y el generador funciono satisfactoriamente, el sistema no se vio afectado por ninguna interrupción eléctrica.</p>

Elaboración: Jefferson Castro – Erika Morales

Fuente: FACTORYTECH S.A

MANTENIMIENTO

Para el respectivo mantenimiento del plan de continuidad del negocio se realizará por medio de Auditorías Internas las cuales tendrán que considerar como objetivos los siguientes puntos:

- Determinar la conformidad del BCP con los criterios de auditoría.
- Determinar la eficaz implementación y mantenimiento del BCP.
- Identificar oportunidades de mejora en el BCP.
- Validar que las medidas preventivas para los diferentes riesgos se cumplan en lo posible.

Riesgo	Medidas Preventivas
Interrupción eléctrica.	<ul style="list-style-type: none"> • Fuentes alternas de generación eléctrica: UPS y plantas eléctricas. • Mantenimiento de las fuentes alternas de generación eléctrica. • Estado de la instalación eléctrica y capacidad eléctrica instalada. • Lámparas de emergencia.
Fallos en Hardware.	<ul style="list-style-type: none"> • Equipo de cómputo utilizado y obsolescencia. • Capacidad de redundancia entre servidores. • Monitoreo de problemas en los servidores. • Contratos de mantenimiento preventivo y correctivo. • Condiciones físicas y ambientales (limpieza, humedad, temperatura).
Fallas en Software.	<ul style="list-style-type: none"> • Desarrollo local de aplicaciones (metodologías/ estándares). • Cambios y configuración en aplicaciones. • Trascendencia de los sistemas incluidos en el estudio.
Fallas en Comunicaciones.	<ul style="list-style-type: none"> • Soporte técnico de los equipos utilizados. • Mantenimiento preventivo y correctivo de los equipos de comunicación.
Desastres naturales.	<ul style="list-style-type: none"> • Pólizas de seguro vigentes. • Brigadas de atención ante situaciones de emergencia. • Capacitación al personal. • Rutas de evacuación. • Iluminación de pasillos, puertas y salidas de emergencia.
Incendio.	<ul style="list-style-type: none"> • Pólizas vigentes de seguro. • Sistemas automáticos y manuales contra incendio (gabinetes, extintores, aspersores). • Uso de materiales retardantes del fuego. • Almacenamiento de material combustible. • Detectores de humo revisados regularmente.
Fallas en Respaldos.	<ul style="list-style-type: none"> • Procedimientos para respaldo y recuperación de información, fuentes, objetos, documentación, y configuración de los sistemas. • Periodicidad de los respaldos. • Facilidades y protección para el almacenamiento dentro y fuera de sitio. • Configuración de los discos duros de los servidores. • Documentación actualizada sobre procedimientos de respaldo y recuperación.
Virus	<ul style="list-style-type: none"> • Programa antivirus instalado en computadoras y servidores. • Configuración y actualización del software antivirus. • Consultas regulares de fuentes de información para actualizaciones sobre virus. • Capacitación al personal para identificar potenciales fuentes de ataque de virus. • Políticas para el ataque de virus.

Elaboración: Jefferson Castro – Erika Morales

Fuente: FACTORYTECH S.A

CONCLUSIÓN

La competitividad creciente entre las organizaciones empresariales, las demandas cada vez más exigentes de clientes o los requerimientos regulatorios cada vez más restrictivos, son factores que hoy en día fuerzan a las empresas a demostrar la resistencia de las actividades de negocio a permanecer activas ante cualquier contingencia grave.

La diferencia para FACTORYTECH S.A. entre tener y no tener un Plan de Continuidad, puede suponer que la compañía pueda desaparecer en caso de un incidente grave que perjudique sus principales procesos. Por ello, como parte de la gestión de seguridad, FACTORYTECH S.A. ha considerado como prioritario desarrollar un Plan de Continuidad para estar preparados ante cualquier incidente.

Mediante la siguiente tabla se sustenta la factibilidad de proponer un BCP que permitió:

- Identificación y registro de los procesos y actividades críticas a través del análisis de impacto, con el fin de identificar los recursos operativos, proveedores, aplicaciones tecnológicas y recursos tecnológicos que soportan esas actividades.
- Identificación y registro de puntos críticos, responsables de la activación del plan de contingencia, para cada actividad crítica definida.
- Identificación y registro de los escenarios de contingencia operativa y de los escenarios de falla tecnológica.
- Programación y realización de pruebas de los planes de continuidad operativa y de los procedimientos alternativos tecnológicos

Indicando el valor de pérdidas financieras por horas y días en el proceso total tanto para Ensamble como Empaque, adicional se presenta el valor unitario del modelo de producción y cuál sería la pérdida total.

PROCESO	TIEMPO PRODUCCIÓN	PRECIO S1	PERDIDA x HORA	PERDIDA x DÍA
Ensamblaje	12 min	\$ 40	\$ 200	\$ 1.600
Empaque	6 min	\$ 40	\$ 400	\$ 3.200
TOTAL	18 min	\$ 80	\$ 600	\$ 4.800

Elaboración: Jefferson Castro – Erika Morales

Fuente: FACTORYTECH S.A