

UNIVERSIDAD CATÓLICA LOS ÁNGELES
CHIMBOTE

FACULTAD DE INGENIERIA
ESCUELA PROFESIONAL DE INGENIERÍA DE SISTEMAS

MAESTRÍA EN INGENIERÍA DE SISTEMAS
CON MENCIÓN EN: TECNOLOGÍAS DE INFORMACIÓN Y
COMUNICACIONES

**SISTEMA DE INFORMACIÓN DE TRÁMITE
DOCUMENTARIO BASADO EN TECNOLOGÍA WEB
PARA INSTITUTOS DE EDUCACIÓN SUPERIOR
TECNOLÓGICOS DE LA REGIÓN ANCASH EN EL AÑO
2016**

Tesis para optar el Grado de Magíster en Ingeniería de
Sistemas

Presentada por:

ING. VICTOR HUGO TAPIA JACINTO

Asesor:

Dr. José Elías Plasencia Latour

CHIMBOTE – PERU
2016

JURADO EVALUADOR DE TESIS

Dr. José Guillermo Saldaña Tirado
Presidente

Mgter. Oscar Arquímedes Ascón Valdivia
Secretario

Mgter. Andrés David Epifanía Huerta
Miembro

AGRADECIMIENTO

Debo agradecer de manera especial y sincera al Dr. Ing. José Elías Plasencia Latour por aceptarme para realizar esta tesis maestral bajo su dirección. Su apoyo y confianza en mi trabajo y su capacidad para guiar mis ideas ha sido un aporte invaluable, no solamente en el desarrollo de esta tesis, sino también en mi formación como investigador. Las ideas propias, siempre enmarcadas en su orientación y rigurosidad, han sido la clave del buen trabajo que hemos realizado juntos, el cual no se puede concebir sin su siempre oportuna participación. Le agradezco también el haberme facilitado siempre los medios suficientes para llevar a cabo todas las actividades propuestas durante el desarrollo de esta tesis. Muchas gracias Doctor y espero siempre encontrarle en el camino de nuestra profesión.

Quiero expresar también mi más sincero agradecimiento al Dr. Ing. José Guillermo Saldaña Tirado por su importante aporte y participación activa en el desarrollo de esta tesis. Debo destacar, por encima de todo, su disponibilidad y paciencia que hizo que nuestras siempre acaloradas discusiones redundaran benéficamente tanto a nivel científico como personal. No cabe duda que su participación ha enriquecido el trabajo realizado y, además, ha significado el surgimiento de una sólida amistad. A ti también espero verte siempre concretando tus ideas en nuestra profesión.

Victor Hugo

DEDICATORIA

A mi muy amada hija Adamaris,
por ser mi motor y mi motivo de superación constante
y a mis padres por haberme inculcado
que el cumplimiento de mis metas
es el camino al mejoramiento profesional y personal

Victor Hugo

RESUMEN

Sabemos que la ingeniería web es una de las disciplinas de la computación que evoluciona vertiginosamente impulsada por el fenómeno de la globalización. Hoy en día la mayor parte del desarrollo tecnológico en el mundo, está ligado hacia la web lo que ha generado la aparición de nuevas tecnologías web y/o aplicaciones.

El presente trabajo presenta una propuesta funcional de un sistema de información web desarrollando utilizando dos de los frameworks más populares hoy en día: AngularJS y Spring MVC, para la gestión de expedientes en el proceso de trámite documentario de los institutos de educación superior tecnológicos públicos de la región Ancash en el año 2016, cuyo propósito es mejorar el control y seguimiento de los expedientes al interior de la institución.

Para conseguir este propósito, se ha desarrollado el presente trabajo de investigación que se encuentra estructurado en los siguientes capítulos:

En el Capítulo I, se establece la introducción del trabajo de investigación, indicando los antecedentes, el caso problema y determinando los objetivos que esperamos alcanzar y demostrar.

En el Capítulo II, se establece el marco teórico realizando una recopilación de antecedentes de estudio e investigación, así como del desarrollo de la temática correspondiente al tema investigado.

En el Capítulo III, se establecen las metodologías o técnicas empleadas en el logro de los objetivos planteados dentro del desarrollo de la investigación.

En el Capítulo IV, se presentan los resultados de la investigación, abordando las siguientes etapas establecidas para el desarrollo:

1. Análisis del Negocio: presenta información acerca de la organización en estudio e identificación, representación de la realidad problemática, el modelo de casos de uso de negocio y la descripción de los actores de negocio asociados.

2. Análisis de Requerimientos: presenta el propósito, alcance y descripción general de la propuesta del sistema, así como la declaración de los requerimientos específicos y las políticas o reglas de negocio. También se presenta el modelo de dominio, el modelo de casos de uso y la matriz de requerimientos vs. casos de uso.

3. Análisis y Diseño Preliminar: presenta las especificaciones de casos de uso, el análisis de robustez, la matriz de trazabilidad de clases de dominio vs. casos de uso, el análisis de robustez y los prototipos rápidos del sistema.

4. Diseño detallado: presenta los diagramas de secuencia de cada caso de uso y el diagrama de clases de análisis.

5. Implementación: presenta la matriz de trazabilidad de clases de análisis vs. prototipos de pantalla, el diseño de las interfaces de pantalla, el esquema de la base de datos, el diagrama de componentes y el diagrama de despliegue. Además, se discuten e interpretan los resultados encontrados en el desarrollo de los objetivos planteados en la investigación.

En el Capítulo V, se plantean las conclusiones y recomendaciones respectivamente referentes al desarrollo de la investigación y al logro de los objetivos planteados en la investigación. Así como se presentan los aspectos complementarios del trabajo de investigación, las referencias bibliográficas utilizadas en la investigación y los anexos del mismo.

Palabras clave: sistema de información, tecnología web.

ABSTRACT

We know that the web is one of the engineering disciplines of computing evolves rapidly driven by the phenomenon of globalization. Today most of the technological development in the world, is linked to the website which has led to the emergence of new web technologies and / or applications.

This paper presents a functional proposal of a web information system developed using two of the most popular frameworks today: AngularJS and Spring MVC for records management in the process of documentary proceeding institutes of higher education public technology of the Ancash region in the year 2016 whose purpose is to improve the control and monitoring of records within the institution.

To achieve this purpose, it has developed this research paper is structured into the following chapters:

In Chapter I, the introduction of the research work is established, indicating the background, the case problem and determining the objectives we hope to achieve and demonstrate.

In Chapter II, the theoretical framework making a collection of background study and research is established, and the development of the relevant topic to topic investigated.

In Chapter III, methodologies or techniques used in achieving the goals set in the development of the investigation are set out.

In Chapter IV, the research results are presented, addressing the following steps set out for development:

1. Business Analysis: presents information about the organization under study and identification, representation of the problematic reality, the model business use cases and description of actors associated business.

2. Requirements Analysis: presents the purpose, scope and general description of the proposed system and the statement of the specific requirements and policies or business rules. the domain model, model use cases and requirements matrix is also presented vs. use cases.

3. Analysis and Preliminary Design: presents case specifications of use, robustness analysis, traceability matrix domain classes vs. cases of use, robustness analysis and rapid prototyping system.

4. Detailed design: presents the sequence diagrams for each use case and class diagram analysis.

5. Implementation: presents the traceability matrix analysis classes vs. Prototypes screen, the interface design screen, the database schema, the diagram components and deployment diagram. In addition, we discuss and interpret the results in the development of the objectives in the investigation.

In Chapter V, respectively conclusions concerning the development of research and the achievement of the objectives in research recommendations raised. And the complementary aspects of the research are presented, the references used in research and annexes thereto.

Keywords: Information system, web technology.

INDICE GENERAL

AGRADECIMIENTO	iii
DEDICATORIA	iv
RESUMEN	v
ABSTRACT	vii
INDICE GENERAL	ix
INDICE DE FIGURAS, TABLAS, GRÁFICOS Y CUADROS	xvi
I. Introducción.....	1
II. Marco Teórico	11
2.1. Bases teóricas relacionadas con el estudio	11
2.1.1. Sistemas de información.....	11
2.1.1.1. Definición	11
2.1.1.2. Clasificación de los Sistemas de Información	1
2.1.1.2.1. Por el grado de formalidad	13
2.1.1.2.2. Por el nivel de automatización conseguido	13
2.1.1.2.3. Por su relación con la toma de decisiones	13
2.1.1.2.4. Por la naturaleza de sus entradas y salidas	13
2.1.1.2.5. Por el origen y el grado de personalización.....	13
2.1.1.2.6. Por el valor que representan para la organización.....	14
2.1.1.3. Tipos de Sistemas de Información	14
2.1.2. Procesos de Trámite Documentario.....	14
2.1.2.1. Definición	14
2.1.2.2. Proceso de Trámite Documentario	15
2.1.2.3. Procesos Documentarios para IESTP	16
2.1.3. Tecnología WEB	17
2.1.3.1. Definición	17
2.1.3.2. Diseño.....	17
2.1.3.3. Programación.....	17
2.1.3.4. Comercio Electrónico	18
2.1.3.5. Gestión de Seguridad.....	18
2.1.4. Metodología ICONIX.....	18

2.1.4.1. Definición	18
2.1.4.2. Etapas	19
2.1.4.2.1. Requisitos	19
2.1.4.2.2. Análisis y diseño preliminar	20
2.1.4.2.3. Diseño detallado	20
2.1.4.2.4. Implementación	21
2.1.4.3. Fases del proceso ICONIX	21
2.1.4.3.1. Análisis de Requerimientos	21
2.1.4.3.2. Análisis y Diseño Preliminar	22
2.1.4.3.3. Diseño Detallado	23
2.1.4.3.4. Implementación	24
2.1.4.4. Configuración Metodológica	25
2.1.5. Institutos de Educación Tecnológicos Públicos	26
2.2. Hipótesis	27
2.3. Variables	27
2.3.1. Variable Independiente: Sistema de Información	27
2.3.2. Variable Dependiente: Proceso de Trámite Documentario	27
2.3.3. Variable Interviniente: Tecnología WEB	28
III. Metodología	29
3.1. El tipo y el nivel de la investigación	29
3.2. Diseño de la Investigación	29
3.3. Población y muestra	30
3.3.1. Población	30
3.3.2. Muestra	30
3.4. Definición y operacionalización de las variables y los indicadores	31
3.4.1. Definición	31
3.4.2. Operacionalización	32
3.5. Técnica de instrumentos	33
3.5.1. Técnicas e Instrumentos de la Investigación de Campo	33
3.5.2. Técnicas e Instrumentos de la Investigación Experimental	33
3.6. Plan de análisis	33
3.7. Matriz de consistencia	34

IV. Resultados	36
4.1. Resultados.....	36
4.1.1. La Realidad problemática.....	36
4.1.2. Ilustración de la realidad problemática.....	37
4.1.3. Cuadros comparativos de las metodologías de desarrollo.....	39
4.1.4. Modelamiento del Negocio	41
4.1.4.1.Modelo de Casos de Uso del Negocio.....	42
4.1.4.2.Actores de Negocio	42
4.1.5. Desarrollo de la Metodología	43
4.1.5.1.Análisis de Requerimientos	43
4.1.5.1.1. Propósito del Sistema	44
4.1.5.1.2. Alcance del Sistema.....	45
4.1.5.1.3. Descripción general del sistema	45
4.1.5.1.4. Contexto del Sistema.....	46
4.1.6. Requerimientos específicos	47
4.1.6.1.Requerimientos Funcionales.....	47
4.1.6.2.Requerimientos no Funcionales.....	48
4.1.6.3.Requerimientos de Seguridad del sistema.....	49
4.1.6.4.Requerimientos de Gestión de la Información	50
4.1.7. Políticas y Reglas del Negocio	52
4.1.8. Modelo del Dominio.....	56
4.1.9. Modelo de Casos de Uso de Requerimientos	56
4.1.9.1.Gestión de Expedientes	57
4.1.9.2.Control y Seguimiento de Expedientes	58
4.1.9.3.Matriz de Trazabilidad Requerimientos Funcionales vs Casos de Uso	59
4.1.9.4.Especificaciones de Caso de Uso	61
4.1.9.4.1. Gestión de Expedientes	61
4.1.9.4.2. Control y Seguimiento de Expedientes	67
4.1.10. Matriz de Trazabilidad de Clases de Dominio vs Casos de Uso.....	74
4.1.11. Análisis del Sistema	76
4.1.11.1. Gestión de Expedientes.....	76
4.1.11.1.1. CU-001: Registrar solicitante nuevo	76

4.1.11.1.2. CU-002: Actualizar información del solicitante.....	76
4.1.11.1.3. CU-003: Consultar datos del solicitante.....	77
4.1.11.1.4. CU-004: Buscar solicitante.....	77
4.1.11.1.5. CU-005: Recepcionar expediente.....	77
4.1.11.1.6. CU-006: Registrar expediente nuevo	78
4.1.11.1.7. CU-007: Registrar movimiento de expediente	78
4.1.11.1.8. CU-008: Modificar movimiento de expediente.....	79
4.1.11.1.9. CU-009: Concluir atención de expediente	79
4.1.11.1.10. CU-010: Autorizar/Denegar movimiento externo de expediente.....	80
4.1.11.1.11. CU-011: Adjuntar documento a expediente	80
4.1.11.2. Control y Monitoreo de Expedientes	81
4.1.11.2.1. CU-012: Buscar expediente.....	81
4.1.11.2.2. CU-013: Consultar estado de expediente	81
4.1.11.2.3. CU-014: Consultar detalles de expedientes.....	81
4.1.11.2.4. CU-015: Listar documentos adjuntos de expediente.....	82
4.1.11.2.5. CU-016: Consultar expediente de solicitante	82
4.1.11.2.6. CU-017: Listar solicitantes.....	82
4.1.11.2.7. CU-018: Listar procedimientos	83
4.1.11.2.8. CU-019: Consultar detalles de procedimientos.....	83
4.1.11.2.9. CU-020: Listar movimiento de expediente	83
4.1.11.2.10. CU-021: Consultar detalles de movimiento de expediente	84
4.1.11.2.11. CU-022: Listar expedientes	84
4.1.11.2.12. CU-023: Generar reportes	84
4.1.11.2.13. CU-024: Imprimir reportes.....	85
4.1.11.2.14. CU-025: Exportar Reporte.....	85
4.1.12. Prototipos de Pantalla	85
4.1.12.1. Inicio de Sesión.....	87
4.1.12.2. Nuevo expediente externo (Solicitante Persona Natural)	88
4.1.12.3. Nuevo expediente externo (Solicitante Persona Jurídica)	89
4.1.12.4. Nuevo expediente externo (Solicitante Institución)	90
4.1.12.5. Expedientes Recibidos (Mesa de partes)	91
4.1.12.6. Expedientes Derivados (Mesa de Partes)	92

4.1.12.7. Detalles de Expedientes	93
4.1.12.8. Registro de Movimiento de Expediente.....	94
4.1.12.9. Consultar y Modificar Movimiento de Expediente Realizado	95
4.1.12.10. Nuevo Solicitante Persona Natural (Mesa de Partes)	96
4.1.12.11. Nuevo Solicitante Persona Jurídica (Mesa de Partes)	97
4.1.12.12. Nuevo Solicitante Institución (Mesa de Partes)	98
4.1.13. Diagrama de Secuencia	99
4.1.13.1. Gestión de Expedientes.....	100
4.1.13.1.1. CU-001: Registrar solicitante nuevo	100
4.1.13.1.2. CU-002: Actualizar información del solicitante.....	101
4.1.13.1.3. CU-003: Consultar datos del solicitante.....	101
4.1.13.1.4. CU-004: Buscar solicitante.....	102
4.1.13.1.5. CU-005: Recepcionar expediente.....	103
4.1.13.1.6. CU-006: Registrar expediente nuevo	104
4.1.13.1.7. CU-007: Registrar movimiento de expediente	105
4.1.13.1.8. CU-008: Modificar movimiento de expediente.....	106
4.1.13.1.9. CU-009: Concluir atención de expediente	107
4.1.13.1.10. CU-010: Autorizar/Denegar movimiento externo de expediente.....	108
4.1.13.1.11. CU-011: Adjuntar documento a expediente	109
4.1.13.2. Control y Monitoreo de Expedientes	110
4.1.13.2.1. CU-012: Buscar expediente.....	110
4.1.13.2.2. CU-013: Consultar estado de expediente	110
4.1.13.2.3. CU-014: Consultar detalles de expedientes.....	111
4.1.13.2.4. CU-015: Listar documentos adjuntos de expediente.....	111
4.1.13.2.5. CU-016: Consultar expediente de solicitante	112
4.1.13.2.6. CU-017: Listar solicitantes.....	113
4.1.13.2.7. CU-018: Listar procedimientos	113
4.1.13.2.8. CU-019: Consultar detalles de procedimientos	114
4.1.13.2.9. CU-020: Listar movimiento de expediente	114
4.1.13.2.10. CU-021: Consultar detalles de movimiento de expediente	115
4.1.13.2.11. CU-022: Listar expedientes	115
4.1.13.2.12. CU-023: Generar reportes	116

4.1.13.2.13. CU-024: Imprimir reportes	116
4.1.13.2.14. CU-025: Exportar Reporte.....	117
4.1.14. Diagrama de Clases	118
4.1.15. Implementación	119
4.1.15.1. Matriz de trazabilidad de Clases de análisis vs prototipos de pantalla ..	119
4.1.15.2. Diseño de Interfaz	121
4.1.15.2.1. Inicio de Sesión	122
4.1.15.2.2. Nuevo expediente externo (Solicitante persona natural)	123
4.1.15.2.3. Nuevo expediente externo (Solicitante persona jurídica)	124
4.1.15.2.4. Nuevo expediente externo (Solicitante institución)	125
4.1.15.2.5. Expedientes Recibidos (Mesa de Partes)	126
4.1.15.2.6. Expedientes Derivados (Mesa de Partes)	127
4.1.15.2.7. Detalles de Expediente	128
4.1.15.2.8. Registrar y modificar movimiento de expediente.....	129
4.1.15.2.9. Nuevo Solicitante Persona Natural (Mesa de Partes)	130
4.1.15.2.10. Nuevo Solicitante Persona Jurídica (Mesa de Partes)	131
4.1.15.2.11. Nuevo Solicitante Institución (Mesa de Partes)	132
4.1.16. Modelo de Datos.....	133
4.1.17. Diagrama de Componentes.....	135
4.1.18. Diagrama de Despliegue.....	136
4.2. Análisis de resultados	137
4.2.1. Objetivo Específico N° 1	137
4.2.2. Objetivo Específico N° 2.....	138
4.2.3. Objetivo Específico N° 3.....	139
4.2.4. Objetivo Específico N° 4.....	143
V. Conclusiones y Recomendaciones	145
5.1. Conclusiones.....	145
5.2. Recomendaciones	146
VI. Referencias Bibliográficas.....	148
ANEXOS	151
GLOSARIO DE TERMINOS	152

INDICE DE FIGURAS, GRAFICOS Y CUADROS

Figura 1. Elementos de un sistema de información.....	12
Figura 2. Modelo del Proceso de ICONIX.....	19
Figura 3. Proceso de Análisis de Requerimiento.....	22
Figura 4. Proceso de Análisis y Diseño Preliminar.....	23
Figura 5. Proceso de Diseño Detallado	24
Figura 6. Proceso de Implementación	25
Figura 7. Representación gráfica de la realidad problemática	38
Figura 8. Modelo de Casos de uso de negocio	42
Figura 9. Representación gráfica post-implementación del sistema	46
Figura 10. Modelo de Dominio del problema	56
Figura 11. Modelo de caso de uso de Gestión de Expedientes	57
Figura 12. Modelo de caso de Uso de Control y Seguimiento de Expedientes.....	58
Figura 13. Diagrama de Análisis de CU-001	76
Figura 14. Diagrama de Análisis de CU-002	76
Figura 15. Diagrama de Análisis de CU-003	77
Figura 16. Diagrama de Análisis de CU-004	77
Figura 17. Diagrama de Análisis de CU-005	77
Figura 18. Diagrama de Análisis de CU-006	78
Figura 19. Diagrama de Análisis de CU-007	78
Figura 20. Diagrama de Análisis de CU-008	79
Figura 21. Diagrama de Análisis de CU-009	79
Figura 22. Diagrama de Análisis de CU-010	80
Figura 23. Diagrama de Análisis de CU-011	80
Figura 24. Diagrama de Análisis de CU-012	81
Figura 25. Diagrama de Análisis de CU-013	81
Figura 26. Diagrama de Análisis de CU-014	81
Figura 27. Diagrama de Análisis de CU-015	82
Figura 28. Diagrama de Análisis de CU-016	82
Figura 29. Diagrama de Análisis de CU-017	82
Figura 30. Diagrama de Análisis de CU-018	83

Figura 31. Diagrama de Análisis de CU-019	83
Figura 32. Diagrama de Análisis de CU-020	83
Figura 33. Diagrama de Análisis de CU-021	84
Figura 34. Diagrama de Análisis de CU-022	84
Figura 35. Diagrama de Análisis de CU-023	84
Figura 36. Diagrama de Análisis de CU-024	85
Figura 37. Diagrama de Análisis de CU-025	85
Figura 38. Prototipo de pantalla – Inicio de Sesión	87
Figura 39. Prototipo de pantalla – Nuevo expediente externo (Solicitante P. Natural)	88
Figura 40. Prototipo de pantalla – Nuevo expediente externo (Solicitante P. Jurídica)	89
Figura 41. Prototipo de pantalla – Nuevo expediente externo (Solicitante Institución)	90
Figura 42. Prototipo de pantalla – Bandeja de Expedientes Recibidos – Mesa de Partes	91
Figura 43. Prototipo de pantalla – Bandeja de Expedientes Derivados – Mesa de Partes.....	92
Figura 44. Prototipo de pantalla – Detalles de Expediente	93
Figura 45. Prototipo de pantalla – Registrar Movimiento de Expediente	94
Figura 46. Prototipo de pantalla – Consultar y Modificar Movimiento de Expediente Realizado	95
Figura 47. Prototipo de pantalla – Nuevo Solicitante P. Natural	96
Figura 48. Prototipo de pantalla – Nuevo Solicitante P. Jurídica.....	97
Figura 49. Prototipo de pantalla – Nuevo Solicitante Institución	98
Figura 50. Diagrama de Secuencia de CU-001	100
Figura 51. Diagrama de Secuencia de CU-002	101
Figura 52. Diagrama de Secuencia de CU-003	101
Figura 53. Diagrama de Secuencia de CU-004	102
Figura 54. Diagrama de Secuencia de CU-005	103
Figura 55. Diagrama de Secuencia de CU-006	104
Figura 56. Diagrama de Secuencia de CU-007	105

Figura 57. Diagrama de Secuencia de CU-008	106
Figura 58. Diagrama de Secuencia de CU-009	107
Figura 59. Diagrama de Secuencia de CU-010	108
Figura 60. Diagrama de Secuencia de CU-011	109
Figura 61. Diagrama de Secuencia de CU-012	110
Figura 62. Diagrama de Secuencia de CU-013	110
Figura 63. Diagrama de Secuencia de CU-014	111
Figura 64. Diagrama de Secuencia de CU-015	111
Figura 65. Diagrama de Secuencia de CU-016	112
Figura 66. Diagrama de Secuencia de CU-017	113
Figura 67. Diagrama de Secuencia de CU-018	113
Figura 68. Diagrama de Secuencia de CU-019	114
Figura 69. Diagrama de Secuencia de CU-020	114
Figura 70. Diagrama de Secuencia de CU-021	115
Figura 71. Diagrama de Secuencia de CU-022	115
Figura 72. Diagrama de Secuencia de CU-023	116
Figura 73. Diagrama de Secuencia de CU-024	116
Figura 74. Diagrama de Secuencia de CU-025	117
Figura 75. Diagrama de Clases.....	119
Figura 76. Interfaz de Inicio de Sesión.....	122
Figura 77. Interfaz de Nuevo expediente externo - Solicitante persona natural	123
Figura 78. Interfaz de Nuevo expediente externo - Solicitante persona jurídica	124
Figura 79. Interfaz de Nuevo expediente externo - Solicitante institución	125
Figura 80. Interfaz de Expedientes Recibidos - Mesa de Partes	126
Figura 81. Interfaz de Expedientes Derivados - Mesa de Partes	127
Figura 82. Interfaz de Detalles de Expediente.....	128
Figura 83. Interfaz de Registrar y modificar movimiento de expediente.....	129
Figura 84. Interfaz de Nuevo Solicitante Persona Natural - Mesa de Partes	130
Figura 85. Interfaz de Nuevo Solicitante Persona Jurídica - Mesa de Partes.....	131
Figura 86. Interfaz de Nuevo Solicitante Institución - Mesa de Partes	132
Figura 87. Esquema de Base de Datos	134
Figura 88. Diagrama de Componentes	135

Figura 89. Diagrama de Despliegue	136
Gráfico 1. Distribución de los problemas identificados	138
Gráfico 2. Distribución de los Requerimientos específicos del Sistema	139
Gráfico 3. Distribución de los Requerimientos específicos del Sistema	140
Gráfico 4. Distribución de las Reglas del Negocio	140
Gráfico 5. Distribución de Requerimientos según el N° de CU que lo satisfacen	141
Gráfico 6. Distribución de Clases según el N° de CU que satisfacen	142
Gráfico 7. Distribución de clases según el N° de prototipos que la utilizan.	143
Cuadro 1 : Configuración Metodológica.....	26
Cuadro 2 : Tipo y el nivel de la investigación.....	29
Cuadro 3 : Indicador Presencia - Ausencia	31
Cuadro 4 : Indicadores Variable dependiente	31
Cuadro 5 : Indicador Variable Independiente	32
Cuadro 6 : Indicadores Variable dependiente – Proceso de Trámite Documentario ...	32
Cuadro 7 : Técnicas e Instrumentos de la Investigación de Campo.....	33
Cuadro 8 : Técnicas e Instrumentos de la Investigación Experimental	33
Cuadro 9 : Matriz de consistencia	34
Cuadro 10 : Importancia de los problemas identificados en el proceso de Trámite documentario.....	37
Cuadro 11 : Diferencias entre metodologías tradicionales y ágiles	39
Cuadro 12 : Diferencias por etapas y enfoque metodológico	40
Cuadro 13 : Diferencias por las características del proyecto	41
Cuadro 14 : Descripción de los actores de Negocio.....	42
Cuadro 15 : Requerimientos Funcionales	47
Cuadro 16 : Requerimientos no Funcionales	48
Cuadro 17 : Requerimientos de Seguridad del sistema.....	49
Cuadro 18 : Requerimientos de Gestión de la Información	50
Cuadro 19 : Importancia de los requerimientos específicos	51
Cuadro 20 : Políticas y Reglas del Trámite Documentario en los IESTPs	52
Cuadro 21 : Importancia de las reglas de negocio en el proceso de	

Trámite Documentario.....	55
Cuadro 22 : Matriz de Requerimientos vs Casos de Uso.....	59
Cuadro 23 : Especificaciones de CU-001	61
Cuadro 24 : Especificaciones de CU-002	61
Cuadro 25 : Especificaciones de CU-003	62
Cuadro 26 : Especificaciones de CU-004	62
Cuadro 27 : Especificaciones de CU-005	63
Cuadro 28 : Especificaciones de CU-006	63
Cuadro 29 : Especificaciones de CU-007	64
Cuadro 30 : Especificaciones de CU-008	64
Cuadro 31 : Especificaciones de CU-009	65
Cuadro 32 : Especificaciones de CU-010	66
Cuadro 33 : Especificaciones de CU-011	66
Cuadro 34 : Especificaciones de CU-012	67
Cuadro 35 : Especificaciones de CU-013	67
Cuadro 36 : Especificaciones de CU-014	68
Cuadro 37 : Especificaciones de CU-015	68
Cuadro 38 : Especificaciones de CU-016	69
Cuadro 39 : Especificaciones de CU-017	69
Cuadro 40 : Especificaciones de CU-018	70
Cuadro 41 : Especificaciones de CU-019	70
Cuadro 42 : Especificaciones de CU-020	71
Cuadro 43 : Especificaciones de CU-021	71
Cuadro 44 : Especificaciones de CU-022	72
Cuadro 45 : Especificaciones de CU-023	72
Cuadro 46 : Especificaciones de CU-024	73
Cuadro 47 : Especificaciones de CU-025	73
Cuadro 48 : Matriz de Clases de Dominio vs Casos de Uso.....	74
Cuadro 49 : Matriz de Clases de análisis vs prototipos de pantalla	120

I. Introducción

Uno de los principales factores que impiden la superación del problema de la burocracia en países en vías de desarrollo es la falta de empleo de tecnología actual. En muchas instituciones gubernamentales aún persiste el uso de sistemas manuales para manejar tareas importantes, tales como el trámite documentario.

De acuerdo con Oppenheimer, A.⁽¹⁾ y De Soto, H.⁽²⁾, la burocracia y la falta de fiscalización en países no desarrollados origina otros problemas, siendo uno de los más graves la corrupción. En el caso del manejo de documentos, estos problemas pueden reducirse mediante el uso de un Sistema Automatizado de Trámite Documentario. En esta tesis se presenta TRADIS, un sistema creado para el manejo automatizado de todo tipo de trámite documentario. TRADIS utiliza tecnología actual para brindar una comunicación eficiente, seguridad y confiabilidad en el manejo de los documentos de una institución, combatiendo los problemas generados por el manejo burocrático del trámite documentario.

El resto de la tesis está estructurado como sigue: en la sección I se muestra la parte introductoria, así como de agradecimiento y resumen de la investigación, discutiendo el manejo actual del trámite documentario en la mayoría de instituciones públicas (y privadas) del Perú, explicando los problemas que ocasiona esta forma de trabajo y parte de la problemática actual de la institución.

La estructura final de investigación se presenta a partir de la sección 2, donde se describen el marco teórico, explicando como ayuda a reducir muchos de los problemas discutidos en la sección 1. En la sección 3 se define la metodología que se ha considerado para la solución al problema de investigación sí como para el análisis del mismo. En la sección 4 se mencionan resultados los cuales muestran la aplicación de una herramienta para solucionar el problema planteado. Finalmente, en la sección 5 se listan las conclusiones obtenidas de la definición y elaboración de esta tesis de investigación.

A partir de la masificación de internet y más aún en los tiempos modernos, el web es una gran herramienta de mercadeo, es su imagen, su tarjeta de presentación al mundo que está

disponible los 365 días del año. Además de esto, este medio le permite relacionarse más estrechamente con clientes y proveedores al rededor del mundo, conocerlos mejor, para saber cuáles son sus gustos y exigencias, mejorando así la calidad del servicio brindado por usted, ofreciéndole oportunamente productos y servicios relacionados a sus necesidades presentes y futuras.

Lo que obtiene como resultados De la Cruz, J. y Fernández, M.⁽⁴⁾ y nos sirve como antecedentes en su Tesis denominada “Desarrollo de un sistema informático basado en la plataforma web para mejorar el proceso de trámite documentario en el gobierno provincial de Chiclayo” resume adecuadamente que en el ámbito de un proceso de trámite llevado a cabo en una institución pública como es el Gobierno Provincial de Chiclayo, se ha propuesto la implementación de un sistema informático que gestione dicho proceso con eficiencia y rapidez, de manera que brinde un mejor servicio al administrado y que permita al personal laborar dentro del marco de la ley que lo exige. De esta manera se contribuye al logro de los objetivos y metas trazadas por el Gobierno Provincial de Chiclayo. Para conseguir este propósito, se ha desarrollado el presente trabajo de investigación que se encuentra estructurado en los siguientes capítulos:

En el Capítulo II, el autor analiza el problema de investigación teniendo en cuenta: la realidad problemática, formulación del problema, justificación e importancia, objetivos y las limitaciones de la investigación.

En el Capítulo III, el autor establece el marco teórico realizando una recopilación de antecedentes de estudio e investigación, normas y leyes, así como el desarrollo de la temática correspondiente al tema investigado (sistema de información, sistema informático, sistema de gestión documentaria, sistema de trámite documentario, herramientas empleadas en la aplicación web, metodologías para el desarrollo de software, selección de la metodología, etc.).

En el Capítulo IV, correspondiente al marco metodológico se analizan: el tipo de investigación, diseño de la investigación, población y muestra, hipótesis, variables,

indicadores, operacionalización de los indicadores, métodos de investigación, técnicas de investigación, descripción del instrumento utilizado.

En el Capítulo V, se desarrolla la propuesta en base a la metodología RUP. Como se sabe esta metodología está conformada por cuatro fases (Inicio, Elaboración, Construcción y Transición) que interactúan con sus disciplinas (Modelado del Negocio, Requisitos, Análisis, Diseño, Implementación y Pruebas). La aplicación de esta metodología se ha desarrollado de la siguiente forma:

Fase de Inicio, en esta fase se ha elaborado el modelado del negocio, realizando una descripción de las áreas y procesos críticos en estudio. Los artefactos que se han desarrollado son: el Modelo de Casos de Uso de Negocio y sus especificaciones, los Modelos de Objetos de Negocio, el Modelo de Dominio del Problema y un glosario con la terminología clave del dominio del problema.

Fase de Elaboración, en esta fase las disciplinas desarrolladas son: Requerimientos y se ha desarrollado el Modelo de Casos de Uso de Requerimientos considerando dos procesos principales: Gestión de documentos y Seguimiento de documentos con sus respectivas especificaciones. Análisis Se ha elaborado los Diagramas de Colaboración del Análisis por cada caso de uso, además los Diagramas de Secuencia del Análisis y el Diagrama de Clases del Análisis.

Fase de Construcción, en esta fase las disciplinas desarrolladas son: Diseño Se ha elaborado las interfaces del sistema, los Diagramas de Secuencia del Diseño, el Diagrama de Clases del Diseño y el Modelo Físico de la Base de Datos. Implementación Se ha elaborado el Diagrama de Componentes y el Diagrama de Despliegue.

En el Capítulo VI, se ha considerado los criterios de seguridad para la aplicación Web desde tres niveles: Servidor, Aplicación y Base de Datos.

En el Capítulo VII, se ha realizado el análisis Costo/Beneficio, indicando la inversión inicial, los gastos operativos y los beneficios. Los beneficios han sido calculados en base

a los indicadores planteados en el Capítulo IV. También se ha elaborado el Flujo de Caja que muestra el retorno de la inversión en los cinco primeros años de implementación del software. En base al flujo de caja se ha calculado el Valor Actual Neto (VAN), donde se obtuvo la cifra de 8 803.62 Nuevos Soles; y la Tasa Interna de Retorno (TIR), donde se obtuvo el valor de 102%; lo que demuestra la rentabilidad y viabilidad económica del proyecto.

En el Capítulo VIII, se ha desarrollado todo lo referente al análisis y resultados que son tratados en el Capítulo IV del Marco Metodológico.

También Calmet, J. ⁽⁵⁾, con su tesis denominada “Sistema Informático WEB de trámite documentario para la Ugel de Zarumilla – Tumbes utilizando los frameworks angularJS y Spring MVC” resume su investigación de la siguiente manera:

La ingeniería web es una de las disciplinas de la computación que más ha evolucionado vertiginosamente impulsada por el fenómeno de la globalización. Hoy en día la mayor parte del desarrollo tecnológico en el mundo, está ligado hacia la web lo que ha generado la aparición de nuevas tecnologías web, aplicaciones y/o frameworks.

Además considera que los frameworks para desarrollo web han ido evolucionando rápidamente con el tiempo. Cada día van en aumento, dada la buena la buena aceptación por las comunidades de desarrolladores que hacen uso de ellos y por los muchos beneficios que ofrecen dentro del desarrollo de aplicaciones o sistema de información web. En esta diversidad de frameworks podemos distinguir dos categorías resaltantes: los frameworks front-end y los frameworks back-end.

Calmet, J. en su trabajo presenta una propuesta funcional de un sistema de información web desarrollando utilizando dos de los frameworks más populares hoy en día: AngularJS y Spring MVC, para la gestión de expedientes en el proceso de trámite documentario de una Unidad de Gestión Educativa Local, cuyo propósito es mejorar el control y seguimiento de los expedientes al interior de la institución.

Para lograr esto, previo al desarrollo propuesta, se realizó un análisis de la institución, identificando la realidad problemática y las oportunidades de mejora a través de un sistema de información web. Para el desarrollo de la propuesta se escogió a ICONIX como metodología de desarrollo lo que permitió realizar el análisis y diseño del sistema haciendo uso de técnicas como el modelado con el Lenguaje Unificado de Modelado (UML).

De esta manera procedió a la implementación utilizando un entorno de desarrollo integrado (IDE) que permitió realizar la correcta integración de los frameworks seleccionados, llegando a la conclusión que a través del desarrollo de un sistema de información web para el proceso de trámite documentario, se logró capitalizar una oportunidad de mejora en el control y seguimiento expedientes al interior de la institución utilizando AngularJS y Spring MVC como frameworks front-end y back-end respectivamente y una metodología de desarrollo ágil para acelerar el desarrollo del sistema.

Es necesario mencionar que Medina, C.⁽⁶⁾ en su tesis denominada “Sistema Web de Consultas para la Gestión de Trámite Documentario de la Municipalidad Provincial de Sullana - Piura” considera que su investigación se realizó con el objetivo de mejorar la gestión de trámite documentario, con especial énfasis en las consultas realizadas antes y durante la tramitación de documentos de importancia presentados por los ciudadanos y recepcionado por la Unidad de Trámite Documentario y Archivo. Se investigó en la Municipalidad Provincial de Sullana, Departamento Piura. La zona pertenece al Distrito de Sullana. (Gobierno de Sullana, 2003). La afluencia de ciudadanos que visitan directamente la Unidad de Trámite Documentario es en promedio mensual de 3,812 personas, ya sea para consultas recepción o entrega de documentos. Las muestras usadas dentro de la investigación permitieron extraer información de la problemática antes y después de la solución a implantar. La primera población es en promedio calculada según la afluencia concurrida de 3,812 mensualmente, se procedió a encuestar para poder abstraer las necesidades y poder lograr satisfacer estas necesidades en la alternativa de solución. La población total de trabajadores es de 388, por lo que a cada trabajador se procedió a entrevistar o encuestar según el indicador correspondiente a medir, en

promedio 340 mostraron quejas con respecto a la Gestión de trámite documentario. La presente investigación sobre Sistema Web de consultas representa el primer estudio longitudinal documentado referente al desarrollo de software que se realiza en la Municipalidad Provincial de Sullana – Piura.

Considero también el aporte que hace Ibérico, L.⁽⁷⁾ con su proyecto denominado “Mejoramiento de la gestión de trámite documentario utilizando firma digital en el Proyecto Especial Alto Mayo – Moyobamba”; resumiéndolo de la siguiente manera: El Proyecto Especial Alto Mayo (PEAM) es una institución que forma parte del Gobierno Regional de San Martín como unidad ejecutora dependiente; en este contexto el PEAM ha venido ejecutando sus acciones con el uso combinado de recursos del Tesoro Público, donaciones y Crédito Externo.

Por consiguiente cuenta con las normativas y funciones administrativas; así también contempla los manuales de procedimientos administrativos (TUPA Texto Único de Procedimientos Administrativos); estas herramientas de gestión son la fuente para el planteamiento de indicadores de gestión en torno al proceso del trámite documentario, el cual presenta una deficiencia en el control del crecimiento del archivo general de la organización y sus dependencias.

En la presente tesis se propone como solución la sistematización del proceso de trámite documentario basado en firma digital, para la mejora de dicho proceso en el PEAM. Esta solución está pensada como un sistema a medida por lo que se avoco el análisis y diseño a la realidad organizacional del PEAM.

Las metodologías y herramientas de desarrollo de la solución de software proveen las facilidades para registrar y hacer seguimiento de expedientes, soporte de archivos digitalizados, control del proceso por tablero de verificación y generar certificados para consignar firmas digitales de los usuarios habilitados para su uso. La organización de este documento, guía al lector en el conocimiento gradual del problema, el análisis y diseño de la alternativa de solución. Se evalúan las consideraciones legales que implican las tecnologías de la firma digital y la digitalización de documentos.

En la gran mayoría de instituciones públicas del Perú el trámite documentario se realiza de forma manual. A continuación, Ibérico, L. describe algunas consecuencias de esta práctica:

Se deben realizar cobros adicionales para cubrir los costos del abundante material de escritorio empleado. Existe una sola copia del expediente de un trámite, que es transportada físicamente, en cada etapa del flujo. En la mayoría de casos el flujo es inexistente, y el camino se decide en cada proceso. Si el personal asignado a un trámite desea revisar un expediente debe esperar a que éste esté disponible, lo que puede tardar mucho tiempo. Incluso algunas instituciones, destinan personal exclusivamente al traslado de documentos. También existe el problema potencial de la alteración deliberada de documentos. No es fácil detectar en qué están ocupados los empleados de cada área ni las razones de los retrasos. Todo ello producto de la falta de control de esta forma de administrar los documentos. Todos estos problemas tienen como consecuencia que las instituciones adquieran una mala imagen frente a los usuarios y a los propios empleados. En instituciones públicas el grupo de usuarios puede llegar a ser una ciudad o un país entero. En el Perú existen algunas instituciones estatales y privadas que cuentan con Sistemas de Trámite Documentario basados en web (por ejemplo: El Ministerio de Salud, El Ministerio de Educación, El Ministerio de Agricultura, entre otros), también encontramos aplicaciones de escritorio como el proyecto SIGAA de la Universidad Privada San Pedro, STDZ9 Sistema de Trámite Documentario Z9 de Tech Era, SISDOC Sistema de Trámite Documentario del SENASA (Servicio Nacional de Sanidad Agraria). La mayoría fueron desarrollados por distintas empresas de software, generalmente estos sistemas se dedican solo a manejar el seguimiento de documentos dentro de la institución. Aquellos sistemas que cuentan con un flujograma predefinido lo tienen escrito en el código fuente. De esta forma cualquier cambio al flujo de documentos debe ser codificado y recompilado. Este proceso puede durar meses y genera dependencia con la empresa que creó el programa. Una limitación muy común en nuestro entorno presentado por estas soluciones, es el hecho de depender de una plataforma específica (como MS Windows), obligando a las instituciones a realizar mayores gastos en licencias de software. Quienes resultan perjudicados con este manejo son los usuarios, obligados a acudir físicamente y a realizar largas esperas para poder acompañar su trámite. En algunos casos el usuario

debe incluso visitar las áreas internas de la organización. En ciudades grandes como Lima, las personas que viven fuera (en provincias) deben concurrir físicamente a realizar su trámite y volver a ir después de un tiempo para enterarse los resultados.

Los Institutos de Educación Superior Tecnológicos Públicos de la Región Ancash son instituciones que ofrecen servicios educativos dentro de su jurisdicción y también a diferentes usuarios provenientes de otras regiones del Perú o en algunos casos del extranjero, consideran además servicios de trámites documentarios para esos usuarios. Realizan el registro y seguimiento de los trámites presentados por los usuarios de manera rudimentaria, manualmente con libros y lapiceros, conllevando en algunos casos a errores en el registro y por consiguiente generando la insatisfacción de sus usuarios.

Los Procesos de Registrar Documentos de los Institutos de Educación Superior en la mayoría de casos se desarrollan de la siguiente manera:

El Usuario presenta el documento interno o externo al área de trámite (FUT, Informes, solicitudes, etc.), este determina el asunto y a que área será derivado el documento, originando el registro de un número correlativo de atención para cada documento. Si el usuario es nuevo se hace un registro de sus datos en el Libro de Trámites pudiendo así multiplicar por muchas veces la información de un solo usuario.

El área de trámite documentario envía a las áreas respectivas para la atención del documento relacionadas con el trámite originado, registrándose también su recepción.

Una vez que el documento ha llegado al área respectiva y ya registrado en el libro de cargos del área se procede a su atención por parte del responsable del área o lo derivará a otra área si el caso lo amerita, escribiendo al dorso del documento un texto a manera de glosa conteniendo su veredicto u opinión.

El usuario solo tiene que esperar el resultado del trámite que inició, no pudiendo participar del seguimiento de dicho trámite de manera secuencial, ya que este tiene que seguir el trazo determinado por el área que inicia el proceso, que en este caso es mesa de partes.

En muchas oportunidades se extravían los documentos que forman parte de los expedientes iniciales o en el peor de los casos de manera total, originando que se tenga que iniciar un nuevo proceso para el mismo caso solicitado por parte de los usuarios.

Además, debemos de añadir que el proceso de registro del trámite es exageradamente lento porque se tiene que estar registrando todo manualmente e incluso tomando más tiempo si el usuario es nuevo como ya se mencionó, en el mejor de los casos, los servicios solicitados son atendidos un día después de haber hecho el registro porque se espera que los documentos sean llevados a las áreas correspondientes, después recién dar paso a la atención de las solicitudes para su pronta respuesta y/o atención. Existe una brecha de insatisfacción en algunos usuarios por la demora y por los errores no intencionales por parte del personal en el registro de los trámites. También cabe mencionar que toda la información relacionada con los usuarios, sus trámites esta particionado en dos procesos, uno para alumnos y usuarios externos y el otro para trabajadores internos, conllevando a esto no a la uniformidad de la información para el consolidado de reportes y consultas al instante porque no se cuenta con bases de datos.

A todo lo explicado, podemos resumir a manera de enunciado lo siguiente, ¿En qué medida el desarrollo de un Sistema de Información, basado en la tecnología web mejorará el proceso de Trámite documentario en los Institutos de Educación Superior Tecnológicos de la Región Ancash en el año 2016?.

A esta problemática solo nos lleva considerar y poner en acción el objetivo principal de **Desarrollar un Sistema de Información basado en la Tecnología WEB de Trámite Documentario para Institutos de Educación Superior Tecnológicos de la Región Ancash en el año 2016** y para el logro de dicho objetivo principal se han definido los siguientes objetivos específicos:

- ✓ Analizar el proceso actual de trámite documentario y el flujo de documentos de los Institutos de Educación Superior Tecnológicos Públicos de la Región Ancash en el año 2016 que permita la posterior identificación de requerimientos de usuario.
- ✓ Evaluar la metodología y el software de programación que se utilizará para el desarrollo de este sistema de información.

- ✓ Realizar el análisis y diseño del sistema informático web para la gestión de trámite documentario con la metodología escogida.
- ✓ Desarrollar un sistema informático web de trámite documentario utilizando los frameworks AngularJS y Spring MVC y para el diseño de la base de datos Oracle.

La siguiente investigación se justifica por querer proporcionar un Sistema de Información Basado en la Tecnología WEB para Institutos de Educación Superior Tecnológicos que optimizará el proceso de Tramite Documentario permitiendo que estos se realicen desde cualquier lugar, registrando nuevos usuarios y también para lograr realizar consultas en el seguimiento del inicio de los trámites presentados en el área de Mesa de Partes o iniciados desde la WEB.

Esta investigación es conveniente porque:

- ✓ Ayudará, agilizará y optimizará el proceso de registro de trámite documentario de los Institutos de Educación Superior Tecnológicos.
- ✓ Servirá como base, aporte y guías de futuros informes de investigación y proyectos relacionados con el campo de desarrollo de Sistemas de Información WEB.

Esta investigación desarrollará un Sistema de Información de Trámite Documentario y esto conllevará a que se utilice menos material para el inicio y seguimiento de trámite de los documentos. Se cuidará el medio ambiente.

Esta investigación ayudará a resolver el problema práctico de movilidad y registro de trámite de los usuarios que se concurren a las instituciones. También la distribución y los errores que se generan manualmente.

Con la presente investigación podremos obtener resultados que conllevará para futuros estudios a investigar el uso de la tecnología WEB en las Instituciones de educación superior tecnológicos públicos o privados.

El uso apropiado de los Sistemas de Información WEB puede traer futuras hipótesis relacionadas con la competitividad y la productividad de sistemas de gestión administrativa en instituciones educativas a todo nivel.

II. Marco teórico

2.1 Bases teóricas relacionadas con el estudio

2.1.1 Sistemas de Información

2.1.1.1 Definición

Un Sistema de Información (SI) es un conjunto de componentes interrelacionados para recolectar, manipular y diseminar datos e información y para disponer de un mecanismo de retroalimentación útil en el cumplimiento de un objetivo. Todos interactuamos en forma cotidiana con sistemas de información, para fines tanto personales como profesionales; utilizamos cajeros automáticos, los empleados de las tiendas registran nuestras compras sirviéndose de códigos de barras y escáner u obtenemos información en módulos equipados con pantallas sensibles al tacto, las muy famosas touch screen. Las principales compañías gastan en la actualidad más de 1 000 millones de dólares al año en tecnología de información y en el futuro dependeremos aún más de los sistemas de información.

Laudon, K. y Laudon, J. en su libro “Sistemas De Información Gerencial”⁽¹⁰⁾. “Un sistema de información se puede definir técnicamente como un conjunto de componentes interrelacionados que recolectan (o recuperan), procesan, almacenan y distribuyen información para apoyar la toma de decisiones y el control en una organización. Además de apoyar la toma de decisiones, la coordinación y el control, los sistemas de información también pueden ayudar a los gerentes y trabajadores a analizar problemas, visualizar asuntos complejos y crear productos nuevos”. Los sistemas de información contienen información acerca de gente, lugares y cosas importantes dentro de la organización o en el entorno que se desenvuelven. Por información se entiende los datos que se han modelado en una forma significativa y útil para los seres humanos. En contraste, los datos son consecuencia de los hechos en bruto y representan eventos que ocurren en las organizaciones o en el entorno físico antes de ser organizados y ordenados en una forma que las personas puedan entender y utilizar.

Hay tres actividades en un sistema de información que produce la información que las organizaciones necesitan para tomar decisiones, controlar operaciones, analizar problemas y creas nuevos productos o servicios. Estas actividades son entrada, procesamiento y salida. La entrada captura o recolecta datos en bruto tanto al interior de

la organización como de su entorno externo. El procesamiento convierte esta entrada de datos en una forma significativa. La salida transfiere la información procesada a la gente que lo usará o a las actividades para las que se utilizará. Los sistemas de información también requieren retroalimentación que es la salida que se devuelve al personal adecuado de la organización para ayudarle a evaluar o corregir la etapa de entrada.

En un sentido amplio se puede considerar que un SI es un conjunto de elementos que interactúan para que la empresa pueda alcanzar sus objetivos satisfactoriamente. Según COBIT los componentes o recursos de un SI son los siguientes:

- **Datos**

En general se consideran datos tanto los estructurados como los no estructurados, las imágenes, los sonidos, etc.

- **Aplicaciones**

Se incluyen las aplicaciones manuales y las informáticas.

- **Infraestructura**

En infraestructura se incluyen las tecnologías y las instalaciones (por ejemplo hardware, sistemas operativos, sistema de gestión de base de datos, sistemas de red, multimedia y el medio en el que se ubican) que permiten que se procesen las aplicaciones.

- **Personal**

Los conocimientos que ha de tener el personal de los sistemas de información para planificarlos, organizarlos, administrarlos y gestionarlos.

Figura 1. Elementos de un sistema de información

Fuente: El mundo de la Tecnología ⁽⁹⁾

2.1.1.2 Clasificación de los Sistemas de Información

Fernández V., en su libro “Desarrollo de Sistemas De Información – Una metodología basada en el modelado”⁽⁸⁾, propone diversos criterios para la clasificación de los sistemas de información:

2.1.1.2.1 Por el grado de formalidad

Sistemas de Información Formales y los Informales.

2.1.1.2.2 Por el nivel de automatización conseguido

En las organizaciones, pueden existir sistemas que necesitan una alta participación de los trabajadores - poco automatizadas (Por ejemplo, los sistemas para responder a preguntas personalizadas a través de un e-mail), mientras que otros sistemas son capaces de trabajar sin la intervención humana – muy automatizadas (por ejemplo, las centrales telefónicas totalmente automatizadas).

2.1.1.2.3 Por su relación con la toma de decisiones

Una de las funciones que deben cumplir los sistemas de información es colaborar en la toma de decisiones. En función del lugar jerárquico en donde se tomen las decisiones, los sistemas de información se podrán clasificar en estratégicos, de control u operativos.

2.1.1.2.4 Por la naturaleza de sus entradas y salidas

Un sistema de información puede recibir información de diversas fuentes de información (personas, empresas, otros sistemas de información, etc.) así como en distintos formatos (a través de un teclado, por la red, de un disquete, memoria USB, CD, DVD etc.) del mismo modo, los Sistema de Información pueden proporcionar información a través de distintos formatos (impreso, por pantalla, en internet, etc.).

2.1.1.2.5 Por el origen y el grado de personalización

En las empresas se pueden encontrar Sistemas de Información que han sido diseñados e implementados sólo ara ellos, o también sistemas comprados que son utilizados por otras empresas.

2.1.1.2.6 Por el valor que representan para la organización

El sistema que contiene la información de los clientes suele tener una mayor importancia que el sistema de información de presupuestos (ya que este es más sencillo y se puede hacer manualmente).

2.1.1.3 Tipos de Sistemas de Información

Laudon, K y Laudon, J en su libro “Sistemas De Información Gerencial”⁽¹⁰⁾. Plantea cuatro principales tipos de sistemas de información que dan servicio a los diferentes niveles de la organización:

- Los sistemas a **Nivel Operativo** apoyan a los gerentes operativos en el seguimiento de las actividades y transacciones elementales de la organización como ventas, ingresos, depósitos en efectivo, nómina, decisiones de crédito y flujo de materiales en una fábrica.
- Los sistemas a **Nivel del Conocimiento** apoyan a los trabajadores del conocimiento y de datos de una organización. El propósito de estos sistemas es ayudar a las empresas comerciales a integrar el nuevo conocimiento en los negocios y ayudar a la organización a controlar el flujo del trabajo de oficina.
- Los sistemas a **Nivel Administrativo** sirven a las actividades de supervisión, control, toma de decisiones y administrativas de los gerentes de nivel medio.
- Los sistemas a **Nivel Estratégico** ayudan a los directores a enfrentar y resolver aspectos estratégicos y tendencias a largo plazo, tanto en la empresa como en el entorno externo.

2.1.2 Procesos de Trámite Documentario

2.1.2.1 Definición

En las organizaciones modernas, el ingreso, creación y envío de documentos es una tarea de ejecución diaria. La administración del flujo de estos documentos y la ubicación de los mismos se ha convertido en una tarea titánica, si no imposible. Esta situación lleva a que se dupliquen esfuerzos y se malgasten recursos generando múltiples veces los mismos documentos o que la imagen de la organización se deteriore al no responder a los requerimientos con diligencia y oportunidad.

Las organizaciones tienen el control de la ubicación física y estatus, actual y pasado de la documentación que llega, fluye y se genera dentro de ellas; y en base a estos datos mostrar estadísticas que permitan analizar pasos repetitivos o que no agreguen valor y los cuellos de botella para mejorar los flujos de los documentos dentro de la organización.

2.1.2.2 Proceso de Trámite Documentario

El proceso de Trámite Documentario registra todos los documentos que ingresan o se generan en una organización, creando para estos y otros que se vayan añadiendo durante su trámite, una carpeta virtual o física por medio de la cual es fácilmente identificable el usuario, el puesto de trabajo y el momento en que dicha carpeta fue procesada.

El proceso de Trámite Documentario simula un escritorio virtual con bandejas de entrada y salida y área de trabajo, enviando avisos a las personas a las que se derivan las carpetas virtuales y les permite actuar solo sobre ellas. La seguridad del proceso de Trámite Documentario debe de impedir accesos no autorizados a los documentos y accesos de solo lectura o modificación cuando se requiera. Si los tiempos de atención son excedidos deben de configurarse avisos a los usuarios o a sus jefes.

El proceso de Trámite Documentario debe de trabajar con carpetas virtuales (si se cuenta con la infraestructura necesaria), o como acompañamiento de los expedientes físicos en organizaciones donde la ley o la costumbre obligue a firmar o colocar otras señas.

El proceso de Trámite Documentario tiene un flujo dinámico, es decir cada persona decide a quien enviará la carpeta una vez que haya terminado su trabajo en ella, dando gran libertad de movimiento a los expedientes.

El proceso de Trámite Documentario debe de permitir la consulta rápida y efectiva del lugar en que se encuentra o la persona que tiene un documento, del tiempo que un documento se encuentra en proceso en forma global o por cada uno de sus pasos, del estado en que se encuentra (en espera, cerrado, archivado, eliminado, rechazado, etc.), de si existen otros documentos que están relacionados e incluso hasta consultas externas de los interesados por medio de páginas Web y con las seguridades que la organización decida.

El proceso de Trámite Documentario se entrelaza con otros procesos ya existentes en la organización, para mantener consistencia y uniformidad en la información. Y permitir la exportación de sus datos a otras aplicaciones.

2.1.2.3 Procesos Documentarios para IESTP

Todo Instituto de Educación Superior Tecnológico Público (IESTP) cuenta en teoría con un TUPA¹⁴. El TUPA es “el documento de gestión que contiene toda la información relacionada a la tramitación de procedimientos que los administrados realizan ante sus distintas dependencias. El objetivo es contar con un instrumento que permita unificar, reducir y simplificar de preferencia todos los procedimientos (trámites) que permita proporcionar óptimos servicios al usuario”¹⁵.

Las funciones del trámite documentario en un IESTP son las siguientes:

- Proponer alternativas para la organización y control de los equipos o servicios de Trámite Documentario y de Actas y Certificados.
- Dirigir el servicio de Mesa de Partes y Archivo, teniendo en cuenta los procesos: recepción, registro, clasificación y distribución, de los documentos que ingresan o son derivados.
- Registro, codificación y distribución de las Resoluciones y otros documentos.
- Orientar al usuario referente a la gestión de sus peticiones.
- Organizar, conservar, depurar y custodiar el archivo que corresponde a Trámite Documentario (resoluciones, informes, proyectos).
- Coordinar con Secretaría General el procesamiento de expedientes que llegan a Dirección.
- Brindar asesoramiento y absolver consultas en asuntos de su competencia.
- Orientar y asesorar según las normas casos como: rectificaciones de apellidos y nombres, aprobación de matrícula ordinaria y extraordinaria, autorización de exámenes aplazados, subsanación, convalidación o revalidación de estudios.
- Adecuar y difundir las normas de trámite documentario, actas, títulos, etc.

2.1.3 Tecnología WEB

2.1.3.1 Definición

A partir de la masificación de internet y más aún en los tiempos modernos, el web es una gran herramienta de mercadeo, es su imagen, su tarjeta de presentación al mundo que está disponible los 365 días del año. Además de esto, este medio le permite relacionarse más estrechamente con clientes y proveedores al rededor del mundo, conocerlos mejor, para saber cuáles son sus gustos y exigencias, mejorando así la calidad del servicio brindado por usted, ofreciéndole oportunamente productos y servicios relacionados a sus necesidades presentes y futuras.

2.1.3.2 Diseño

Desde la escogencia de los tonos en los colores, matices, luminosidad y contraste hasta la disposición correcta de los elementos entorno a su sitio, el diseño web juega un papel muy importante, ya que logra la armonía visual que la persona que visita su sitio capta y desea reforzando así el enfoque de su marca, producto o servicio. Todo el proceso creativo se realiza amoldándonos a su imagen corporativa y cuando es requerido nos apoyamos en estudios de usabilidad.

2.1.3.3 Programación

Si lo que se busca como página web no es solo un brochure electrónico, si no, que además desea un sistema interactivo que le dé información de lo que están buscando sus visitantes utilizando técnicas de Customer Relationship Managment (CRM) o Marketing del cliente ha llegado al sitio indicado.

Aquí conviene conocer cuál es el producto más buscado, que áreas son las de mayor interés y generar una conexión directa entre el usuario y la organización, con servicio postventa y análisis de satisfacción, todo esto incorporado a un contenido web dinámico, sin tener que pasar de página a página, aquí deben de existir sistemas amigables que alimenten las bases de datos, fáciles de usar con una interfaz simple hasta robots web autónomos.

2.1.3.4 Comercio Electrónico

En esta variedad de tecnologías se deben de disponer de sistemas de compras en línea dinámicos que le permitirán obtener ganancias inclusive con tarjetas de crédito de otros países.

2.1.3.5 Gestión de Seguridad

La mayoría de sitios web que son víctimas de ataques por hackers, no son vulnerables debido a la falta de actualización del sistema operativo del servidor web, sino porque el programador del sitio web, no hizo su trabajo de la forma correcta. Es por ello que le ofrecemos auditoria y pruebas de seguridad para sitios ya existentes y desde luego, control de calidad en materia de seguridad para los desarrollos producidos por nosotros. No es solo saber programar, se debe saber, además, cómo programar de forma segura.

2.1.4 Metodología ICONIX

2.1.4.1 Definición

Proceso de ICONIX es una metodología de análisis y diseño impulsado por casos de uso. El enfoque principal está en cómo conseguir fiabilidad desde los casos de uso hasta el código en el menor número de pasos posible. (Rosenberg, Collins-Cope, & Stephens, 2007).

El proceso de ICONIX es proceso de modelado de objetos abierto y libre de usar. Es simple, impulsado por casos de uso, y ágil. El proceso se enfoca en el área que se encuentra entre los casos de uso y el código. Su énfasis está en qué se necesita para pasar un punto en el ciclo de vida desde donde estás iniciando: tienes un punto de partido sobre algunos casos de uso, y ahora necesitas hacer un buen análisis y diseño. El Proceso de ICONIX se divide en flujos de trabajo dinámicos y estáticos, que son altamente iterativos: se puede ir a través de una iteración de todo el proceso para un pequeño lote de casos de uso (uno par de casos de uso de valor, que no sean muy extensos dada que cada caso de uso es sólo un par de párrafos), todo el camino hasta el código fuente y pruebas unitarias. Por esta razón, el proceso de ICONIX se adapta bien a los proyectos ágiles, donde se necesita la regeneración rápida de factores tales como los requisitos, el diseño y las estimaciones. (Rosenberg & Stephens, 2007)

Figura 2. Modelo del Proceso de ICONIX

Fuente: (Rosenberg & Stephens, 2007)

2.1.4.2 Etapas

El proceso de ICONIX se divide en las siguientes etapas, compuestas por una lista de tareas a realizar:

2.1.4.2.1 Requisitos

- **Requisitos funcionales:** Definir lo que el sistema debe ser capaz de hacer. Dependiendo de cómo se organiza el proyecto, o cómo están involucrados en la creación de los requisitos funcionales o de los requisitos será "transmitido desde lo alto" por un cliente o un equipo de analistas de negocios.
- **Modelado de dominio:** Entender el espacio del problema en términos inequívocos (sin ambigüedad).
- **Requisitos de comportamiento:** Definir cómo van a interactuar el usuario y el sistema (por ejemplo, escribir el primer borrador de los casos de uso). Se recomienda iniciar con un prototipo de interfaz gráfica de usuario (GUI del storyboard) e identificar todos los casos de uso que vas a implementar, o al menos llegar a una primera pasada de la lista de casos de uso, que se puede considerar razonable cambiar a medida que se explore los requisitos con mayor profundidad.

- **Hito 1: Revisión de Requerimientos:** Se debe asegurar de que el texto de cada caso de uso coincide con las expectativas del cliente. Se debe tener en cuenta que se puede revisar los casos de uso en pequeños lotes, solo para priorizar su diseño. Luego, en cada iteración (por ejemplo, para un pequeño lote de casos de uso), usted hace lo siguiente.

2.1.4.2.2 Análisis y diseño preliminar

- **Análisis de robustez:** Dibujar un diagrama de robustez (una "imagen objetivo" de los pasos en un caso de uso), reescribiendo el texto de caso de uso a medida que avanza.
- Actualizar el modelo de dominio, mientras se está escribiendo el caso de uso y dibujando su diagrama de robustez. Aquí se pueden descubrir las clases que faltan, ambigüedades correctas, y agregar atributos a los objetos de dominio (por ejemplo, identificar que un objeto libro tiene un título, autor, sinopsis, etc.).
- Nombrar todas las funciones lógicas del software (controladores) necesarias para que los casos de uso funcionen.
- Volver a escribir el primer borrador de los casos de uso.
- **Hito 2: Revisión de Diseño Preliminar (PDR)**

2.1.4.2.3 Diseño detallado

- **Diagramas de secuencia:** Dibujar un diagrama de secuencia (un diagrama de secuencia por casos de uso) para mostrar en detalle cómo se va a implementar el caso de uso. La función principal del diagrama de secuencia es asignar un comportamiento a sus clases.
- Actualizar el modelo de dominio, mientras que está dibujando el diagrama de secuencia, y añadir operaciones a los objetos de dominio. En esta etapa, los objetos de dominio son realmente clases de dominio, o entidades, y el modelo de dominio debe convertirse rápidamente en un modelo estático, o diagrama de una clase - parte crucial de su diseño detallado.
- Afinar el modelo estático.
- **Hito 3: Revisión Crítica del Diseño (CDR)**

2.1.4.2.4 Implementación

- **Codificación de prueba / unidad:** Escribir el código y las pruebas unitarias. (O, en función de sus preferencias, escribir las pruebas unitarias y luego el código).
- **Integración y escenario de prueba:** Basar las pruebas de integración en los casos de uso, para ir probando tanto el flujo básico y como los flujos alternos.
- Lleve a cabo una revisión de código y una actualización del modelo para prepararse para la próxima ronda de trabajo de desarrollo. (Use Case Driven Object Modeling with UML: Theory and Practice, 2007, pág. 36)

2.1.4.3 Fases del proceso ICONIX

2.1.4.3.1 Análisis de Requerimientos

La primera fase del proceso ICONIX es el Análisis de Requerimientos, compuesto por las actividades que se detallan en la *Figura 3*.

Figura 3. Proceso de Análisis de Requerimiento.

Fuente: (*Use Case Driven Object Modeling with UML: Theory and Practice*, 2007, pág. 38)

2.1.4.3.2 Análisis y Diseño Preliminar

La segunda fase del proceso ICONIX es el Análisis y Diseño preliminar, compuesto por las actividades que se detallan en la Figura 4.

Figura 4. Proceso de Análisis y Diseño Preliminar

Fuente: (*Use Case Driven Object Modeling with UML: Theory and Practice, 2007, pág. 43*)

2.1.4.3.3 Diseño Detallado

La tercera fase del proceso ICONIX es el Diseño Detallado, compuesto por las actividades que se detallan en la Figura 5.

Figura 5. Proceso de Diseño Detallado

Fuente: (*Use Case Driven Object Modeling with UML: Theory and Practice, 2007, pág. 46*)

2.1.4.3.4 Implementación

La cuarta y última fase del proceso ICONIX es el Diseño Detallado, compuesto por las actividades que se detallan en la Figura 6.

Figura 6. Proceso de Implementación

Fuente: (*Use Case Driven Object Modeling with UML: Theory and Practice, 2007, pág. 49*)

2.1.4.4 Configuración Metodológica

Para el desarrollo de la metodología se definieron los siguientes entregables para cada una de las etapas de ICONIX:

Cuadro 1: Configuración Metodológica

ETAPA	ENTREGABLE
Análisis de Requerimientos	Propósito y Alcance del Sistema
	Lista de Requerimientos Específicos y Reglas de Negocio
	Modelo de Dominio
	Diagramas de Casos de Uso
	Matriz de Trazabilidad de Requerimientos vs Casos de Uso
Análisis y Diseño Preliminar	Especificaciones de Casos de Uso
	Matriz de Trazabilidad de Clases de Dominio vs. Casos de Uso.
	Análisis o Diagrama de Robustez
	Prototipos de Pantalla
Diseño Detallado	Diagramas de Secuencia
	Diagrama de Clases
Implementación	Matriz de Trazabilidad de Clases de Análisis vs. Prototipos de Pantallas.
	Diseño de Interfaces de Pantalla
	Esquema de Base de Datos
	Diagrama de Componentes
	Diagrama de Despliegue

Fuente: Elaboración Propia

2.1.5 Institutos de Educación Tecnológicos Públicos

Los Institutos Superiores Tecnológicos Públicos son instituciones de educación superior no universitaria que **ofrecen formación en carreras profesionales de no menos de cuatro ni más de ocho semestres académicos de duración.** La currícula de sus carreras responden a las **demandas del sector productivo** y brinda a los alumnos capacidades para la investigación, empresariales, actitudes personales y emprendedoras, **para posibilitar empleabilidad.**

En estas **instituciones educativas la educación es gratuita**. El único pago que se realiza es por **concepto de matrícula**, durante el inicio de cada ciclo. También se efectúa un cobro por el prospecto, como parte del **proceso de admisión**.

El perfil profesional y plan curricular de las carreras profesionales que ofrezcan los IST son previamente aprobados por el Ministerio de Educación. Sus estudios conducen a la obtención de un **título a nombre de la Nación** y certificados con valor oficial, que **se rigen por las disposiciones legales específicas que dicta el Ministerio de Educación**.

Actualmente, **en Ancash existen 42 institutos de educación superior tecnológicos públicos** y cada ciclo se gradúa un importante número de profesionales técnicos, capaces de adaptarse a la velocidad de los cambios tecnológicos garantizando **mayor movilidad y adaptabilidad en el desempeño profesional a lo largo de su vida**.

2.2 Hipótesis

El Sistema de Información basado en la Tecnología WEB, mejorará el proceso de Trámite documentario en los Institutos de Educación Superior Tecnológicos de la Región Ancash en el año 2016.

2.3 Variables

2.3.1 Variable Independiente: Sistema de Información

Un Sistema de Información (SI) es un conjunto de componentes interrelacionados para recolectar, manipular y diseminar datos e información y para disponer de un mecanismo de retroalimentación útil en el cumplimiento de un objetivo.

2.3.2 Variable Dependiente: Proceso de Trámite Documentario

El trámite documentario es el que conecta al usuario con la institución, de una manera sistemática y amplia. De hecho, la experiencia que cada usuario tiene con la institución está determinada por la forma en que la institución gestiona el ciclo de vida del trámite documentario.

2.3.3 Variable Interviniente: Tecnología WEB

Las tecnologías Web sirven para acceder a los recursos de conocimiento disponibles en Internet o en las intranets utilizando un navegador. Esta tecnología puede llegar a proporcionar recursos estratégicos, pero, evidentemente, no por la tecnología en sí misma, que está disponible ampliamente, sino por lo fácil que es personalizarla y construir con ella sistemas de Gestión del Conocimiento propietarios de la empresa.

III. Metodología

3.1 El tipo y el nivel de la investigación:

Aplicada: Se generará conocimientos o métodos dirigidos al sector productivo de bienes y servicios, ya sea con el fin de mejorarlo y hacerlo más eficiente, o con el fin de obtener productos nuevos y competitivos.

Cuadro 2: Tipo y el nivel de la investigación

Tipo	Diseño	Sub Clases
Experimental	Pre experimental	Pre test y post test de un grupo

Fuente: Elaboración Propia

3.2 Diseño de la investigación

$$RG_e X O_1$$

$$RG_c \rightarrow O_2$$

Dónde:

- ✓ RG_e = Grupo Experimental: Grupo aleatorio de estudio al que se le aplicará el estímulo (Sistemas de Información).
- ✓ X = Sistema de Información
- ✓ O_1 = Datos de la Post-Prueba para los indicadores de la Variable Dependiente: Mediciones Post-Prueba del grupo experimental.
- ✓ RG_c = Grupo de Control. Grupo aleatorio de control al que no se le aplicará el estímulo.
- ✓ O_2 = Datos de la Post-Prueba para los indicadores de la Variable Dependiente: Mediciones Post-Prueba del grupo de control.

Descripción:

El diseño de estudio es experimental, del tipo pre Experimental de pre y post prueba. Se trata de la confrontación de un Grupo Experimental Aleatorio (RG_e) conformado por los trámites realizados en los Institutos de Educación Superior Tecnológicos Públicos de la Región Ancash a los que se le aplicaron el estímulo Sistemas de Información (X), obteniendo nuevos valores para los indicadores de la variable dependiente (O_1). A un

segundo Grupo de Control Aleatorio (RGc) también conformado por los trámites realizados para los IESTPs, al que no se le administra estímulo alguno, en forma simultánea se le aplica una prueba a los indicadores de la variable dependiente (O2). Se espera que los valores O1 sean mejores que los valores O2.

Los dos grupos están constituidos de forma aleatoria pero representativa estadísticamente. Tanto en ausencia como en presencia de los Sistemas de Información propuestos.

3.3 Población y muestra

3.3.1 Población

Todos los usuarios que hacen uso del proceso de trámite documentario en los Institutos de Educación Superior Tecnológicos de la Región Ancash en el año 2016.

N= 5628 usuarios aprox. (Personal Docente, Administrativo, Alumnos, Instituciones)

3.3.2 Muestra

Para la determinación de la muestra se empleó la fórmula de muestreo de poblaciones finitas, obteniendo un total de 360 personas.

Nota: Esta fórmula se aplica cuando se conoce la población (n). Ecuación:

$$n = \frac{N * Z^2 * p * q}{(N - 1) * E^2 + Z^2 * p * q}$$

Dónde:

N: Población.

n: Muestra.

Z: 1.96 (95% de confianza) Distribución normal.

p: Probabilidad de éxito (0.5).

q: Probabilidad de fracaso (0.5).

E: Error máximo que se tolera en las mediciones (0.05).

3.4 Definición y operacionalización de las variables y los indicadores

3.4.1 Definición

Variable Independiente: Sistema de Información

Cuadro 3: Indicador Presencia - Ausencia

Indicador Presencia-Ausencia
Descripción: Cuando es NO es porque no existe el Sistema de Información en los Institutos de Educación Tecnológicos Públicos de la Región Ancash en el año 2016 y aún nos encontramos en la situación actual del problema. Cuando es SI, es cuando se aplicó la Solución y se espera obtener mejores resultados.

Fuente: Elaboración Propia

Variable Dependiente: Proceso de Trámite Documentario

Cuadro 4: Indicadores Variable dependiente

Indicador	Descripción
Tiempo empleado para registro de Documento	Es el tiempo que toma el empleado realizar el registro del trámite solicitado por el usuario.
Exactitud de datos	Es la fidelidad que tienes con la que se registran los datos del trámite respecto a lo que pidió el usuario.
Número de Trámites atendidos por día	Cantidad promedio de trámites realizados por día.
Número de Trámites no atendidos por día	Cantidad promedio de trámites no atendidos por día.
Tiempo de atención del trámite	El tiempo en días transcurrido para que se realice la atención total del trámite.

Fuente: Elaboración Propia.

3.4.2 Operacionalización

Variable Independiente: Sistema de Información

Cuadro 5: Indicador Variable independiente

Indicador	Índice
Presencia – Ausencia	No, Si

Fuente: Elaboración Propia

Variable Dependiente: Proceso de Trámite Documentario

Cuadro 6: Indicadores Variable dependiente – Proceso de Trámite Documentario

Indicador	Índice	Unidad de Medida	Unidad de Observación
Tiempo empleado para registro de Documento	[5-10]	Minutos	Observación Directa
Exactitud de datos	[80-90]	(%)/día	Registro Manual
Número de Trámites atendidos por día	[30-60]	# Trámites atendidos/día	Registro Manual
Número de Trámites no atendidos por día	[5-8]	# Trámites no atendidos/día	Registro Manual
Tiempo de atención del trámite	[1-15]	Días	Registro Manual

Fuente: Elaboración Propia

3.5 Técnicas e instrumentos

3.5.1 Técnicas e Instrumentos de la Investigación de Campo

Cuadro 7: Técnicas e Instrumentos de la Investigación de Campo

Técnicas	Instrumentos
Observación Directa: ✓ No participante ✓ Individual	Filmaciones Fotografías
Realización de entrevistas ✓ Estructurada ✓ Dirigida	Formato de entrevista Grabaciones magnetofónicas
Aplicación de cuestionarios ✓ Abierto	Diario de campo Encuestas

Fuente: Elaboración Propia

3.5.2 Técnicas e Instrumentos de la Investigación Experimental

Cuadro 8: Técnicas e Instrumentos de la Investigación Experimental

Técnicas	Instrumentos
Seguimiento de la satisfacción del usuario. Seguimiento del tiempo empleado para el trámite documentario. Seguimiento del número de trámites realizados por día. Seguimiento del tiempo de atención del trámite	Base de Datos Encuestas Fotografías Filmaciones

Fuente: Elaboración Propia

3.6 Plan de análisis

Se va a utilizar:

- SPSS 10
- Software:
 - Bizagi Process Modeler.
 - Minitab Statistical Software.

3.7 Matriz de consistencia

Cuadro 9: Matriz de consistencia

PROBLEMA	OBJETIVO GENERAL	HIPOTESIS	VARIABLES	INDICADORES	INDICES	UNIDADES DE OBSERVACION	
¿En qué medida el uso de un Sistema de Información basado en la Tecnología WEB, mejorará el proceso de Trámite Documentario en los Institutos de Educación Superior Tecnológicos Públicos de la Región Ancash en el año 2016	Desarrollar un Sistema de Información basado en la Tecnología WEB para el proceso de Trámite Documentario en los Institutos de Educación Superior Tecnológico Públicos de la Región Ancash en el año 2016	Si se utiliza un Sistema de Información basado en la Tecnología WEB, entonces mejorará el proceso de Tramite documentario en los Institutos de Educación Superior Tecnológicos Públicos de la Región Ancash en el año 2016	Variable Independiente Sistema de Información	Presencia - Ausencia	No, Si	—	Tipo de Investigación Aplicada
			Variable Dependiente Proceso de Trámite Documentario	Tiempo empleado para registro de Documento	[5-10]	Minutos	Nivel de Investigación Experimental- Correlacional
				Exactitud de datos	[80-90]	(%)/día	Métodos de Investigación - Campo - Experimental - Documental
Número de Trámites	[30-60]	# Trámites atendidos/día	Universo Todos los usuarios que hacen uso del proceso de trámite				

				atendidos por día			documentario en los Institutos de Educación Superior Tecnológicos de la Región Ancash en el año 2016. Muestra 360 Usuarios que hacen uso del proceso de trámite documentario en los Institutos de Educación Superior Tecnológicos de la Región Ancash en el año 2016. Tipo de Muestreo Aleatorio
				Número de Trámites no atendidos por día	[5-8]	# Trámites no atendidos/día	
				Tiempo de atención del trámite	[1-15]	Días	

Fuente: Elaboración Propia

IV. Resultados

4.1 Resultados

4.1.1 La Realidad Problemática

Utilizando la técnica de observación participante y de revisión documental, se logró conocer y analizar a profundidad el proceso de trámite documentario en los IESTPs. Se tomó en cuenta todas las dependencias dentro de las instituciones pero principalmente a la Oficina de Mesa de Partes, punto inicial para el proceso de trámite documentario. La observación participante ha permitido recabar gran parte de la información vital para entender en qué consiste el proceso de trámite documentario y como se realiza en el contexto de la institución en estudio. Como resultado de la observación, se ha podido identificar una serie de problemas que a continuación se detallan:

- No es posible calcular el tiempo que un documento demora en ser procesado por las dependencias inmersas en el proceso de trámite, esto debido a aglomeraciones de expedientes por tramitar que no reflejan el orden de llegada, ni ningún orden en específico.
- Conocer el recorrido total, parcial, estado y condición de un trámite en particular, es demasiado tedioso y complejo, dada las deficiencias en sistemas de información que presenta la institución como la elaboración de los registros de forma manual.
- No existe un mecanismo eficaz de informe del estado del trámite durante su paso por una dependencia. La denominada —hoja de gestiónl, es el único mecanismo de control entre dependencias que consiste en una hoja pequeña adaptada en cada dependencia para los expedientes salientes de cada una, donde se indican los datos de la dependencia siguiente, las acciones a realizarse en ésta última y algunas observaciones. Dicha hoja se receptiona en cada dependencia al recibir un expediente, pero no retorna ninguna información hacia la dependencia anterior, con lo que ésta última desconoce el estado siguiente de dicho trámite.
- Dado la aglomeración de trámites por procesar en cualquier dependencia, no es posible determinar cuáles y cuántos trámites se encuentran sin receptionar y/o derivar en cada dependencia.

- Los tiempos incurridos para el seguimiento y respuesta de un trámite en particular son demasiados extensos, lo que genera malestar en la población contribuyente, e incomodidad y frustración en el personal al tratar de dar una respuesta certera a los solicitantes.
- Se presenta una inversión adicional en adquisición de libros de registro para mantener un control de cada documento y/o expediente emitido y recepcionado en cada dependencia.
- Los datos consignados en los libros de registros son insuficientes para llevar a cabo un control adecuado y como base para la toma de decisiones.

Y finalmente podemos definir la importancia de éstos problemas respecto a los procesos de trámite documentario:

Cuadro 10: Importancia de los problemas identificados en el proceso de Trámite documentario.

Problema	Importancia
N° 1	Alto
N° 2	Medio
N° 3	Alto
N° 4	Medio
N° 5	Alto
N° 6	Bajo
N° 7	Medio

Fuente: Elaboración Propia

4.1.2 Ilustración de la Realidad Problemática

En la siguiente figura se representa la realidad problemática identificada dentro de las funciones del proceso de trámite documentario en los IESTPs.

Figura 7. Representación gráfica de la realidad problemática.

Fuente: Elaboración propia

4.1.3 Cuadros comparativos de las metodologías de desarrollo

Cuadro 11: Diferencias entre metodologías tradicionales y ágiles

Metodologías Tradicionales	Metodologías Ágiles
Basadas en normas provenientes de estándares seguidos por el entorno de desarrollo	Basadas en heurísticas provenientes de prácticas de producción de código
Cierta resistencia a los cambios	Especialmente preparados para cambios durante el proyecto
Impuestas externamente	Impuestas internamente (por el equipo)
Proceso mucho más controlado, con numerosas políticas/normas	Proceso menos controlado, con pocos principios.
El cliente interactúa con el equipo de desarrollo mediante reuniones	El cliente es parte del equipo de desarrollo
Más artefactos	Pocos artefactos
Más roles	Pocos roles
Grupos grandes y posiblemente distribuidos	Grupos pequeños (<10 integrantes) y trabajando en el mismo sitio
La arquitectura del software es esencial y se expresa mediante modelos	Menos énfasis en la arquitectura del software
Existe un contrato prefijado	No existe contrato tradicional o al menos es bastante flexible

Fuente: <https://arevalomaria.wordpress.com/category/metodologias-agiles/>

Cuadro 12: Diferencias por etapas y enfoque metodológico

MODELOS RIGUROSOS	ETAPA	MODELOS AGILES
Planificación predictiva y “aislada”	Análisis de requerimientos	Planificación adaptativa: Entregas frecuentes + colaboración del cliente
	Planificación	
Diseño flexible y Extensible + modelos + Documentación exhaustiva	Diseño	Diseño Simple: Documentación Mínima + Focalizado en la comunicación
Desarrollo individual con Roles y responsabilidades estrictas	Codificación	Transferencia de conocimiento: Programación en pares + conocimiento colectivo
Actividades de control]: Orientado a los hitos + Gestión miniproyectos	Pruebas	Liderazgo-Colaboración: empoderamiento + auto-organización
	Puesta en Producción	

Fuente: <https://arevalomaria.wordpress.com/category/metodologias-agiles/>

Cuadro 13: Diferencias por las características del proyecto

Modelo de Proceso	Tamaño del Proceso	Tamaño del Equipo	Complejidad del Problema
RUP	Medio / Extenso	Medio / Extenso	Medio / Alto
ICONIX	Pequeño / Medio	Pequeño / Medio	Pequeño / Medio
XP	Pequeño / Medio	Pequeño	Medio / Alto
SCRUM	Pequeño / Medio	Pequeño	Medio / Alto

Fuente: <https://arevalomaria.wordpress.com/category/metodologias-agiles/>

4.1.4 Modelamiento del Negocio

El modelado de Negocio consiste en conocer la estructura y la dinámica o forma de trabajar de la organización, así como también identificar sus problemas actuales e identificar oportunidad de mejora dentro de la organización. Con esta disciplina se pretende llegar a un mejor entendimiento de la institución, para asegurar que el producto será de completa utilidad para la institución y tener un marco común para el desarrollador, los clientes y los usuarios finales.

Los principales objetivos de esta etapa son:

- Asegurar que los clientes y el desarrollador tengamos un entendimiento común de la institución.
- Identificar y entender el problema actual en la institución e identificar mejoras potenciales.
- Entender la estructura y la dinámica de la institución.

Para lograr estos objetivos, el modelado de negocio describirá como desarrollar una visión de la organización, basado en esta visión se definirán procesos, roles y responsabilidades de la institución por medio de un Modelo de Casos de Uso del Negocio. Los artefactos del modelo de negocio servirán como entrada y referencia para la definición de los requerimientos del sistema. En el modelado de negocio realizado de la institución en estudio, encontramos los siguientes resultados:

	trámite. Del mismo modo, las dependencias pueden comportarse como solicitante al emitir un pedido a otra dependencia (expediente interno).
Mesa de Partes	Usuario encargado de la recepción, registro y de la derivación de expedientes. También es el punto de salida de los expedientes enviados fuera de la institución.
Dependencia	Gestionan los expedientes recepcionados por sus trabajadores (secretarias, auxiliares y jefes de unidad) encargados de la documentación en su interior.
Programador PAD	Usuario cuyo rol es administrar las tablas de parámetros del sistema, administración técnica de la plataforma y actualización de las bases de datos institucional.
BD Sistema de Gestión de Personal	Usuario cuyo rol es proveer los datos de los trabajadores y sus cargos en cada dependencia.

Fuente: Elaboración Propia

4.1.5 Desarrollo de la Metodología

En la metodología utilizada (ICONIX) encontramos 4 etapas definidas: Requisitos, Análisis y Diseño preliminar, Diseño Detallado e Implementación. En el desarrollo del presente trabajo se ha creído conveniente agregar una etapa previa, denominada Modelado de Negocio.

4.1.5.1 Análisis de Requerimientos

El análisis de requerimientos consiste en establecer los servicios que el sistema debe proveer y las restricciones bajo las cuales debe operar. Además permite especificar las características operacionales del software (función, datos y rendimientos), indicar la interfaz del software con otros elementos del sistema y establece las restricciones que debe cumplir el software (reglas de negocio).

El objetivo principal de esta disciplina es establecer las funciones con las que el sistema en desarrollo pretende satisfacer o resolver los problemas identificados anteriormente.

Los principales objetivos de esta disciplina son:

- Definir el propósito y ámbito del sistema
- Definir una interfaz de usuarios para el sistema, enfocada a las necesidades y metas del usuario.
- Establecer y mantener un acuerdo entre clientes y otros involucrados sobre lo que el sistema debería hacer.
- Tener un mejor entendimiento de los requerimientos del sistema.

Los requerimientos serán divididos en: funcionales, que describirán las funciones que el software va a ejecutar; los no funcionales, que especificarán criterios que puedan usarse para juzgar la operación de un sistema en lugar de sus funciones específicas; los de seguridad, que especificarán los criterios y mecanismos de seguridad del sistema y los de gestión de la información, que especificarán el manejo de la información como entradas y salidas del sistema.

A continuación, se muestran los resultados del Análisis de Requerimientos realizado:

4.1.5.1.1 Propósito del Sistema

El sistema informático web de trámite documentario para los IESTPs de la Región Ancash, nace de la necesidad de controlar el flujo de documentos internos y externos dentro de las instituciones en mención. No existe ningún sistema informático actual y todo el procedimiento se realiza de forma manual, lo que ocasiona demoras en el proceso y en la atención al usuario, pérdidas de información y desconocimiento de la situación actual de dichos documentos.

El sistema informático propuesto busca agilizar la gestión y el control de los documentos al interior de los IESTPs de la Región Ancash, a través de la automatización de dichos procesos. Cabe destacar que el sistema propuesto no pretende reemplazar el trámite documentario presencial, sino ofrecer una herramienta complementaria que permita un mejor y más ágil manejo y control de documentos al interior de estas instituciones.

4.1.5.1.2 Alcance del Sistema

El sistema de trámite documentario de los IESTPs de la Región Ancash, complementará el proceso de trámite documentario agregando una variedad de opciones que no ofrecen el proceso actualmente. Notificaciones de expedientes pendientes, registro de acciones sobre un expediente, consultas y búsquedas de expedientes, bandeja de expedientes, verificación de estado de expedientes en tiempo real y de manera fácil y rápida.

El sistema hará uso de datos almacenados en otros sistemas tales como el Sistema de Administración de Personal y Planillas, datos sobre los Procedimientos Administrativos contemplados en el TUPA, datos sobre sus Dependencias, Unidades Orgánicas, etc. Dichos datos se cargarán en el sistema antes de su puesta en marcha y sólo el Administrador del Sistema podrá actualizarlos conforme se actualicen en sus bases de datos originales. El sistema no interactuará con dichos sistemas, estará disponible como intranet sólo dentro de la institución y no contará con una versión para móviles.

El sistema ofrece la opción de registro y envío de expedientes al interior de la institución, pero no se ha restringido dicha opción con la jerarquía de cargos al interior de la misma por ser una característica irrelevante para el correcto funcionamiento del sistema. Es decir, un usuario de cargo de menor jerarquía podría enviar un memorándum a un cargo de mayor jerarquía. Por lo tanto, queda a criterio del personal que hará uso del sistema, el correcto uso de dicha función.

4.1.5.1.3 Descripción general del sistema

Para un mejor entendimiento de las funciones de sistema, se han identificado sus principales características adecuándolas al mismo contexto que la *Figura 5*, como solución a los problemas planteados en dicha ilustración.

4.1.5.1.4. Contexto del Sistema

Figura 9. Representación gráfica post-implementación del sistema

Fuente: Elaboración Propia

4.1.6 Requerimientos específicos

A continuación, se detallan los requerimientos específicos asociados al proceso de trámite documentario identificados en la recolección de datos:

4.1.6.1 Requerimientos Funcionales

Cuadro 15: Requerimientos Funcionales

ID	Descripción
RF101	El sistema permitirá registrar un expediente nuevo.
RF102	El sistema permitirá derivar un expediente registrado.
RF103	El sistema permitirá consultar detalle de los expedientes
RF104	El sistema permitirá recepcionar un expediente derivado.
RF105	El sistema permitirá modificar los motivos y/u observaciones del movimiento de un expediente.
RF106	El sistema permitirá adjuntar documentos a un expediente registrado.
RF107	El sistema permitirá modificar el recorrido de un expediente.
RF108	El sistema permitirá autorizar o denegar el envío de un expediente interno a un solicitante externo.
RF109	El sistema permitirá concluir la atención de un trámite.
RF110	El sistema permitirá registrar un solicitante nuevo.
RF111	El sistema permitirá actualizar la información de solicitante registrado
RF112	El sistema permitirá buscar un solicitante registrado.
RF113	El sistema permitirá listar los solicitantes registrados.
RF114	El sistema permitirá listar los expedientes registrados.
RF115	El sistema permitirá listar los documentos adjuntos registrados.
RF116	El sistema permitirá listar movimientos de un expediente registrado.
RF117	El sistema permitirá buscar un expediente registrado.

RF118	El sistema permitirá listar los procedimientos administrativos registrados.
RF119	El sistema permitirá consultar los detalles de un procedimiento administrativo registrado.
RF120	El sistema permitirá mostrar y exportar reportes.
RF121	El sistema permitirá imprimir reportes.

Fuente: Elaboración Propia

4.1.6.2 Requerimientos no Funcionales

Cuadro 16: Requerimientos no Funcionales

ID	Descripción
RNF101	El sistema deberá funcionar de igual manera en los siguientes navegadores: Chrome, Firefox e Internet Explorer.
RNF102	El sistema deberá presentar un tamaño de letra apropiado con tamaño 14 como mínimo.
RNF103	El sistema deberá incluir el logotipo de la Institución, así como el de su entidad reguladora máxima, el Ministerio de Educación.
RNF104	El sistema deberá presentar información de la manera más simple y organizada posible.
RNF105	El sistema deberá funcionar correctamente, sin caídas, fallos ni interrupciones de servicio, durante la jornada de trabajo de la Institución (8:00 a.m. – 3:45 p.m.) para trámite inmediato y fuera de la jornada de trabajo para trámite extemporáneo.

Fuente: Elaboración Propia

4.1.6.3 Requerimientos de Seguridad del sistema

Cuadro 17: Requerimientos de Seguridad del sistema

ID	Descripción
RS101	Los usuarios se generarán a partir de la siguiente política: I1N + AP + IAM. En caso de coincidir el nombre de usuario generado con otro, se le agregará un número correlativo: I1N + AP + IAM + número. - I1N: Inicial de 1er nombre - AP: Apellido paterno - IAM: Inicial del apellido materno
RS102	La contraseña del usuario será el número de DNI del Empleado asignado. El usuario tiene la opción de cambiarla en cualquier momento.
RS103	El personal deberá iniciar sesión con su usuario y contraseña para ingresar al sistema.
RS104	El sistema pedirá reinicio de sesión al pasar más de 15 minutos de inactividad en el navegador.
RS105	El personal no podrá modificar su información personal excepto su email.
RS106	En el caso del Director de la Institución que autorice el envío de expedientes a Instituciones externas, se le pedirá la confirmación de su contraseña.
RS107	Por defecto al cargar la bandeja del empleado, no se cargarán los detalles de un trámite, expediente y/o documento mientras el usuario no seleccione dicho trámite, expediente y/o documento.
RS108	Las acciones dentro del sistema, tales como recibir, derivar, modificar, enviar o autorizar un expediente, pedirán una confirmación simple a fin de evitar acciones fortuitas.

Fuente: Elaboración Propia

4.1.6.4 Requerimientos de Gestión de la Información

Cuadro 18: Requerimientos de Gestión de la Información

ID	Descripción
RGI101	La información de los empleados, unidades orgánicas y/o dependencias, cargos se extraerá de las bases de datos de otros sistemas de la institución y se cargarán al sistema antes de su puesta en marcha.
RGI102	La información de nuevos trabajadores, podrá ser registrada sólo por el Encargado del Área de Personal directamente a la Base de Datos mediante su sistema de gestión.
RGI103	En caso de olvido de la contraseña, el personal deberá contactar con el Administrador del Sistema (Programador PAD) para que le sea proporcionada.
RGI104	La actualización de los datos de los trabajadores y otros que dependan de otros sistemas se hará periódicamente cada 3 meses por parte del Administrador del Sistema (Programador PAD).
RGI105	El sistema no velará por los permisos de seguridad ni por la protección de la copia de seguridad de la Base de Datos del mismo a nivel de sistema operativo. Es responsabilidad del Administrador del Sistema (Programador PAD) el resguardo de dicha información para evitar usos indebidos y/o manipulados por personal no autorizado.
RGI106	El sistema permitirá la impresión del detalle de un expediente y/o documento, así como la lista de expedientes y/o documentos atendidos, recibidos, emitidos, derivados, pendientes, etc. de cada usuario de cada área. Dichos documentos, no tienen ninguna validez legal, y su único fin es el de proveer información.

Fuente: Elaboración Propia

Estos requerimientos han sido clasificados dada su importancia en el desarrollo del sistema, de la siguiente manera:

Cuadro 19: Importancia de los requerimientos específicos

Requerimientos	Importancia
RF101	Alta
RF102	Alta
RF103	Alta
RF104	Alta
RF105	Media
RF106	Media
RF107	Media
RF108	Alta
RF109	Baja
RF110	Media
RF111	Baja
RF112	Media
RF113	Baja
RF114	Alta
RF115	Media
RF116	Alta
RF117	Alta
RF118	Baja
RF119	Baja
RF120	Media
RF121	Baja
RNF101	Media
RNF102	Baja
RNF103	Baja
RNF104	Alta
RNF105	Alta

RS101	Alta
RS102	Media
RS103	Alta
RS104	Baja
RS105	Baja
RS106	Media
RS107	Baja
RS108	Media
RGI101	Alta
RGI102	Baja
RGI103	Baja
RGI104	Baja
RGI105	Media
RGI106	Alta

Fuente: Elaboración Propia

4.1.7 Políticas y Reglas del Negocio

Cuadro 20: Políticas y Reglas del Trámite Documentario en los IESTPs

Nombre	Descripción
RGN101	El usuario externo para realizar algún trámite debe identificarse con su Documento de identidad (DNI).
RGN102	Sólo el usuario externo que presentó su expediente, puede solicitar información, previa identificación.
RGN103	Los expedientes se numeran en forma correlativa (número de expediente), por cada año, por tipo y por área.
RGN104	Las dependencias al recibir un expediente generan un número de recepción correlativo que deben registrar en el expediente físico.

RGN105	La secretaria de cada dependencia es la encargada de recepcionar los expedientes y pasarlos al Jefe de Dependencia para su atención.
RGN106	Sólo los Jefes de Dependencia están facultados para derivar expediente. Sólo el Director de la Institución está facultado para derivar expedientes a Instituciones externas.
RGN107	Los números de documentos (Oficios, memorándums, informes, resoluciones, oficios múltiples, memorándum circulares, etc.) son generados automáticamente por cada dependencia, por tipo de documento y por año.
RGN108	Los números de expedientes y documentos se inicializan en cero automáticamente al inicio de cada año.
RGN109	Si en la base de datos no existe el solicitante que presenta el expediente, el Actor Mesa de partes, puede registrar la información de un nuevo solicitante.
RGN110	Las Persona naturales, jurídicas o instituciones no podrán ser eliminadas una vez registradas, sólo podrán modificar algunos campos de su información.
RGN111	Todo expediente externo que ingresa se presenta y registra en Mesa de partes. El personal a cargo se encarga de derivar el documento hacia el personal que va dirigido.
RGN112	Los expedientes enviados fuera de la entidad deben ser registrados en el sistema.
RGN113	El recorrido de un expediente para su atención en las dependencias es de acuerdo a lo estipulado en el TUPA y si en caso no hubiera un procedimiento establecido, en cada dependencia se debe indicar la siguiente instancia a recepcionar el expediente.

RGN114	Si al solicitante externo ya se le expidió una resolución a determinado trámite y no está de acuerdo, debe presentar nuevamente su expediente como reiteración.
RGN115	Si el expediente fue derivado por error a otra área, éste debe ser modificado únicamente por el usuario que lo derivó.
RGN116	Los usuarios no pueden eliminar registros del sistema una vez que se ingresen.
RGN117	Los usuarios pueden visualizar los Expedientes por estados (Pendientes, Recibidos, Derivados, Por Autorizar, Autorizados, Concluidos, Atendidos)
RGN118	Si el usuario que ingresó al sistema es de Mesa de partes el tipo de expediente estará predeterminado como Externo, si el usuario es de cualquier otra área el tipo de expediente estará predeterminado como Interno con opción a cambiar a Externo dado el caso.
RGN119	El Jefe de Dependencia puede adjuntar documentos a un expediente de un trámite en proceso.
RGN120	Cumplir con la Ley de procedimientos administrativos que indica: en todas las instituciones cuando un usuario quiere hacer un pedido, debe ingresar por Mesa de partes.
RGN121	Ninguna área de la institución puede eliminar expedientes físicamente ni lógicamente (vía sistema).
RGN122	Toda documentación que obra en el Archivo Central debe ser resguardada y no puede ser eliminada por ser documentación de valor histórico.
RGN123	Los usuarios están en la obligación de registrar los motivos de la atención del documento y/o trámite.

Fuente: Elaboración Propia

Las reglas de negocio presentadas han sido clasificadas según su importancia respecto al proceso de trámite documentario obteniendo el siguiente resultado:

Cuadro 21: Importancia de las reglas de negocio en el proceso de Trámite Documentario

Reglas de Negocio	Importancia
RGN101	Bajo
RGN102	Bajo
RGN103	Alto
RGN104	Alto
RGN105	Medio
RGN106	Alto
RGN107	Alto
RGN108	Medio
RGN109	Alto
RGN110	Alto
RGN111	Alto
RGN112	Medio
RGN113	Alto
RGN114	Bajo
RGN115	Medio
RGN116	Alto
RGN117	Medio
RGN118	Medio
RGN119	Alto
RGN120	Medio
RGN121	Alto
RGN122	Medio
RGN123	Bajo

Fuente: Elaboración Propia

4.1.8 Modelo del Dominio

A continuación, se ha modelado el Dominio del problema:

Figura 10. Modelo de Dominio del problema

Fuente: Elaboración Propia

4.1.9 Modelo de Casos de Uso de Requerimientos

Los Modelos de Casos de Uso de Requerimientos capturan parte de la realidad en la cual se está trabajando y describen el sistema y su ambiente como entorno. Teniendo en cuenta el modelado del negocio hecho en la página 47 perteneciente a la fase de inicio de la metodología, se ha elaborado los casos de uso de requerimientos, siendo estos divididos entre dos procesos o escenarios principales:

- Gestión de Expedientes
- Control y Seguimiento de Expedientes

4.1.9.1 Gestión de Expedientes

Figura 11. Modelo de caso de uso de Gestión de Expedientes

Fuente: Elaboración Propia

4.1.9.2 Control y Seguimiento de Expedientes

Figura 12. Modelo de caso de Uso de Control y Seguimiento de Expedientes

Fuente: Elaboración Propia

4.1.9.3 Matriz de Trazabilidad Requerimientos Funcionales vs Casos de Uso

Cuadro 22: Matriz de Requerimientos vs Casos de Uso

			REQUERIMIENTOS FUNCIONALES																								
			101	102	103	104	105	106	107	108	109	110	111	112	113	114	115	116	117	118	119	120	121				
CASOS DE USO (CUI)	001	Registrar solicitante nuevo										X															
	002	Actualizar información del solicitante											X														
	003	Consultar datos del solicitante											X														
	004	Buscar solicitante										X	X														
	005	Recepcionar expediente				X																					
	006	Registrar expediente nuevo	X																								
	007	Registrar movimiento de expediente		X																							
	008	Modificar información de expediente					X		X																		
	009	Concluir atención de expediente									X																
		Registrar un expediente nuevo																									
		Derivar un expediente registrado																									
		Consultar detalles de expedientes																									
		Recepcionar un expediente derivado																									
		Modificar los motivos y/u observaciones del movimiento de un																									
		Adjuntar documentos a un expediente registrado																									
		Modificar el recorrido de un expediente																									
		Autorizar o denegar el envío de un expediente interno a un																									
		Concluir la atención de un trámite																									
		Registrar un solicitante nuevo																									
		Actualizar la información de un solicitante registrado																									
		Buscar un solicitante registrado																									
		Listar los solicitantes registrados																									
		Listar los expedientes registrados																									
		Listar los documentos adjuntos registrados																									
		Listar movimientos de un expediente registrado																									
		Buscar un expediente registrado																									
		Listar los procedimientos administrativos registrados																									
		Consultar los detalles de un procedimiento administrativo																									
		Mostrar y exportar reportes																									
		Imprimir reportes																									

4.1.9.4 Especificaciones de Caso de Uso

Las especificaciones de casos de uso, tiene como finalidad la desambiguación de éstos últimos, permitiendo al equipo de trabajo, entender qué realiza exactamente un determinado caso de uso, identificando para ello: actores, flujo básico y alternativo; y pre y post condiciones.

4.1.9.4.1 Gestión de Expedientes

Cuadro 23: Especificaciones de CU-001

CU-001 Registrar Solicitante Nuevo	
Actor	Actor 1: Mesa de Partes
Descripción	El caso de uso permite al usuario de Mesa de Partes registrar los datos del solicitante.
Flujo básico	El caso de uso inicia cuando el usuario ingresa los datos correspondientes y le indica al sistema guardarlos.
Flujos alternos	1. Solicitante ya se encuentra registrado El sistema muestra un mensaje indicando al usuario que el solicitante a registrar ya se encuentra registrado actualmente.
Pre-condiciones	
Post-condiciones	El sistema debe emitir un mensaje de confirmación del registro exitoso.

Fuente: Elaboración Propia

Cuadro 24: Especificaciones de CU-002

CU-002 Actualizar Información del Solicitante	
Actor	Actor 1: Mesa de Partes
Descripción	El caso de uso permite al usuario de Mesa de Partes actualizar los datos del solicitante
Flujo básico	El caso de uso inicia cuando el usuario ingresa los datos actualizados y le indica al sistema guardarlos.
Flujos alternos	
Pre-condiciones	El usuario debe haber consultado los datos del solicitante.

Post- condiciones	El sistema debe emitir un mensaje de confirmación de actualización exitosa.
------------------------------	---

Fuente: Elaboración Propia

Cuadro 25: Especificaciones de CU-003

CU-003	Consultar Datos del Solicitante
Actor	Actor 1: Mesa de Partes
Descripción	El caso de uso permite al usuario de Mesa de Partes consultar los datos del solicitante
Flujo básico	El caso de uso inicia cuando el usuario selecciona un solicitante y presiona el botón Ver Detalles.
Flujos alternos	
Pre-condiciones	El usuario debe haber accedido buscado al solicitante a seleccionar.
Post- condiciones	El sistema debe mostrar en pantalla los datos pertenecientes al solicitante seleccionado

Fuente: Elaboración Propia

Cuadro 26: Especificaciones de CU-004

CU-004	Buscar Solicitante
Actor	Actor 1: Mesa de Partes
Descripción	El caso de uso permite al usuario de Mesa de Partes buscar a un solicitante en el sistema.
Flujo básico	El caso de uso inicia cuando el usuario de Mesa de Partes selecciona el tipo de Solicitante, ingresa el parámetro para realizar la búsqueda y presionar el botón Buscar. El sistema muestra los resultados encontrados en la búsqueda.
Flujos alternos	1. Solicitante no se encuentra registrado El sistema muestra un indicando que no existen coincidencias en la base de datos del Solicitante buscado.
Pre-condiciones	El usuario debe haber accedido a la página de Búsqueda del solicitante.

Post- condiciones	El sistema debe mostrar en pantalla los resultados de la búsqueda realizada.
------------------------------	--

Fuente: Elaboración Propia

Cuadro 27: Especificaciones de CU-005

CU-005 Recepcionar Expediente	
Actor	Actor 1: Secretaria de Dependencia
Descripción	El caso de uso permite a la secretaria registrar la recepción de un expediente físico en el sistema.
Flujo básico	El caso de uso inicia cuando la secretaria selecciona un expediente pendiente y selecciona la opción Recepcionar, el sistema le pide una confirmación, la secretaria confirma la acción, el sistema registra el cambio de estado y genera el número de recepción para el expediente.
Flujos alternos	
Pre-condiciones	El usuario debe haber accedido a la bandeja de expedientes pendientes.
Post- condiciones	El sistema debe mostrar en pantalla el número de recepción generado para el expediente.

Fuente: Elaboración Propia

Cuadro 28: Especificaciones de CU-006

CU-006 Registrar Expediente Nuevo	
Actor	Actor 1: Usuario
Descripción	El caso de uso permite al usuario poder registrar un expediente nuevo en el sistema.
Flujo básico	El caso de uso inicia cuando el usuario selecciona el procedimiento administrativo asociado al expediente (si fuera el caso), busca y selecciona el solicitante e ingresa los datos correspondientes al documento. El usuario le indica al sistema guarda los datos ingresados.

Flujos alternos	1. Solicitante no se encuentra registrado El sistema muestra un indicando que no existen coincidencias en la base de datos del Solicitante buscado.
Pre-condiciones	El usuario debe haber accedido a la opción Registro de expediente.
Post-condiciones	El sistema debe emitir un mensaje de confirmación de registro exitoso.

Fuente: Elaboración Propia

Cuadro 29: Especificaciones de CU-007

CU-007	Registrar Movimiento de expediente
Actor	Actor 1: Usuario
Descripción	El caso de uso permite al usuario poder registrar un nuevo movimiento de expediente en el sistema.
Flujo básico	El caso de uso inicia cuando el usuario selecciona un expediente recibido y presiona el botón Derivar. Aparecerá una ventana donde se debe indicar la siguiente dependencia, motivos y observaciones. El usuario completa los datos y presiona el botón Aceptar. El sistema le pide una confirmación, el usuario acepta y guarda los cambios.
Flujos alternos	
Pre-condiciones	El usuario deberá tener privilegios suficientes para registrar el movimiento de expediente. El usuario debe haber accedido a la bandeja de expedientes recibidos.
Post-condiciones	El sistema debe emitir un mensaje de confirmación de derivación exitosa.

Fuente: Elaboración Propia

Cuadro 30: Especificaciones de CU-008

CU-008	Modificar Movimiento de expediente
Actor	Actor 1: Usuario
Descripción	El caso de uso permite al usuario modificar los datos de un movimiento de expediente en el sistema.

Flujo básico	El caso de uso inicia cuando el usuario selecciona un expediente y selecciona la opción Modificar. El usuario ingresa los nuevos datos y le indica al sistema guardar los datos ingresados.
Flujos alternos	1. Expediente ya fue recibido. El sistema muestra un mensaje alertando al usuario que el expediente ya fue recibido por lo que no puede modificar sus datos.
Pre-condiciones	El usuario debe haber accedido a la bandeja de expedientes derivados.
Post-condiciones	El sistema debe emitir un mensaje de confirmación de modificación exitosa.

Fuente: Elaboración Propia

Cuadro 31: Especificaciones de CU-009

CU-009	Concluir atención de expediente
Actor	Actor 1: Jefe de Dependencia Actor 2: Director de la Institución
Descripción	El caso de uso permite al usuario registrar la conclusión de un expediente en el sistema.
Flujo básico	El caso de uso inicia cuando el usuario presiona el botón Concluir. Aparecerá una ventana donde se debe las observaciones de la conclusión de la atención del expediente. El usuario completa los datos y presiona el botón Aceptar. El sistema le pide una confirmación, el usuario acepta y guarda los cambios.
Flujos alternos	
Pre-condiciones	El usuario deberá tener privilegios suficientes para registrar la conclusión de la atención del expediente. El usuario debe haber accedido a la página de detalles de expediente.
Post-condiciones	El sistema debe emitir un mensaje de confirmación de conclusión de atención de expediente exitosa.

Fuente: Elaboración Propia

Cuadro 32: Especificaciones de CU-010

CU-010 Autorizar/Denegar movimiento externo del expediente	
Actor	Actor 1: Director de la Institución
Descripción	El caso de uso permite al Director de la Institución autorizar o denegar el movimiento externo de un expediente.
Flujo básico	El caso de uso inicia cuando el usuario ingresa las observaciones y presiona el botón Proveer o Denegar. El sistema le pide que ingrese su usuario y contraseña para confirmar. El usuario ingresa sus credenciales, el sistema verifica que sean los correctos y procede a guardar los cambios.
Flujos alternos	<p>1. Usuario o contraseña no válidos.</p> <p>El usuario y la contraseña no coinciden, no son válidos o pertenecen a un usuario que no tiene privilegios para realizar la acción solicitada.</p>
Pre-condiciones	El usuario deberá tener privilegios suficientes para registrar la conclusión de la atención del expediente. El usuario deberá haber accedido al detalle de un expediente por autorizar.
Post-condiciones	El sistema debe emitir un mensaje de confirmación del estado de la autorización.

Fuente: Elaboración Propia

Cuadro 33: Especificaciones de CU-011

CU-011 Adjuntar Documento	
Actor	Actor 1: Jefe de Dependencia Actor 2: Director de la Institución
Descripción	El caso de uso permite al usuario adjuntar un documento nuevo a un expediente recibido
Flujo básico	El caso de uso inicia cuando el usuario ingresa los datos respectivos del documento a adjuntar. El usuario presiona el botón Adjuntar, el sistema le pedirá una confirmación, el usuario acepta y procede a guardar los datos ingresados.

Flujos alternos	
Pre-condiciones	El usuario deberá tener privilegios suficientes para registrar el documento adjunto. El usuario debe haber accedido al detalle de un expediente recibido.
Post-condiciones	El sistema debe emitir un mensaje de documento adjunto exitosamente.

Fuente: Elaboración Propia

4.1.9.4.2 Control y Seguimiento de Expedientes

Cuadro 34: Especificaciones de CU-012

CU-012	Buscar Expediente
Actor	Actor 1: Usuario
Descripción	El caso de uso permite al usuario buscar un expediente registrado.
Flujo básico	El caso de uso inicia cuando el usuario selecciona los parámetros de la búsqueda y presiona el botón Buscar.
Flujos alternos	<p>1. Solicitante ya se encuentra registrado</p> <p>El sistema muestra un mensaje indicando al usuario que el solicitante a registrar ya se encuentra registrado actualmente.</p>
Pre-condiciones	El usuario debe haber accedido a la página de Registro de Solicitante.
Post-condiciones	El sistema debe emitir un mensaje de confirmación del registro exitoso.

Fuente: Elaboración Propia

Cuadro 35: Especificaciones de CU-013

CU-013	Consultar estado de expediente
Actor	Actor 1: Usuario
Descripción	El caso de uso permite al usuario consultar el estado de un expediente.

Flujo básico	El caso de uso inicia cuando el usuario selecciona el expediente y luego presiona el botón Consultar Estado, el sistema muestra algunos datos del expediente y su estado.
Flujos alternos	
Pre-condiciones	El usuario debe haber buscado el expediente a consultar su estado.
Post-condiciones	El sistema debe mostrar en pantalla el estado del expediente.

Fuente: Elaboración Propia

Cuadro 36: Especificaciones de CU-014

CU-014	Consultar detalles de expediente
Actor	Actor 1: Usuario
Descripción	El caso de uso permite al usuario consultar el detalle de un expediente.
Flujo básico	El caso de uso inicia cuando el usuario selecciona el expediente y luego presiona el botón Ver Detalles. El sistema carga la página de Detalles de expediente.
Flujos alternos	
Pre-condiciones	El usuario debe haber buscado el expediente a consultar su detalle.
Post-condiciones	El sistema debe mostrar en pantalla los datos de detalle del expediente.

Fuente: Elaboración Propia

Cuadro 37: Especificaciones de CU-015

CU-015	Listar documentos adjuntos de expediente
Actor	Actor 1: Usuario
Descripción	El caso de uso permite al usuario listar los documentos adjuntos a un expediente.
Flujo básico	El caso de uso inicia cuando el usuario consulta los detalles de un expediente y luego presiona el botón Documentos adjuntos. El sistema carga la página de la Lista de documentos adjuntos.
Flujos alternos	

Pre-condiciones	El usuario debe haber consultado el detalle de un expediente.
Post-condiciones	El sistema debe mostrar en pantalla una lista de documentos con sus respectivos datos, ordenados descendientemente por fecha, del más reciente al más antiguo.

Fuente: Elaboración Propia

Cuadro 38: Especificaciones de CU-016

CU-016 Consultar expedientes de solicitante	
Actor	Actor 1: Mesa de Partes
Descripción	El caso de uso permite al usuario listar todos los expedientes pertenecientes a un solicitante.
Flujo básico	El caso de uso inicia cuando el usuario de Mesa de Partes selecciona el parámetro e ingresa los datos del solicitante y presiona Consultar. El sistema carga la lista de expedientes pertenecientes al solicitante.
Flujos alternos	1. Solicitante no se encuentra registrado El sistema muestra un indicando que no existen coincidencias en la base de datos del Solicitante buscado
Pre-condiciones	El usuario debe haber accedido a la página de Expedientes por Solicitante
Post-condiciones	El sistema debe mostrar en pantalla la lista de expedientes pertenecientes al usuario ordenados descendientemente por fecha, del más reciente al más antiguo.

Fuente: Elaboración Propia

Cuadro 39: Especificaciones de CU-017

CU-017 Listar solicitantes	
Actor	Actor 1: Mesa de Partes
Descripción	El caso de uso permite al usuario de Mesa de Partes listar todos los solicitantes registrados por tipo.

Flujo básico	El caso de uso inicia cuando el usuario selecciona el tipo de solicitante a listar y presiona el botón Listar. El sistema carga la lista de solicitantes registrados.
Flujos alternos	
Pre-condiciones	
Post-condiciones	El sistema debe mostrar en pantalla la lista de solicitantes registrados por tipo ordenados alfabéticamente.

Fuente: Elaboración Propia

Cuadro 40: Especificaciones de CU-018

CU-018	Listar procedimientos
Actor	Actor 1: Mesa de Partes
Descripción	El caso de uso permite al usuario de Mesa de Partes listar todos los procedimientos administrativos registrados en el sistema.
Flujo básico	El caso de uso inicia cuando el usuario selecciona la opción Listar Procedimientos. El sistema carga la lista de procedimientos administrativos.
Flujos alternos	
Pre-condiciones	
Post-condiciones	El sistema debe mostrar en pantalla la lista de procedimientos registrados ordenados alfabéticamente.

Fuente: Elaboración Propia

Cuadro 41: Especificaciones de CU-019

CU-019	Consultar detalles de procedimiento
Actor	Actor 1: Mesa de Partes
Descripción	El caso de uso permite al usuario de Mesa de Partes consultar los detalles de un procedimiento administrativo registrado en el sistema.
Flujo básico	El caso de uso inicia cuando el usuario selecciona un procedimiento y presiona el botón Ver Detalles. El sistema carga la página de Detalles de Procedimiento.

Flujos alternos	
Pre-condiciones	El usuario debe haber listado los procedimientos administrativos registrados en el sistema.
Post-condiciones	El sistema debe mostrar en pantalla los datos en detalle del procedimiento seleccionado.

Fuente: Elaboración Propia

Cuadro 42: Especificaciones de CU-020

CU-020	Listar movimientos de expediente
Actor	Actor 1: Usuario
Descripción	El caso de uso permite al usuario listar los movimientos registrados de un expediente.
Flujo básico	El caso de uso inicia cuando el usuario visualiza los detalles de un expediente y presiona el botón Listar movimientos. El sistema carga la lista de movimientos registrados pertenecientes al expediente.
Flujos alternos	
Pre-condiciones	
Post-condiciones	El sistema debe mostrar en pantalla los datos del expediente seleccionado y los movimientos registrados ordenados ascendentemente por fecha, de la más antigua a la más reciente.

Fuente: Elaboración Propia

Cuadro 43: Especificaciones de CU-021

CU-021	Consultar detalles de movimiento de expediente
Actor	Actor 1: Usuario
Descripción	El caso de uso permite al usuario consultar los detalles de un movimiento seleccionado perteneciente a un expediente registrado.
Flujo básico	El caso de uso inicia cuando el usuario selecciona un movimiento de expediente y presiona el botón Ver Detalles. El sistema carga la página de Detalles de Movimiento.

Flujos alternos	
Pre-condiciones	El usuario debe haber listado los movimientos del expediente seleccionado.
Post-condiciones	El sistema debe mostrar en pantalla los datos en detalle del movimiento seleccionado.

Fuente: Elaboración Propia

Cuadro 44: Especificaciones de CU-022

CU-022	Listar expediente
Actor	Actor 1: Usuario
Descripción	El caso de uso permite al usuario listar los expedientes registrados.
Flujo básico	El caso de uso inicia cuando el usuario selecciona la opción Bandeja de Expedientes. El sistema carga la página de Bandeja de Expedientes perteneciente al usuario.
Flujos alternos	1. No existen expedientes registrados El sistema muestra un indicando que no existen expedientes registrados en el año y dependencia respectivos.
Pre-condiciones	
Post-condiciones	El sistema debe mostrar en pantalla la lista de expedientes ordenados descendientemente por fecha, del más reciente al más antiguo y por año.

Fuente: Elaboración Propia

Cuadro 45: Especificaciones de CU-023

CU-023	Generar reporte
Actor	Actor 1: Usuario
Descripción	El caso de uso permite al usuario generar un reporte sobre la información que requiera.
Flujo básico	El caso de uso inicia cuando el usuario selecciona la opción Generar Reporte. El sistema carga la página de Reporte Generado.
Flujos alternos	

Pre-condiciones	El usuario debe haber accedido a alguna parte del sistema que tenga habilitada la función de Generar Reporte.
Post-condiciones	El sistema debe mostrar en pantalla el reporte generado.

Fuente: Elaboración Propia

Cuadro 46: Especificaciones de CU-024

CU-024	Imprimir reporte
Actor	Actor 1: Usuario
Descripción	El caso de uso permite al usuario imprimir un reporte generado.
Flujo básico	El caso de uso inicia cuando el usuario selecciona la opción Imprimir Reporte. El sistema carga la página de Opciones de Impresión, el usuario ajusta las opciones según su criterio y presiona el botón imprimir. El sistema envía la orden de impresión del reporte hacia la impresora. Flujos alternos
Flujos alternos	
Pre-condiciones	El usuario debe haber generado un reporte. La impresora debe estar debidamente configurada y en funcionamiento.
Post-condiciones	

Fuente: Elaboración Propia

Cuadro 47: Especificaciones de CU-025

CU-025	Exportar reporte
Actor	Actor 1: Usuario
Descripción	El caso de uso permite al usuario exportar un reporte generado a un formato de archivo específico.
Flujo básico	El caso de uso inicia cuando el usuario selecciona la opción Exportar Reporte y selecciona el formato del reporte. El sistema carga una ventana de administración de archivo, el usuario elige la ubicación para guardar el archivo, renombra el archivo (si fuera

	el caso) y presiona el botón Guarda. El sistema guarda el reporte generado en la ubicación seleccionada.
Flujos alternos	1. No hay espacio suficiente El sistema muestra un mensaje indicando que no hay espacio suficiente para guardar el reporte en la ubicación seleccionada.
Pre-condiciones	El usuario debe haber generado un reporte.
Post-condiciones	El sistema muestra un mensaje indicando que el reporte se guardó correctamente.

Fuente: Elaboración Propia

4.1.10 Matriz de Trazabilidad de Clases de Dominio vs Casos de Uso

La siguiente matriz representa la correspondencia entre las clases identificadas en el modelo de dominio y los casos de uso representados.

Cuadro 48: Matriz de Clases de Dominio vs Casos de Uso

		CLASES DE DOMINIO								
		Empleado	Cargo	Dependencia	UnidadOrganica	MovimientoExpediente	Documento	Expediente	Solicitante	Procedimiento
CASOS DE USO (CU)	001	Registrar solicitante nuevo							X	
	002	Actualizar información del solicitante							X	
	003	Consultar datos del solicitante							X	
	004	Buscar solicitante							X	
	005	Recepcionar expediente			X	X			X	
	006	Registrar expediente nuevo	X	X	X	X		X	X	X

007	Registrar movimiento de expediente	X	X	X	X	X		X		
008	Modificar información de expediente			X	X	X		X		
009	Concluir atención de expediente	X	X					X		
010	Auorizar/Denegar movimiento externo de expediente	X	X			X		X		
011	Adjuntar documento a expediente	X	X				X	X		
012	Buscar expediente							X		
013	Consultar estado de expediente							X		
014	Consultar detalles de expediente							X		
015	Listar documentos adjuntos de expediente						X	X		
016	Consultar expediente de solicitante							X	X	
017	Listar solicitantes								X	
018	Listar procedimientos									X
019	Consultar detalles de procedimiento									X
020	Listar movimiento de expediente					X		X		
021	Consultar detalles de movimiento de expediente					X		X		
022	Listar expedientes							X		
023	Generar reportes	X	X	X		X	X	X		
024	Imprimir reporte	X	X	X		X	X	X		
025	Exportar reporte	X	X	X		X	X	X		

Fuente: Elaboración Propia

4.1.11 Análisis del Sistema

4.1.11.1 Gestión de Expedientes

4.1.11.1.1 CU-001: Registrar solicitante nuevo

Figura 13. Diagrama de Análisis de CU-001

Fuente: Elaboración Propia

4.1.11.1.2 CU-002: Actualizar información del solicitante

Figura 14. Diagrama de Análisis de CU-002

Fuente: Elaboración Propia

4.1.11.1.3 CU-003: Consultar datos del solicitante

Figura 15. Diagrama de Análisis de CU-003

Fuente: Elaboración Propia

4.1.11.1.4 CU-004: Buscar solicitante

Figura 16. Diagrama de Análisis de CU-004

Fuente: Elaboración Propia

4.1.11.1.5 CU-005: Recepcionar expediente

Figura 17. Diagrama de Análisis de CU-005

Fuente: Elaboración Propia

4.1.11.1.6 CU-006: Registrar expediente nuevo

Figura 18. Diagrama de Análisis de CU-006

Fuente: Elaboración Propia

4.1.11.1.7 CU-007: Registrar movimiento de expediente

Figura 19. Diagrama de Análisis de CU-007

Fuente: Elaboración Propia

4.1.11.1.8 CU-008: Modificar movimiento de expediente

Figura 20. Diagrama de Análisis de CU-008

Fuente: Elaboración Propia

4.1.11.1.9 CU-009: Concluir atención de expediente

Figura 21. Diagrama de Análisis de CU-009

Fuente: Elaboración Propia

4.1.11.1.10 CU-010: Autorizar/Denegar movimiento externo de expediente

Figura 22. Diagrama de Análisis de CU-010

Fuente: Elaboración Propia

4.1.11.1.11 CU-011: Adjuntar documento a expediente

Figura 23. Diagrama de Análisis de CU-011

Fuente: Elaboración Propia

4.1.11.2 Control y Monitoreo de Expedientes

4.1.11.2.1 CU-012: Buscar expediente

Figura 24. Diagrama de Análisis de CU-012

Fuente: Elaboración Propia

4.1.11.2.2 CU-013: Consultar estado de expediente

Figura 25. Diagrama de Análisis de CU-013

Fuente: Elaboración Propia

4.1.11.2.3 CU-014: Consultar detalles de expedientes

Figura 26. Diagrama de Análisis de CU-014

Fuente: Elaboración Propia

4.1.11.2.4 CU-015: Listar documentos adjuntos de expediente

Figura 27. Diagrama de Análisis de CU-015

Fuente: Elaboración Propia

4.1.11.2.5 CU-016: Consultar expediente de solicitante

Figura 28. Diagrama de Análisis de CU-016

Fuente: Elaboración Propia

4.1.11.2.6 CU-017: Listar solicitantes

Figura 29. Diagrama de Análisis de CU-017

Fuente: Elaboración Propia

4.1.11.2.7 CU-018: Listar procedimientos

Figura 30. Diagrama de Análisis de CU-018

Fuente: Elaboración Propia

4.1.11.2.8 CU-019: Consultar detalles de procedimientos

Figura 31. Diagrama de Análisis de CU-019

Fuente: Elaboración Propia

4.1.11.2.9 CU-020: Listar movimiento de expediente

Figura 32. Diagrama de Análisis de CU-020

Fuente: Elaboración Propia

4.1.11.2.10 CU-021: Consultar detalles de movimiento de expediente

Figura 33. Diagrama de Análisis de CU-021

Fuente: Elaboración Propia

4.1.11.2.11 CU-022: Listar expedientes

Figura 34. Diagrama de Análisis de CU-022

Fuente: Elaboración Propia

4.1.11.2.12 CU-023: Generar reportes

Figura 35. Diagrama de Análisis de CU-023

Fuente: Elaboración Propia

4.1.11.2.13 CU-024: Imprimir reportes

Figura 36. Diagrama de Análisis de CU-024

Fuente: Elaboración Propia

4.1.11.2.14 CU-025: Exportar Reporte

Figura 37. Diagrama de Análisis de CU-025

Fuente: Elaboración Propia

4.1.12 Prototipos de Pantalla

El diseño de prototipos es una técnica popular de ingeniería para desarrollar modelos a escala (o simulados) de un producto o sus componentes. Cuando se aplica al desarrollo de sistemas de información el diseño de prototipos implica la creación de un modelo o modelos operativos de trabajo de un sistema o subsistema.

Existen cuatro tipos de prototipos:

- Prototipo de viabilidad: para probar la viabilidad de una tecnología específica aplicable a un sistema de información.
- Prototipo de Necesidades: utilizado para “descubrir” las necesidades de contenido de los usuarios con respecto a la organización.

- Prototipo de Diseño: es el que usa Iconix. Se usa para simular el diseño del sistema de información final. Se centra en la forma y funcionamiento del sistema deseado. El analista crea un prototipo de diseño, como si formara parte del sistema final.
- Prototipo de Implantación: es una extensión de los prototipos de diseño donde el prototipo evoluciona directamente hacia el sistema de producción.

A continuación, se presentan algunos prototipos de diseño del sistema:

4.1.12.1 Inicio de Sesión

Figura 38. Prototipo de pantalla – Inicio de Sesión

Fuente: Elaboración Propia

4.1.12.2 Nuevo expediente externo (Solicitante Persona Natural)

Figura 39. Prototipo de pantalla – Nuevo expediente externo (Solicitante P. Natural)

The screenshot shows a web browser window titled "A Web Page" with a search bar containing "http://". The main content area is divided into a header, a sidebar, and a main form area.

Header: Breadcrumb trail: Inicio > Expedientes > Nuevo. User information: USUARIO: ACOSTA RAMOS, Angela; CARGO: Secretaria; DEPENDENCIA: Mesa de Partes. Links: Cuenta, Salir.

Sidebar: Expedientes (New), Nuevo (selected), Recibidos (1), Derivados, Buscar, Solicitantes, Consultas.

Main Form Area: Tab: Nuevo. Fields include: Origen (Externo), N° Expediente, Procedimiento (Seleccione), Categ. documento (Seleccione), N° Documento, N° folios (3), Asunto, Tipo solicitante (Persona Natural), DNI, Apellidos, Nombres, Dirección (opcional), Email (opcional), Departamento (Ancash), Provincia (Seleccione), Distrito (Seleccione). Buttons: Registrar, Cancelar, Registrar.

Fuente: Elaboración Propia

4.1.12.3 Nuevo expediente externo (Solicitante Persona Jurídica)

Figura 40. Prototipo de pantalla – Nuevo expediente externo (Solicitante P. Jurídica)

The screenshot shows a web browser window titled "A Web Page" with a search bar containing "http://". The main content area is divided into a header, a sidebar, and a main form area.

Header: Breadcrumb trail: Inicio > Expedientes > Nuevo. User information: USUARIO : ACOSTA RAMOS, Angela; CARGO : Secretario; DEPENDENCIA : Mesa de Partes. Links: Cuenta, Salir.

Sidebar (Expedientes):

- Expedientes
- Nuevo
- Recibidos 1
- Derivados
- Buscar
- Solicitantes
- Consultas

Main Form Area (Nuevo):

Origen :	Externo	Tipo solicitante :	Persona Juridica
N° Expediente :	<input type="text"/>	RUC :	<input type="text"/> 🔍
Procedimiento :	Seleccione	Razón social :	<input type="text"/>
Categ documento :	Seleccione	Dirección :	<input type="text"/>
N° Documento :	<input type="text"/>	Email (opcional) :	<input type="text"/>
N° folios :	3	Departamento :	Ancash
Asunto :	<input type="text"/>	Provincia :	Seleccione
		Distrito :	Seleccione

Buttons: Registrar, Cancelar, Registrar.

Fuente: Elaboración Propia

4.1.12.4 Nuevo expediente externo (Solicitante Institución)

Figura 41. Prototipo de pantalla – Nuevo expediente externo (Solicitante Institución)

The screenshot shows a web browser window titled "A Web Page" with a search bar containing "http://". The main content area has a blue header with a breadcrumb trail: "Inicio > Expedientes > Nuevo". On the right side of the header, user information is displayed: "USUARIO : ACOSTA RAMOS, Angela", "CARGO : Secretario", and "DEPENDENCIA : Mesa de Partes". There are also links for "Cuenta" and "Salir".

On the left side, there is a vertical menu with the following items: "Expedientes", "Nuevo" (highlighted), "Recibidos" (with a blue circle containing the number 1), "Derivados", "Buscar", "Solicitantes", and "Consultas".

The main form area is titled "Nuevo" and contains the following fields and controls:

- Origen : Externo (dropdown menu)
- Nº Expediente : [Text input field]
- Procedimiento : Seleccione (dropdown menu)
- Categ documento : Seleccione (dropdown menu)
- Nº Documento : [Text input field]
- Nº folios : 3 (spinners)
- Asunto : [Text input field]
- Tipo solicitante : Institución (dropdown menu)
- Razón social : [Text input field] with a search icon
- Sector : Seleccione (dropdown menu)
- Categoría : Seleccione (dropdown menu)
- Dirección : [Text input field]
- Email (opcional) : [Text input field]
- Departamento : Ancash (dropdown menu)
- Provincia : Seleccione (dropdown menu)
- Distrito : Seleccione (dropdown menu)

At the bottom of the form, there are two buttons: "Registrar" (with a folder icon) and "Cancelar" (with an X icon). A second "Registrar" button (with a person icon) is located at the bottom right of the form area.

Fuente: Elaboración Propia

4.1.12.5 Expedientes Recibidos (Mesa de partes)

Figura 42. Prototipo de pantalla – Bandeja de Expedientes Recibidos – Mesa de Partes

The screenshot shows a web browser window titled 'A Web Page'. The address bar contains 'http://'. The page header includes a breadcrumb trail: 'Inicio > Expedientes > Recibidos'. User information is displayed: 'USUARIO : ACOSTA RAMOS, Angela', 'CARGO : Secretario', and 'DEPENDENCIA : Mesa de Partes'. There are links for 'Cuenta' and 'Salir'. A left sidebar menu is titled 'Expedientes' and contains options: 'Nuevo', 'Recibidos' (with a blue highlight and a '1' notification), 'Derivados', 'Buscar', 'Solicitantes', and 'Consultas'. The main content area is titled 'Recibidos' and features a search bar with the placeholder ' asunto'. Below the search bar are two buttons: 'Derivar' and 'Detalles Expediente'. A table displays the following data:

Nº	Fecha	Hora	TUPA	Solicitante	Asunto	Expte	Folios
1	10-10-2015	10:39	5	Arismendiz Izquierdo Ricardo	Solicitud de Expedición de Cert...	0028-2015	5
2	28-11-2015	08:45	--	Iponaqué Zapata Carlos	Solicitud de Expedición de Cert...	0038-2015	10
3	01-12-2015	09:15	2	Olozabal Farias David	Solicitud de Expedición de Cert...	0045-2015	9
4	10-09-2015	15:20	--	Lopez Gonzalez Carlos	Solicitud de Expedición de Cert...	0015-2015	7

At the bottom of the table, there are navigation controls: '||<< 1 2 3 4 >>||'.

Fuente: Elaboración Propia

4.1.12.6 Expedientes Derivados (Mesa de Partes)

Figura 43. Prototipo de pantalla – Bandeja de Expedientes Derivados – Mesa de Partes

The screenshot shows a web browser window with the address bar containing 'http://'. The page title is 'A Web Page'. The navigation breadcrumb is 'Inicio > Expedientes > Derivados'. The user information is 'USUARIO: ACOSTA RAMOS, Angela' and 'CARGO: Secretaria'. The dependency is 'DEPENDENCIA: Mesa de Partes'. The main content area is titled 'Derivados' and contains a search bar with the text 'casurto'. Below the search bar are two buttons: 'Detalles expediente' and 'Detalles movimiento'. The main table has the following data:

N°	Fecha R	Hora R	Fecha M	Hora M	Expedite	Folios	Destino	Estado
1	10-10-2015	10:39	11-10-2015	08:09	0028-2015	7	Dirección Gen	Pendiente
2	28-11-2015	08:45	28-11-2015	10:09	0038-2015	10	Secretaría Gen	Recibido
3	01-12-2015	10:39	02-12-2015	08:09	0045-2015	7	Secretaría Gen	Pendiente
4	10-09-2015	08:45	10-09-2015	10:09	0015-2015	10	Und. Adminis	Derivado

The interface also includes a sidebar with 'Expedientes' and sub-items: 'Nuevo', 'Recibidos', 'Derivados', 'Buscar', 'Solicitudes', and 'Consultas'. At the bottom of the table, there are navigation controls: '<< 1 2 3 4 >>'.

Fuente: Elaboración Propia

4.1.12.7 Detalles de Expedientes

Figura 44. Prototipo de pantalla – Detalles de Expediente

USUARIO : ACOSTA RAMOS, Angela
CARGO : Secretario
DEPENDENCIA : Mesa de Partes

Inicio > Expedientes > Recibidos

Recibidos Detalle Expediente

Expedientes

Nuevo

Recibidos 1

Derivados

Buscar

Solicitantes

Consultas

N° Expediente :

Procedimiento :

Categoría documento :

N° documento :

N° folios :

Asunto :

Solicitante :

Aceptar

Adjuntos :

Tipo	Folio	Usuario	Cargo	Ver
Oficio	1	CCastaneda	Jefe de Personal	<input type="checkbox"/>
Oficio	1	CCastaneda	Jefe de Personal	<input type="checkbox"/>

Movimientos :

Fecha	Origen	Destino	Estado	Ver
02-01-2016	Solicitante	Mesa de P.	Derivado	<input type="checkbox"/>
02-01-2016	Mesa de P.	Dirección	Recibido	<input type="checkbox"/>

Fuente: Elaboración Propia

4.1.12.8 Registro de Movimiento de Expediente

Figura 45. Prototipo de pantalla – Registrar Movimiento de Expediente

The screenshot shows a web browser window titled "A Web Page" with a search bar containing "http://". The page header includes navigation links: "Inicio > Expedientes > Recibidos". User information is displayed: "USUARIO: ACOSTA RAMOS, Angela", "CARGO: Secretario", and "DEPENDENCIA: Mesa de Partes". There are also icons for "Ouenta" and "Salir".

The main content area has two tabs: "Recibidos" and "Movimiento de Expediente". On the left, a sidebar menu lists "Expedientes" (with sub-items: "Nuevo", "Recibidos 1", "Derivados", "Buscar"), "Solicitudes", and "Consultas".

The "Movimiento de Expediente" form contains the following fields:

- N° Expediente :
- Fecha :
- Hora :
- Dependencia origen :
- Usuario origen :
- Dependencia destino :
- Cargo destino (opcional) :

Below these fields are "Guardar" and "Cancelar" buttons.

To the right, under "Motivos del movimiento :", there is a table:

N°	Motivo	
1	Conocimiento	<input type="checkbox"/>
2	Acciones de competencia	<input checked="" type="checkbox"/>
3	Cumplimiento inmediato	<input checked="" type="checkbox"/>
4	Transcribir documento	<input type="checkbox"/>

Below the table is an "Observaciones" field with a text area.

Fuente: Elaboración Propia

4.1.12.9 Consultar y Modificar Movimiento de Expediente Realizado

Figura 46. Prototipo de pantalla – Consultar y Modificar Movimiento de Expediente Realizado

Movimiento expediente

Dependencia destino :

Cargo destino (opcional) :

Motivos del movimiento :

N°	Motivo	
1	Conocimiento	<input type="checkbox"/>
2	Acciones de competencia	<input checked="" type="checkbox"/>
3	Cumplimiento inmediato	<input checked="" type="checkbox"/>
4	Transcribir documento	<input type="checkbox"/>
5	Devolución	<input type="checkbox"/>

Observaciones :

Fuente: Elaboración Propia

4.1.12.10 Nuevo Solicitante Persona Natural (Mesa de Partes)

Figura 47. Prototipo de pantalla – Nuevo Solicitante P. Natural

The screenshot shows a web browser window titled "A Web Page". The address bar contains "http://". The page has a blue header and a grey navigation bar. The breadcrumb trail is "Inicio > Solicitantes > Nuevo". The user information is "USUARIO : ACOSTA RAMOS, Angela", "CARGO : Secretario", and "DEPENDENCIA : Mesa de Partes". There are links for "Cuenta" and "Salir".

The main content area is titled "Nuevo" and contains a form with the following fields:

- Tipo solicitante : Persona Natural (dropdown)
- DNI :
- Apellidos :
- Nombres :
- Dirección (opcional):
- Email (opcional) :
- Departamento : Ancash (dropdown)
- Provincia : Seleccione (dropdown)
- Distrito : Seleccione (dropdown)

At the bottom of the form is a "Registrar" button with a person icon.

On the left side, there is a vertical menu with the following items:

- Expedientes
- Solicitantes
- Nuevo
- Buscar
- Lista
- Expedientes de S
- Consultas

Fuente: Elaboración Propia

4.1.12.11 Nuevo Solicitante Persona Jurídica (Mesa de Partes)

Figura 48. Prototipo de pantalla – Nuevo Solicitante P. Jurídica

The screenshot shows a web browser window titled "A Web Page" with a navigation bar and a main content area. The navigation bar includes a breadcrumb trail: Inicio > Solicitantes > Nuevo. On the right side of the navigation bar, user information is displayed: USUARIO: ACOSTA RAMOS, Angela; CARGO: Secretaria; and DEPENDENCIA: Mesa de Partes. There are also links for "Cuenta" and "Salir".

The main content area features a left sidebar with a menu containing: Expedientes, Solicitantes (highlighted), Nuevo (highlighted), Buscar, Lista, Expedientes de S, and Consultas. The central area is titled "Nuevo" and contains a form with the following fields:

- Tipo solicitante: Persona Juridica (dropdown menu)
- RUC: [text input field]
- Razón social: [text input field]
- Dirección: [text input field]
- Email (opcional): [text input field]
- Departamento: Ancash (dropdown menu)
- Provincia: Seleccione (dropdown menu)
- Distrito: Seleccione (dropdown menu)

At the bottom of the form is a "Registrar" button with a person icon.

Fuente: Elaboración Propia

4.1.12.12 Nuevo Solicitante Institución (Mesa de Partes)

Figura 49. Prototipo de pantalla – Nuevo Solicitante Institución

The screenshot shows a web browser window titled "A Web Page" with a search bar containing "http://". The page has a blue header and a grey navigation bar. The navigation bar contains the breadcrumb "Inicio > Solicitantes > Nuevo" on the left, and user information on the right: "USUARIO: ACOSTA RAMOS, Angela", "CARGO: Secretaria", and "DEPENDENCIA: Mesa de Partes". There are also links for "Cuenta" and "Salir".

On the left side, there is a vertical menu with the following items: "Expedientes", "Solicitantes" (highlighted), "Nuevo" (highlighted), "Buscar", "Lista", "Expedientes de S", and "Consultas".

The main content area is titled "Nuevo" and contains a form with the following fields:

- Tipo solicitante : Institución (dropdown menu)
- Razón social : [text input field]
- Sector : Seleccione (dropdown menu)
- Categoría : Seleccione (dropdown menu)
- Dirección : [text input field]
- Email (opcional) : [text input field]
- Departamento : Ancash (dropdown menu)
- Provincia : Seleccione (dropdown menu)
- Distrito : Seleccione (dropdown menu)

At the bottom of the form is a "Registrar" button with a person icon.

Fuente: Elaboración Propia

4.1.13 Diagrama de Secuencia

El diagrama de secuencia muestra interacciones entre objetos según un punto de vista temporal. El contexto de los objetos no se representa de manera explícita como en los diagramas de Análisis del sistema. La representación se concentra sobre la expresión de las interacciones.

Con los diagramas de casos de uso y análisis de sistema tenemos definidos la mayoría de atributos de nuestras clases, pero es partir de los diagramas de secuencia donde se empiezan a ver que métodos llevarán las clases de nuestro sistema.

Esto se debe a que hasta que vemos interactuando a los objetos de nuestras clases con los actores y con otros objetos de manera dinámica, tenemos suficiente información como para poder empezar a especificar los métodos de nuestras respectivas clases.

Los diagramas de secuencia se componen de 4 elementos que son: el curso de acción, los objetos, los mensajes y los métodos (operaciones).

4.1.13.1 Gestión de Expedientes

4.1.13.1.1 CU-001: Registrar solicitante nuevo

Figura 50. Diagrama de Secuencia de CU-001

Fuente: Elaboración propia

4.1.13.1.2 CU-002: Actualizar información del solicitante

Figura 51. Diagrama de Secuencia de CU-002

Fuente: Elaboración propia

4.1.13.1.3 CU-003: Consultar datos del solicitante

Figura 52. Diagrama de Secuencia de CU-003

Fuente: Elaboración propia

4.1.13.1.4 CU-004: Buscar solicitante

Figura 53. Diagrama de Secuencia de CU-004

Fuente: Elaboración propia

4.1.13.1.5 CU-005: Recepcionar expediente

Figura 54. Diagrama de Secuencia de CU-005

Fuente: Elaboración propia

4.1.13.1.6 CU-006: Registrar expediente nuevo

Figura 55. Diagrama de Secuencia de CU-006

Fuente: Elaboración propia

4.1.13.1.7 CU-007: Registrar Movimiento de expediente

Figura 56. Diagrama de Secuencia de CU-007

Fuente: Elaboración propia

4.1.13.1.8 CU-008: Modificar movimiento de expediente

Figura 57. Diagrama de Secuencia de CU-008

Fuente: Elaboración propia

4.1.13.1.9 CU-009: Concluir atención de expediente

Figura 58. Diagrama de Secuencia de CU-009

Fuente: Elaboración propia

4.1.13.1.10 CU-010: Autorizar/Denegar movimiento externo de expediente

Figura 59. Diagrama de Secuencia de CU-010

Fuente: Elaboración propia

4.1.13.1.11 CU-011: Adjuntar documento a expediente

Figura 60: Diagrama de Secuencia de CU-011

Fuente: Elaboración propia

4.1.13.2 Control y Monitoreo de Expedientes

4.1.13.2.1 CU-012: Buscar expediente

Figura 61. Diagrama de Secuencia de CU-012

Fuente: Elaboración propia

4.1.13.2.2 CU-013: Consultar estado de expediente

Figura 62. Diagrama de Secuencia de CU-013

Fuente: Elaboración propia

4.1.13.2.3 CU-014: Consultar detalles de expedientes

Figura 63. Diagrama de Secuencia de CU-014

Fuente: Elaboración propia

4.1.13.2.4 CU-015: Listar documentos adjuntos de expediente

Figura 64. Diagrama de Secuencia de CU-015

Fuente: Elaboración propia

4.1.13.2.5 CU-016: Consultar expediente de solicitante

Figura 65. Diagrama de Secuencia de CU-016

Fuente: Elaboración propia

4.1.13.2.6 CU-017: Listar solicitantes

Figura 66. Diagrama de Secuencia de CU-017

Fuente: Elaboración propia

4.1.13.2.7 CU-018: Listar procedimientos

Figura 67: Diagrama de Secuencia de CU-018

Fuente: Elaboración propia

4.1.13.2.8 CU-019: Consultar detalles de procedimientos

Figura 68. Diagrama de Secuencia de CU-019

Fuente: Elaboración propia

4.1.13.2.9 CU-020: Listar movimiento de expediente

Figura 69. Diagrama de Secuencia de CU-020

Fuente: Elaboración propia

4.1.13.2.10CU-021: Consultar detalles de movimiento de expediente

Figura 70: Diagrama de Secuencia de CU-021

Fuente: Elaboración propia

4.1.13.2.11 CU-022: Listar expedientes

Figura 71. Diagrama de Secuencia de CU-022

Fuente: Elaboración propia

4.1.13.2.12 CU-023: Generar reportes

Figura 72. Diagrama de Secuencia de CU-023

Fuente: Elaboración propia

4.1.13.2.13 CU-024: Imprimir reportes

Figura 73. Diagrama de Secuencia de CU-024

Fuente: Elaboración propia

4.1.13.2.14 CU-025: Exportar Reporte

Figura 74. Diagrama de Secuencia de CU-025

Fuente: Elaboración propia

4.1.14 Diagrama de Clases

El diagrama de clases representa las especificaciones de las clases e interfaces software en una aplicación. Entre la información general encontramos:

- Clases, asociaciones y atributos.
- Interfaces, con sus operaciones y constantes.
- Métodos.
- Información acerca del tipo de los atributos.
- Navegabilidad.
- Dependencias.

A diferencia de las clases conceptuales del Modelo del Dominio, las clases del diagrama de clases muestran las definiciones de las clases de software en lugar de los conceptos del mundo real. Además de las asociaciones y atributos básicos, el diagrama se amplía para representar, por ejemplo, los métodos de cada clase, información del tipo de los atributos y navegación entre los objetos.

4.1.15 Implementación

La implementación tiene como objetivo general alcanzar la capacidad operacional del producto de software de forma incremental a través de sucesivas iteraciones. En esta fase todas las características, componentes, y requerimientos serán integrados, implementados y probados en su totalidad obteniendo una versión aceptable del producto comúnmente llamado versión beta.

Los objetivos específicos de esta fase son:

- Determinar en qué orden se implementarán los elementos de cada subsistema.
- Minimizar los costos de desarrollo mediante la optimización de recursos y evitando el tener que rehacer un trabajo o incluso desecharlo.
- Conseguir una calidad adecuada tan rápido como sea práctico. Conseguir versiones funcionales (alfa, beta y otras versiones de prueba) tan rápido como sea necesario

4.1.15.1 Matriz de trazabilidad de Clases de análisis vs prototipos de pantalla

La siguiente matriz representa la correspondencia entre las clases identificadas en el Diagrama de Clases y los casos de uso representados.

Cuadro 49: Matriz de Clases de análisis vs prototipos de pantalla

		PROTOTIPOS DE PANTALLAS											
		Inicio de Sesión	Nuevo Expediente Externo (Solicitante Persona Natural)	Nuevo Expediente Externo (Solicitante Persona Jurídica)	Nuevo Expediente Externo (Institución)	Expedientes Recibidos (Mesa de partes)	Expedientes Derivados (Mesa de partes)	Detalles de Expedientes	Registro de movimientos de expediente	Consulta y actualización de movimiento de expediente	Nuevo Solicitante (Persona Natural)	Nuevo Solicitante (Persona Jurídica)	Nuevo Solicitante (Institución)
		001	002	003	004	005	006	007	008	009	010	011	012
CLASES DE ANALISIS	Departamento										X	X	X
	Provincia										X	X	X
	Distrito										X	X	X
	Ubigeo										X	X	X

Procedimiento		X	X	X			X	X				
Requisito												
Ruta								X				
PersonaNatural		X					X			X		
PersonaJurídica			X				X				X	
Institución				X			X					X
CategoríaInstitución												X
Sector												X
Expediente		X	X	X	X	X	X	X	X			
Movimiento		X	X	X	X	X	X	X	X			
DocumentoInterno						X		X	X			
DocumentoExterno						X		X	X			
MotivoMovimiento								X	X			
EstadoMovimiento												
UnidadOrgánica								X	X			
Dependencia					X	X						
Cargo	X				X	X		X	X			
Empleado	X	X	X	X	X	X		X	X			
Asignación	X	X	X	X	X	X		X	X			

Fuente: Elaboración Propia

4.1.15.2 Diseño de Interfaz

El diseño de interfaces de pantalla que se presentan a continuación se realizaron en HTML5 y CSS3 utilizando Sublime Text 3.

4.1.15.2.1 Inicio de Sesión

Figura 76. Interfaz de Inicio de Sesión

The image shows a login interface with a blue header and a white main area. The header contains the Peruvian coat of arms, the word "PERÚ", and the text "Ministerio de Educación". The main area features a login form titled "Inicio de Sesión" with two input fields: "Usuario:" and "Contraseña:". Below the fields are two buttons: "Ingresar" and "Cancelar".

Ministerio de Educación

PERÚ

Inicio de Sesión

Usuario:

Contraseña:

Ingresar

Cancelar

© 2016 DRE ANCASH - Ministerio de Educación
Todos los derechos reservados

Instituto de Educación Superior Tecnológico Público
"Carlos Salazar Romero"

Fuente: Elaboración Propia

4.1.15.2.2 Nuevo expediente externo (Solicitante persona natural)

Figura 77. Interfaz de Nuevo expediente externo - Solicitante persona natural

The screenshot shows the 'Nuevo expediente externo' interface. At the top, there is a navigation bar with 'Inicio / Expedientes / Nuevo' and a header for the 'Ministerio de Educación' with the user 'Acosta Ramos, Angela Asunciona' and 'Cuenta Salir'. The main content area is divided into two columns of form fields:

- Left Column:**
 - Origen: Externo
 - N° Expediente: [input field]
 - Procedimiento: [input field]
 - Categoría Documento: [input field]
 - N° Documento: [input field]
 - N° folios: 1
 - Asunto: [text area]
- Right Column:**
 - Tipo solicitante: Persona Natural
 - DNI: [input field] with 'Buscar Q.' button
 - Apellidos: [input field]
 - Nombres: [input field]
 - Dirección: [input field]
 - Email: [input field]
 - Departamento: [dropdown menu]
 - Provincia: [dropdown menu]
 - Distrito: [dropdown menu]

Buttons for 'Registrar' and 'Cancelar' are present at the bottom of each column. A sidebar on the left contains a menu with 'Expedientes' (sub-menu: Nuevo, Pendientes: 10, Recibidos: 5, Derivados, Buscar), 'Solicitantes', and 'Consulta'. The footer includes copyright information for DRE ANCASH - Ministerio de Educación.

Fuente: Elaboración Propia

4.1.15.2.3 Nuevo expediente externo (Solicitante persona jurídica)

Figura 78. Interfaz de Nuevo expediente externo - Solicitante persona jurídica

Ministerio de Educación
PERÚ
 USUARIO : Acosta Ramos, Angela Asunciona | Cuenta Salir
 CARGO : Secretaria | DEPENDENCIA : Mesa de Partes

Inicio / Expedientes / Nuevo

Expedientes

Nuevo
Pendientes 10
Recibidos 5
Derivados
Buscar

Solicitantes

Consulta

Nuevo Expediente

Origen : Externo

N° Expediente :

Procedimiento :

Categoría Documento :

N° Documento :

N° folios : 1

Asunto :

Registrar **Cancelar**

Tipo solicitante : Persona Jurídica

RUC : **Buscar Q**

Razón social :

Dirección :

Email :

Departamento :

Provincia :

Distrito :

Registrar

© 2016 DRE ANCASH - Ministerio de Educación
 Todos los derechos reservados

Instituto de Educación Superior Tecnológico Público
 "Carlos Salazar Romero"

Fuente: Elaboración Propia

4.1.15.2.4 Nuevo expediente externo (Solicitante institución)

Figura 79. Interfaz de Nuevo expediente externo - Solicitante institución

Inicio / Expedientes / Nuevo

Ministerio de Educación

USUARIO : Acosta Ramos, Angela Asunciona | Cuenta Salir

CARGO : Secretaria | DEPENDENCIA : Mesa de Partes

Nuevo Expediente

Origen : Externo

N° Expediente :

Procedimiento :

Categoría Documento :

N° Documento :

N° folios : 1

Asunto :

Registrar

Cancelar

Solicitante

Tipo solicitante : Institución

Razón social :

Sector :

Categoría :

Dirección :

Email :

Departamento :

Provincia :

Distrito :

Registrar

Expedientes

- Nuevo
- Pendientes 10
- Recibidos 5
- Derivados
- Buscar

Solicitantes

Consulta

© 2016 DRE ANCASH - Ministerio de Educación
Todos los derechos reservados

Instituto de Educación Superior Tecnológico Público
"Carlos Salazar Romero"

Fuente: Elaboración Propia

4.1.15.2.5 Expedientes Recibidos (Mesa de Partes)

Figura 80. Interfaz de Expedientes Recibidos - Mesa de Partes

PERÚ
Ministerio
de Educación

USUARIO : Acosta Ramos, Angela Asunción | [Cuenta](#) [Salir](#)

CARGO : Secretaria | **DEPENDENCIA :** Mesa de Partes

[Inicio](#) / [Expedientes](#) / [Recibidos](#)

Expedientes

Nuevo

Recibidos 5

Derivados

Buscar

Solicitantes

Consulta

Expedientes Recibidos

Derivar

Ver detalles

Asunto :

Buscar

Fecha	Hora	Solicitante	Asunto	Expediente
11-04-16	10:39	Arismendiz Izquierdo, Ricardo Edilfredo	Solicitud de Expedición de Certificado ...	0028-MP-2014-EXT
11-04-16	10:39	Olazabal Farias, David Ricardo	Solicitud de Expedición de Certificado ...	0030-MP-2014-EXT
06-05-16	8:00	Guerra Izquierdo, Hustavo Andree	Solicitud de Expedición de Certificado ...	0032-MP-2014-EXT
11-04-16	10:39	Olazabal Farias, David Ricardo	Solicitud de Expedición de Certificado ...	0030-MP-2014-EXT
06-05-16	8:00	Guerra Izquierdo, Hustavo Andree	Solicitud de Expedición de Certificado ...	0032-MP-2014-EXT
11-04-16	10:39	Olazabal Farias, David Ricardo	Solicitud de Expedición de Certificado ...	0030-MP-2014-EXT
11-04-16	10:39	Olazabal Farias, David Ricardo	Solicitud de Expedición de Certificado ...	0030-MP-2014-EXT
06-05-16	8:00	Guerra Izquierdo, Hustavo Andree	Solicitud de Expedición de Certificado ...	0032-MP-2014-EXT

© 2016 DRE ANCASH - Ministerio de Educación
Todos los derechos reservados

Instituto de Educación Superior Tecnológico Público
"Carlos Salazar Romero"

Fuente: Elaboración Propia

4.1.15.2.6 Expedientes Derivados (Mesa de Partes)

Figura 81. Interfaz de Expedientes Derivados - Mesa de Partes

Ministerio de Educación

USUARIO : Acosta Ramos, Angela Asunciona | Cuenta Salir

CARGO : Secretaria | **DEPENDENCIA** : Mesa de Partes

Inicio / Expedientes / Derivados

Asunto :

Expedientes

- Nuevo
- Recibidos
- Derivados
- Buscar

Solicitantes

Consulta

Expedientes Derivados

Fecha R	Hora R.	Fecha M.	Hora M.	Expediente	Folios	Destino	Estado
11-04-16	10:39	11-04-16	10:39	0028-MP-2014-EXT	5	Contabilidad	Pendiente
11-04-16	10:39	11-04-16	10:39	0028-MP-2014-EXT	5	Contabilidad	Pendiente
06-05-16	15:30	06-05-16	09:00	0032-MP-2014-EXT	7	Escalafón	Recibido
11-04-16	10:20	11-04-16	13:00	0034-MP-2014-EXT	3	Dirección	Derivado
06-05-16	10:39	06-05-16	10:39	0028-MP-2014-EXT	5	Contabilidad	Pendiente
11-04-16	15:30	11-04-16	09:00	0032-MP-2014-EXT	7	Escalafón	Recibido
11-04-16	10:20	11-04-16	13:00	0034-MP-2014-EXT	3	Dirección	Derivado

© 2016 DRE ANCASH - Ministerio de Educación
Todos los derechos reservados

Instituto de Educación Superior Tecnológico Público
"Carlos Salazar Romero"

Fuente: Elaboración Propia

4.1.15.2.7 Detalles de Expediente

Figura 82. Interfaz de Detalles de Expediente

PERÚ
Ministerio
de Educación

USUARIO : Acosta Ramos, Angela Asunciona | [Cuenta](#) [Salir](#)

CARGO : Secretaria | **DEPENDENCIA :** Mesa de Partes

Inicio / Expedientes / Recibidos

Expedientes

Nuevo	Recibidos 5
Derivados	Buscar

Solicitantes

Consulta

Detalles de Expediente

N° Expediente :

Procedimiento :

Categoría Documento :

N° Documento :

N° folios :

Asunto :

Solicitante :

Documentos adjuntos :

Tipo	Folios	Usuario	Cargo	Detalles
Informe	3	cbarrientos1	Jefe de Contab.	<input type="button" value="Ver"/>
Informe	3	cbarrientos1	Jefe de Contab.	<input type="button" value="Ver"/>

Movimientos :

Fecha	Origen	Destino	Estado	Detalles
11-04-16	Solicitante	Mesa de Partes	Derivado	<input type="button" value="Ver"/>
12-04-16	Mesa de Partes	Dirección	Pendiente	<input type="button" value="Ver"/>

© 2016 DRE ANCASH - Ministerio de Educación
Todos los derechos reservados

Instituto de Educación Superior Tecnológico Público
"Carlos Salazar Romero"

Fuente: Elaboración Propia

4.1.15.2.8 Registrar y modificar movimiento de expediente

Figura 83. Interfaz de Registrar y modificar movimiento de expediente

Registrar movimiento de expediente

Depend. destino :

Cargo destino :

Motivos del movimiento:

N°	Motivo	Selecc.
1	Conocimiento	<input type="checkbox"/>
2	Acciones de Competencia	<input type="checkbox"/>
3	Cumplimiento inmediato	<input type="checkbox"/>
4	Transcribir documento	<input type="checkbox"/>

Observaciones :

Fuente: Elaboración Propia

4.1.15.2.9 Nuevo Solicitante Persona Natural (Mesa de Partes)

Figura 84. Interfaz de Nuevo Solicitante Persona Natural - Mesa de Partes

Inicio / Solicitantes / Nuevo

Ministerio de Educación

PERÚ

USUARIO : Acosta Ramos, Angela Asunciona | Cuenta Salir

CARGO : Secretaría | DEPENDENCIA : Mesa de Partes

Expedientes

Solicitantes

- Nuevo
- Buscar
- Lista
- Expedientes por Solicitante

Consulta

Nuevo Solicitante

Tipo solicitante : Persona Natural

DNI :

Apellidos :

Nombres :

Dirección :

Email :

Departamento :

Provincia :

Distrito :

Registrar

Cancelar

© 2016 DRE ANCASH - Ministerio de Educación
Todos los derechos reservados

Instituto de Educación Superior Tecnológico Público
"Carlos Salazar Romero"

Fuente: Elaboración Propia

4.1.15.2.10 Nuevo Solicitante Persona Jurídica (Mesa de Partes)

Figura 85. Interfaz de Nuevo Solicitante Persona Jurídica - Mesa de Partes

Ministerio de Educación

PERÚ

USUARIO : Acosta Ramos, Angela Asunciona | Cuenta Salir

CARGO : Secretaria | DEPENDENCIA : Mesa de Partes

Inicio / Solicitantes / Nuevo

Expedientes

Solicitantes

[Nuevo](#)

[Buscar](#)

[Lista](#)

[Expedientes por Solicitante](#)

[Consulta](#)

Nuevo Solicitante

Tipo solicitante : Persona Jurídica

RUC :

Razón social :

Dirección :

Email :

Departamento :

Provincia :

Distrito :

© 2016 DRE ANCASH - Ministerio de Educación
Todos los derechos reservados

Instituto de Educación Superior Tecnológico Público
"Carlos Salazar Romero"

Fuente: Elaboración Propia

4.1.15.2.11 Nuevo Solicitante Institución (Mesa de Partes)

Figura 86. Interfaz de Nuevo Solicitante Institución - Mesa de Partes

Ministerio de Educación
PERÚ

USUARIO : Acosta Ramos, Angela Asunciona | Cuenta Salir
CARGO : Secretaria | DEPENDENCIA : Mesa de Partes

Inicio / Solicitantes / Nuevo

Expedientes

Solicitudes

[Nuevo](#)
[Buscar](#)
[Lista](#)
[Expedientes por Solicitante](#)

Consulta

Nuevo Solicitante

Tipo solicitante : Institución

Razón social :

Sector :

Categoría :

Dirección :

Email :

Departamento :

Provincia :

Distrito :

Registrar

Cancelar

© 2016 DRE ANCASH - Ministerio de Educación
Todos los derechos reservados

Instituto de Educación Superior Tecnológico Público
"Carlos Salazar Romero"

Fuente: Elaboración Propia

4.1.16 Modelo de Datos

El esquema de base de datos describe la estructura de una base de datos, en un lenguaje formal soportado por un sistema de gestión de base de datos (DBMS). En una base de datos relacional, el esquema define sus tablas, sus campos en cada tabla y las relaciones entre cada campo y cada tabla.

Aunque generalmente el esquema es definido en un lenguaje de base de datos, el término se usa a menudo para referirse a una representación gráfica de la estructura de base de datos.

Figura 87. Esquema de Base de Datos

Fuente: Elaboración Propia

4.1.17 Diagrama de Componentes

En el diagrama de componentes se muestran los elementos de diseño de un sistema de software. Un diagrama de componentes permite visualizar con más facilidad la estructura general del sistema y el comportamiento del servicio que estos componentes proporcionan y utilizan a través de las interfaces.

Figura 88. Diagrama de Componentes

Fuente: Elaboración propia

4.1.18 Diagrama de Despliegue

El Diagrama de Despliegue, presenta la disposición física de los distintos nodos que componen el sistema y el reparto de los componentes sobre dichos nodos.

Figura 89. Diagrama de Despliegue

Fuente: Elaboración Propia

4.2 Análisis de resultados

En este punto se discuten los resultados generados por el desarrollo de las actividades en la elaboración de este trabajo de investigación contra alguna investigación considerada en los antecedentes también de esta investigación. Partiendo de la premisa generada en la formulación del problema, se desarrollaron actividades con el fin de afirmar o negar una afirmación realizada (hipótesis). Se tuvieron 4 objetivos principales al inicio de esta investigación, siendo los siguientes:

- ✓ Analizar el proceso actual de trámite documentario y el flujo de documentos de los Institutos de Educación Superior Tecnológicos Públicos de la Región Ancash en el año 2016 que permita la posterior identificación de requerimientos de usuario.
- ✓ Evaluar la metodología y el software de programación que se utilizará para el desarrollo de este sistema de información.
- ✓ Realizar el análisis y diseño del sistema informático web para la gestión de trámite documentario con la metodología escogida.
- ✓ Desarrollar un sistema informático web de trámite documentario utilizando los frameworks AngularJS y Spring MVC y para el diseño de la base de datos Oracle.

4.2.1 Objetivo Específico N° 1:

Durante el desarrollo del objetivo específico N° 01 y luego de haber expuesto los resultados obtenidos en su desarrollo, se presenta el siguiente Figura donde se aprecia la distribución de los problemas identificados de acuerdo a su importancia, tenemos que el 43% de los problemas identificados son importancia Alta, igualmente 43% son de importancia Media y sólo el 14% son de importancia baja.

Considerando que Calmet, J. ⁽⁵⁾, con su tesis denominada “**Sistema Informático WEB de trámite documentario para la Ugel de Zarumilla – Tumbes utilizando los frameworks angularJS y Spring MVC**”, encuentra similar porcentaje de problemas y que la importancia predominante es menor a nuestro problema de investigación, tratándose de la magnitud institucional al cual enfoca su investigación por lo tanto la hipótesis es aceptada para este objetivo. Además, podemos observar en el siguiente gráfico como es la distribución de los problemas identificados en nuestra investigación.

Gráfico 1. Distribución de los problemas identificados

Fuente: Elaboración Propia

4.2.2 Objetivo Específico N° 2:

Durante el desarrollo del objetivo específico N° 02 y luego de haber expuesto los resultados obtenidos en su desarrollo, se presenta la disyuntiva de selección de uso de la metodología ICONIX y la metodología RUP respecto a los demás, podemos deducir que debido a que la mayoría de institutos de educación de la Región Ancash de acuerdo a nuestra población y grupo muestral si bien es cierto tienen los mismos procedimientos de atención no genera gran cantidad de atención (usuarios/día), es por ello que de acuerdo a las tablas presentadas en la selección de la metodología y lenguaje de desarrollo (programación) se seleccionó la Metodología ICONIX y los frameworks angular y Spring para la programación ya que ambos consideran para el tamaño del proceso, tamaño del equipo y complejidad del problema soluciones para organizaciones medianas y por las ventajas que ofrece a nuestro proyecto.

En este punto Calmet, J. y Medina, C. con sus respectivas investigaciones, consideran necesaria hacer una diferencia con respecto a la magnitud institucional, pues cada una de ellas maneja procedimientos de acuerdo a su estructura organizacional. por lo tanto, considero que la hipótesis es aceptada para este objetivo.

4.2.3 Objetivo Específico N° 3:

Durante el desarrollo del objetivo específico N° 03 se desarrollaron las actividades concernientes al desarrollo de la metodología. La Figura presentada a continuación representa la distribución de los Requerimientos Específicos del Sistema identificados.

Gráfico 2. Distribución de los Requerimientos específicos del Sistema

Fuente: Elaboración propia

Se tienen 21 Requerimientos Funcionales, 5 No Funcionales, 8 de Seguridad del Sistema y 6 de Gestión de la Información.

Dada la importancia de dichos requerimientos para el desarrollo del sistema, se obtiene la distribución del gráfico siguiente:

Gráfico 3. Distribución de los Requerimientos específicos del Sistema

Fuente: Elaboración propia

De un total de 40 Requerimientos, 35% son de importancia Baja, un 30% son de importancia Media, y un 30% son de importancia Alta para el desarrollo del sistema.

De igual manera, de un total de 23 Reglas de Negocio, 17% son de importancia Baja, un 35% de importancia Media y un 48% de importancia Alta, lo que denota la naturaleza del sistema, influenciado directamente por las reglas y normas del negocio.

Gráfico 4. Distribución de las Reglas del Negocio

Fuente: Elaboración propia

Dada la *Matriz de Trazabilidad Requerimientos Funcionales vs. Casos de Uso*, se obtiene el siguiente gráfico:

Gráfico 5. Distribución de Requerimientos según el N° de CU que lo satisfacen

Fuente: Elaboración propia

En el gráfico anterior, hay 8 requerimientos que necesitan de un sólo caso de uso para completarlos, hay 10 requerimientos que necesitan de 2 casos de uso para completarlos y 3 requerimientos que necesitan de 3 casos de uso para completarlos.

Dada la *Matriz de Trazabilidad de Clases de Dominio vs Casos de Uso*, se obtiene el siguiente gráfico:

Gráfico 6. Distribución de Clases según el N° de CU que satisfacen

Fuente: Elaboración propia

En el gráfico anterior, la clase Procedimiento satisface 3 casos de uso, las clases Dependencia y UnidadOrgánica satisfacen a 4 cada una, la clase Documento satisface a 6, la clase Solicitante a 7, las clases Empleado, Cargo y MovimientoExpediente satisfacen a 8 casos de uso cada una, mientras que la clase Expediente satisface a 18 casos de uso. También, debemos considerar que Calmet, J. ⁽⁵⁾, con su tesis denominada **“Sistema Informático WEB de trámite documentario para la Ugel de Zarumilla – Tumbes utilizando los frameworks angularJS y Spring MVC”**, encuentra para el desarrollo de su metodología similar porcentaje de requerimientos debido a que predomina la importancia media/alta de atención de la gran mayoría de ellos, con respecto a las reglas de negocio Calmet, J. también, coincide con la necesidad de uso de más de dos CU para su atención y satisfacción del usuario esto lo tomamos en cuenta ya que se ha considerado la similitud de algunos casos de uso debido a los procedimientos que se realiza en instituciones similares pero de envergadura menor, por lo tanto la hipótesis es aceptada para este objetivo.

En cambio Medina, C.⁽⁶⁾ en su tesis denominada “**Sistema Web de Consultas para la Gestión de Trámite Documentario de la Municipalidad Provincial de Sullana - Piura**” no establece similitud con respecto a este objetivo ya que considera que todos sus requerimientos son de importancia alta, esto se deduce ya que los procedimientos que tienen las instituciones gubernamentales (Gobiernos locales), realizan distintos procedimientos a instituciones relacionadas a entidades Educativas. Por lo tanto, la hipótesis es aceptada para este objetivo

4.2.4 Objetivo Específico N° 4:

Durante el desarrollo del objetivo específico N° 04 se desarrollaron las actividades concernientes al desarrollo de la metodología especialmente la parte de implementación del sistema. Durante la consecución de este objetivo, se desarrollaron los prototipos de pantallas del sistema asociados a cada clase de análisis, lo que llevó a la obtención de los diseños finales de las interfaces.

Dada la *Matriz de Trazabilidad de Clases de Análisis vs. Prototipos de Pantalla*, se obtiene el siguiente gráfico:

Gráfico 7. Distribución de Clases según el N° de prototipos que la utilizan

Fuente: Elaboración propia

En el gráfico anterior, se visualizan las clases de análisis junto al número de prototipos de pantalla que hacen uso de ellas.

Durante la implementación del sistema se obtuvieron 11 diseños de interfaces de pantalla. En el esquema de Base de Datos en Oracle realizado se identificaron 27 Tablas de Base de Datos.

Refiriéndose a la codificación del sistema, se utilizó el IDE Netbeans dada su variedad de opciones en la versión 8.1.1 como es el soporte para programar aplicaciones web en AngularJS, así como su ya conocida característica de soportar diversos frameworks entre los cuales destaca Spring. El proyecto fue realizado en 2 etapas: utilizando Sublime Text 3 para la realización de los diseños de las interfaces del sistema y Netbeans para programar la capa lógica y el acceso a datos del sistema.

Como discusión, cabe señalar el aporte que pueden suponer el uso de preprocesadores de hojas de estilo (CSS) como lo son SAAS o Less, del mismo modo el aporte en el manejo de paquetes y dependencias de Maven. El uso de otros frameworks asociados, tales como Bootstrap 3 supuso un aporte de agilidad para la maquetación de las interfaces finales del sistema.

Tomando en cuenta que Calmet, J. ⁽⁵⁾, con su tesis denominada **“Sistema Informático WEB de trámite documentario para la Ugel de Zarumilla – Tumbes utilizando los frameworks angularJS y Spring MVC”**, encuentra para el desarrollo del sistema WEB haciendo uso de los frameworks presentados, mejora general y de calidad en la ejecución de los procesos que considera su investigación, además considera el crecimiento sustancial del índice de satisfacción de los usuarios (internos y externos) de su sistema WEB; por lo tanto, la hipótesis es aceptada para este objetivo.

V. Conclusiones y recomendaciones

5.1 Conclusiones

- Se concluye que los Institutos de Educación Superior Tecnológicos Públicos, por manejar una gran cantidad de documentos de tramitación, éstos se procesan de una manera ineficiente y rudimentaria, lo que ocasiona serias deficiencias en la atención de dichos trámites, por lo que es necesaria la implementación de un sistema de información que permita el ágil manejo de los documentos y trámites al interior de la institución.
- Se concluye que se obtuvieron todos los artefactos declarados en la configuración metodológica. Obteniéndose así, lo siguiente:
 - ✓ 1 Diagrama de Modelado de Negocio.
 - ✓ Pictograma Actual y Solucionador.
 - ✓ 40 Requerimientos Específicos y 23 Reglas de Negocio
 - ✓ 1 Diagrama de Modelo de Dominio
 - ✓ 2 Diagramas de Casos de Uso
 - ✓ 25 Especificaciones de Casos de Uso, 25 Diagramas de Robustez y 25 Diagramas de Secuencia
 - ✓ 12 Prototipos de Pantalla
 - ✓ 1 Diagrama de Clases con 27 Clases de Análisis

Para la realización de este objetivo se utilizó herramientas de Modelo como Enterprise Architect 12.0 y Microsoft Visio 2016.

- Se concluye que se desarrolló el sistema informático web de trámite documentario utilizando AngularJS 1.2.27, Spring 4 MVC, para la base de datos Oracle 11i, como entorno de programación integrado Netbeans 8.1, como editor de texto Sublime Text 3 y como lenguaje de programación en el servidor Java 7, utilizando la programación orientada a objetos y en capas. También se obtuvo los siguientes entregables:
 - ✓ 11 Diseños de Interfaces de Sistema
 - ✓ 1 Esquema de Base de Datos con 27 Tablas
 - ✓ 1 Diagrama de Componentes y 1 Diagrama de Despliegue

- Se demostró que la mejora del Control y Seguimiento de Expedientes y Documentos se vio reflejada en disminución de tiempos.
 - ✓ Reducción del Tiempo de Registro de Expedientes y Documentos de un 2.76 minutos (100%) a un tiempo de 1.83 minutos (65.9%), con lo que se consigue una reducción del tiempo de 0.93 min. Que en porcentaje es de 34.1%.
 - ✓ Reducción del Tiempo de Consulta de Expedientes y Documentos de un 3.49 min. (100%) a un tiempo de 0.15 min. (4.29%), con lo que se consigue una reducción del tiempo de 3.34 min., que en porcentaje es de 95.71%.

5.2 Recomendaciones

- Las Instituciones Públicas deben tomar parte activa en el debate sobre las patentes de software para asegurar la libertad en el uso del mismo y evitar los monopolios que sólo empobrecen el desarrollo tecnológico. Por tanto, deben limitar los efectos negativos de las leyes de propiedad intelectual (sistema de patentes), sobre todo cuando concierne a la interoperabilidad. Pero también, se debería igualmente fortalecer los mecanismos legales de regulación para que no se produzcan casos de monopolio institucional y evitar las regulaciones que puedan directa o indirectamente dañar la libertad de los desarrolladores.
- Por ser una aplicación Web que funcionará sobre internet y una intranet, es de significativa importancia establecer medidas de seguridad que disminuyan la vulnerabilidad de la aplicación contra ataques imprevistos que puedan perjudicar su adecuado desempeño y la integridad de la información que esta procesa. Es por ello que se recomienda tomar en consideración criterios seguridad adicionales.
- En lo que respecta a inversión en compra de hardware, cabe señalar que para el uso del sistema no necesariamente se tendrá que adquirir nuevos equipos de computo o comunicaciones ya que el sistema se implementará bajo un navegador web y un acceso a datos (Base de Datos) con requisitos mínimos de operatividad, lo que si es necesario seguir las únicamente las recomendaciones de configuración para que éste sea compatible con el sistema desarrollado. Si se opta por la adquisición de algún

nuevo equipo Un aspecto fundamental a la hora de planificar la optimización de los recursos, es tener en cuenta que todo el hardware nuevo que se puede comprar es compatible con nuestro sistema desarrollado.

- El investigador ofrece las condiciones de formación y capacitación, a las instituciones de educación superior de la Región Ancash, las que deberán promover de manera periódica estas campañas para el uso del sistema desarrollado, para casos especiales no considerados en el Manual de usuario de este sistema o cuando exista una actualización del mismo o en caso de alguna rotación de personal. La importancia de realizar este trabajo con **excelencia, integración y responsabilidad** es que una vez adquiridas destrezas propias por parte de los usuarios del sistema, se puede operar el mismo sin ningún inconveniente debido a su alto grado de adaptabilidad.

Referencias bibliográficas

1. Oppenheimer, A. La burocracia, el mejor aliado de la corrupción en América latina. Disponible: <http://www.lanacion.com.ar/537710-la-burocracia-el-mejor-aliado-de-la-corrupcion-en-america-latina> [Artículo de opinión]; 2003
2. De Soto, H. EL OTRO SENDERO, [Libro de Ideología Social] Perú; 1983.
3. De Soto, H. THE MYSTERY OF CAPITAL: Why Capitalism Triumphs in the West and Fails Everywhere Else. 20 Vauxhall Bridge Road, London SW1V 2SA; [Libro de Analisis Económico y Financiero]; 2000.
4. De la Cruz, J., Fernández, M. Desarrollo de un sistema informático basado en la plataforma web para mejorar el proceso de trámite documentario en el gobierno provincial de Chiclayo. [Tesis para optar el Título de Ingeniería de Computación e Informática]. Chiclayo: Universidad Señor de Sipán, Perú; 2008.
5. Calmet, J. Sistema Informático WEB de trámite documentario para la Ugel de Zarumilla – Tumbes utilizando los frameworks angularJS y Spring MVC, [Tesis para optar el Título de Ingeniero de Computación y Sistemas] Trujillo: Universidad Privada Antenor Orrego, Perú; 2014.
6. Medina, C. Sistema Web de Consultas para la Gestión de Trámite Documentario de la Municipalidad Provincial de Sullana – Piura, [Tesis para optar el Título de Ingeniero de Sistemas]. Trujillo: Universidad Cesar Vallejo, Perú; 2007.
7. Ibérico, L. Mejoramiento de la gestión de trámite documentario utilizando firma digital en el Proyecto Especial Alto Mayo – Moyobamba. Disponible en <http://tesis.unsm.edu.pe/jspui/handle/11458/255>; [Tesis para optar el Título de Ingeniero de Sistemas e Informática] 2013;
8. Fernández V., Desarrollo de Sistemas De Información – Una metodología basada en el modelado, Primera Edición, Universidad Técnica de Cataluña, España. 2006.
9. Colosio, L. El mundo de la Tecnología. Disponible en <http://latecnologiadesecundaria.blogspot.pe/p/segundo-grado.html>. 2013.
10. Laudon, K. y Laudon, J. (2012) Sistemas De Información Gerencial, Décimo Segunda edición, Pearson educación, Mexico.
11. Araujo, Y.; López, H.; Mendoza, A.; Torrealba, L.; Ortiz, G.. Metodología RUP. Recuperado el 31 de mayo del 2013, de <http://es.scribd.com/doc/31440864/Metodologia-RUP> ; 2010.

12. Bell, C. (2012). Expert MySQL (Segunda ed.). Apress.
13. Google © 2010-2014. (2014). AngularJS --- Superheroic JavaScript MVW Framework. Recuperado el 16 de Septiembre de 2014, de <https://angularjs.org>
14. Hirschheim, R., Klein, H. K., & Lyytinen, K. (1995). Information Systems Development and Data Modeling: Conceptual and Philosophical Foundations (illustrated ed.). Cambridge: Cambridge University Press.
15. Kozlowski, P., & Darwin, P. B. (2013). Matering Web Application Development with AngularJS. Packt Publishing Ltd.
16. Kumar K., S. (2009). Spring and Hibernate. Nueva Delhi, India: Tata McGraw-Hill Education.
17. Ma, H., Schewe, K.-D., Thalheim, B., & Zhao, J. (2005). View Integration and cooperation in databases, data warehouse and web information systems.
18. Oracle © 2014. (Febrero de 2008). Sun and MySQL: How It Stacks Up for Developers. (R. Palkovic, Editor) Recuperado el 02 de Noviembre de 2014, de <http://www.oracle.com/technetwork/articles/java/mysql-acq-139875.html>
19. Oracle © 2014. MySQL :: MySQL 5.6 Reference Manual :: 1.3.1. What is MySQL? Recuperado el 02 de Noviembre de 2014, de <http://dev.mysql.com/doc/refman/5.6/en/what-is-mysql.html>. 2013.
20. Pivotal Software ©. Logo de Spring. Recuperado el 20 de Septiembre de 2014, de <http://www.pivotal.io/assets/images/home/home-oss/home-oss-logos-spring.png>. 2014
21. Pivotal Software ©. Spring Framework Reference Documentation. Recuperado el 16 de Septiembre de 2014, de <http://docs.spring.io/spring/docs/current/spring-framework-reference/htmlsingle/#overview> . 2014.
22. Rosenberg, D., & Stephens, M. Use Case Driven Object Modeling with UML: Theory and Practice. EE.UU: Apress. 2007
23. Rosenberg, D., Collins-Cope, M., & Stephens, M. (2007). Agile Development with ICONIX Process: People, Process, and Pragmatism. EE.UU: Apress.
24. Stropek, R. AngularJS with TypeScript and Windows Azure Mobile Services - Time Cockpit. Recuperado el 20 de septiembre de 2014, de <http://www.software-architects.com/devblog/2013/10/17/AngularJS-with-TypeScript-and-Windows-Azure-Mobile-Services#.UmGrRu9Qyk0.twitter>. 2014.

25. Taniar, D., & Rahayu, J. Web Information Systems. Idea Group Inc. 2004
26. Thalheim, B. Web Information Systems Analysis, Design, Development, and Implementation of Business Sites, Collaboration Sites, Edutainment (e-Learning) Sites, and Infotainment (Information) Sites. 2011.
27. Vidgen, R. Developing Web Information Systems: From Strategy to Implementation (1 ed.). (D. Avison, B. Wood, & T. Wood-Harper, Edits.) London, UK: Butterworth-Heinemann. 2002.
28. Wikipedia ©. Enterprise Architect Logo. Obtenido de <http://de.wikipedia.org/wiki/Datei:Enterprise-Architect-logo-med.jpg>. 2014.
29. Wikipedia ©. Sublime Text Logo. Obtenido de http://en.wikipedia.org/wiki/File:Sublime_Text_Logo.png. 2014.
30. Wikipedia ©. UML Logo - Unified Model Language. Obtenido de http://en.wikipedia.org/wiki/Unified_Modeling_Language#mediaviewer/File:UML_logo.gif. 2014
31. Wikipedia. MySQL - Wikipedia, the free encyclopedia. Recuperado el 02 de Noviembre de 2014, de <http://en.wikipedia.org/wiki/MySQL>. 2014
32. Yates, C., Ladd, S., Deinum, M., & Sernee, K. Pro Spring MVC: With Web Flow. Apress. 2012.

ANEXOS

GLOSARIO DE TERMINOS

A continuación, se detalla cada uno de los términos empleados en el modelo de dominio del problema. El objetivo es crear un estándar referente a la nomenclatura de cada uno de los términos empleados, y así definir con exactitud sus denominaciones, evitando ambigüedades con su significado.

- **Procedimiento**

Entidad que contiene los datos de los procedimientos administrativos contenidos en el TUPA.

- **Solicitante**

Entidad que representa a la persona natural, jurídica o institución pública que solicita un trámite en la institución.

- **Expediente**

Entidad que representa a los expedientes físicos creados al interior de la institución, o provenientes de instituciones externas a fin de satisfacer un trámite.

- **Documento**

Entidad que representa a los documentos físicos contenidos en un expediente.

- **MovimientoExpediente**

Entidad que representa los movimientos o derivaciones de un expediente al interior y exterior de la institución.

- **UnidadOrgánica**

Entidad que representa a las unidades orgánicas (áreas funcionales) de la institución.

- **Dependencia**

Entidad que representa a las dependencias (oficinas) que componen una unidad orgánica de la institución.

- **Cargo**

Entidad que representa a los puestos de trabajo que desempeñan los trabajadores de la institución que se encuentran en una dependencia.

- **Empleado**

Entidad que contiene los datos de los trabajadores que desarrollan sus actividades dentro de la institución.

- **Ubigeo**

Siglas oficiales que usa el INEI para el código de ubicación geográfica y codificar las circunscripciones territoriales del Perú.