
35

Definición de principios de arquitectura para arquitectura empresarial de la

organización

Enrique Arroyo

E. Arroyo

Universidad Iberoamericana, Prolongación Paseo de la Reforma 880, Alvaro Obregon, Lomas De santa Fe, 01219

Ciudad de México, D.F., México

M.Ramos, P. Solares.(eds.) Ciencias de la Tecnología de la Información -©ECORFAN, México D.F., 2015.

36

Abstract

One of the first elements to define when implementing enterprise architecture is performed are the

Architecture Principles, they are also a key element to guide the evolution of enterprise architecture

in the organization. The purpose of this document is to provide the context within which the design

principles are defined based on TOGAF (The Open Group Architecture Framework), as well as a

practical method to understand and execute the process of defining and adopting the principles in

the organization.

4 Introducción

La Arquitectura es la definición de la estructura de componentes, sus interrelaciones, y los

principios y guías que gobiernan su diseño y evolución a través del tiempo. Si lo aplicamos a las

empresas y organizaciones tenemos el concepto de Arquitectura Empresarial. La Arquitectura

Empresarial es el esquema mediante el cual se estructuran los componentes de una empresa

(Procesos, Información, Aplicaciones, Tecnología y Gente) bajo guías y principios que delinean sus

relaciones y evolución en el tiempo orientado a dar valor en el negocio.

Existen diversos Marcos de referencia para la definición de la arquitectura empresarial (p. e.

Zachman
3
, TOGAF

4
, Garner group

5
). Todos tienen como base de su orientación proveer una

disciplina para coordinar los componentes de una organización permitiendo trazar estrategias de

evolución de la Arquitectura actual hacia una Arquitectura futura que proporcione una ventaja

competitiva, flexibilidad y agilidad a la organización

Dentro de estos marcos de referencia, un elemento clave son los principios de arquitectura (o

Principios de diseño). Los principios son “reglas generales y directrices para guiar y apoyar a la

organización en el logro de sus metas y objetivos”.
6

4.1 TOGAF

The Open Group Architecture Framework (TOGAF) es un esquema que proporciona un enfoque

para el diseño, planificación, implementación y gobierno de una arquitectura empresarial de

información.

Esta arquitectura es modelada con cuatro niveles o dimensiones:

- Arquitectura de Negocio: Describe la estrategia de productos y servicios de la empresa, así

como los aspectos organizacionales, funcionales, de procesos y de información.

- Arquitectura de Datos: Descripción de la estructura e interacción de las principales fuentes

de datos de la empresa

- Arquitectura de Aplicaciones: Descripción de la estructura e interacciones entre las

aplicaciones que soportan las funciones clave de la empresa

3
 Zachman es un Framework de Arquitectura empresarial desarrollado por John A. Zachmann, www.zachman.com

4
 The Open Group Architecture Framework

5
 Gartner Inc. es una empresa consultora y de investigación de las tecnologías de la información, www.gartner.com

6
 TOGAF

37

- Arquitectura Tecnológica: Descripción de la estructura e interacción de la plataforma de

servicios, lógica y física de los componentes de la infraestructura tecnológica.
7

Cuenta con un conjunto de arquitecturas base para facilitar al equipo de arquitectos definir el

estado actual y futuro de la arquitectura.

4.2 Marco de Referencia TOGAF

TOGAF posee un marco de referencia (meta modelo) que además de considerar las Arquitecturas

de Negocio, Datos, Aplicaciones y Tecnología comprende todos los componentes para lograr

modelar a la empresa de manera integral.

Con este enfoque se logrará incluir en la arquitectura todos los elementos de la cadena de

valor del modelo de negocio, así como todos los elementos que habilitan dicho modelo de negocio.

Figura 1

Para cada uno de las arquitecturas y elementos del marco de referencia (framework) se cuenta

con una definición de los componentes a desarrollar dentro de la organización, que guía a los

arquitectos organizacionales y tecnológicos en la definición de la arquitectura.

Es relevante comentar que el marco de referencia además de detallar los elementos de los

dominios de negocio, datos, aplicaciones y tecnología mencionados, establecen los elementos a

desarrollar para:

- Principios, Visión y Requerimientos de Arquitectura

- Realización de la arquitectura

7
 Las definiciones pueden tener pequeñas variaciones dependiendo del marco de referencia de arquitectura empresarial

que se utilice.

38

Con lo cual se logra un modelo que incluye el contexto de la organización.

Figura 2

Principios de Arquitectura

Preliminar

Principios, Visión y Requerimientos de Arquitectura

Estrategia de
Negocio

Estrategia
Tecnológica

Principios, Objetivos y Líneas de
Negocio

Visión de
Arquitectura

Interesados

Visión de Arquitectura

Requerimientos Limitantes Premisas Brechas

Requerimientos de Arquitectura

Motivación

Organización

Función

Líneas Metas Objetivos Metricas

Organización Localidad Actores - Roles

Servicios de negocio, Contratos,
Características de Servicio

Procesos, Eventos,
Controles, Productos

Funciones

Datos Aplicaciones

Entidades
de

Datos

Componentes
Lógicos de

Datos

Componentes
Físicos de Datos

Servicios de
Sistemas de
Información

Componentes
Lógicos de la

Aplicación

Componentes
Físicos de la
Aplicación

Plataforma
de

Servicios

Componentes
Lógicos de
Tecnología

Componentes
Físicos de

Tecnología

Arquitectura de Negocio Arquitectura de Sistemas de Información Arquitectura
Tecnológica

Realización de la Arquitectura

Oportunidades, Soluciones y Planes de Migración Implementación del Gobierno

Paquetes de trabajo Contratos de Arquitectura Estándares Guías Especificaciones

4.3 Metodología

TOGAF posee una metodología de implementación propia (Método de Desarrollo de la

Arquitectura- ADM por sus siglas en ingles). Las etapas que considera son:
8

Preliminar: Iniciar el proceso de adopción del ADM al interior de la organización, involucrando a

las personas necesarias

Visión de arquitectura: Desarrollar una visión de la arquitectura empresarial definiendo el

alcance y la estrategia para lograrla

Arquitectura de negocio: Obtener la arquitectura de negocio y sus metas para alinear las TI al

negocio

Arquitectura de sistemas de información: Determinar las arquitecturas particulares para

datos y aplicaciones

Arquitectura tecnológica: Identificar la arquitectura de la infraestructura tecnológica y de

comunicaciones

Oportunidades y soluciones: Identificar y evaluar los proyectos de implementación de

arquitectura

Planificación de la migración: Analizar costos, beneficios y riesgos; desarrollar una lista priorizada

de proyectos

Gobierno de la implementación: Mantener el control y aseguramiento de las

implementaciones alineadas a la arquitectura

8
 En la introducción al ADM de TOGAF se especifica con detalle cada una de las fases, entradas, actividades y salidas.

39

Gestión de cambios de la arquitectura: Monitorear y evaluar las arquitecturas existentes para

determinar cuándo iniciar un nuevo ciclo

Figura 3

4.4 Beneficios para la organización

- Contar con una visión integral del modelo del negocio, incluyendo la interacción de

todas las dimensiones involucradas.

- Organización más flexibles y adaptable para aprovechar oportunidades.

- Aumenta la agilidad de la organización y mejorar la oportunidad (tiempo) para el

desarrollo de nuevas innovaciones y capacidades.

- Creación de entornos innovadores y la generación de ideas entre empleados, proveedores

y colaboradores.

- Mejorar el servicio de la organización y hacerla mas eficiente

- Visibilidad del uso de los recursos y mejorar la toma de decisiones de negocio y la

gestión oportuna al cambio

- Identificar rápidamente el impacto organizacional y técnico cuando se requiera un

cambio en las operaciones

4.5 Beneficios para la TI

- Estrategias de negocio y estrategia TI completamente vinculadas

- Dar visibilidad al valor de TI para la organización

- Optimizar las inversiones en TI, así como el uso más efectivo de recursos de TI

40

- Proporcionar visibilidad de los procesos que permitan eliminar los silos de información /

procesos /tecnología.

- Plataformas que garanticen la operación eficiente de los servicios de información,

disminución de costos de mantenimiento y soporte.

- Portabilidad de aplicaciones y un entorno más flexible para la gestión de cambios

- Arquitecturas de TI escalables, flexibles, confiables, seguras, con énfasis en reutilización

- Reducir la complejidad de la Infraestructura de TI y maximizar el aprovechamiento de la

infraestructura actual.

4.6 Principios de Arquitectura

Los principios de Arquitectura definen las normas y directrices generales para el uso y el despliegue

de todos los servicios y activos de TI en toda la organización. Permite ocupar los diversos

elementos de la empresa para la toma de decisiones de TI. Cada principio debe estar relacionado e

integrado a los objetivos del negocio.

Los principios de Arquitectura se desarrollan normalmente por los arquitectos

organizacionales, en conjunto con partes interesadas (stakeholders), y son aprobados en las juntas

de Arquitectura.

Los principios de Arquitectura deben estar claramente trazados y articulados para guiar la

toma de decisiones. Cada principio de la Arquitectura debe estar relacionado e integrado a los

objetivos del negocio.

4.7 Definición de principios de diseño

- Los principios son normas generales y directrices, destinadas a ser duraderas, que informan

y soportan la manera en que una organización cumplirá con su misión.

- Los principios pueden ser un conjunto estructurado de ideas que colectivamente definen y

guían a la organización, desde los valores hacia acciones y resultados.

- Son el reflejo del consenso entre los diversos elementos de la empresa, y constituyen la base

para la toma de futuras decisiones de TI.

41

La definición de cada principio debe tener al menos los siguientes elementos:

Elemento Definición

Principio

(Nombre)

Representa la esencia de la regla para que sea fácil recordarla

Declaración o

Enunciado

Debe comunicar de forma sucinta y sin ambigüedades la regla fundamental

del principio

Racional Poner de relieve los beneficios del apego al principio para el instituto,

utilizando preferentemente la terminología del negocio

Implicaciones Poner de relieve las necesidades tanto para el negocio y como TI, para la

realización del principio

4.8 Guía para definir los principios

Nombre:

- Debe ser una sola frase, clara y especifica

- Catorce palabras o menos

- Evitar palabras ambiguas

Enunciado

- Describe con mayor detalle la idea planteada en el principio.

- Busca el entendimiento inequívoco del principio.

Racional

- Debe resaltar los beneficios comerciales del principio, usando terminología del negocio.

- Describir la relación con otros principios, y las intenciones con respecto a una interpretación

equilibrada.

- Considerar situaciones en las que un principio daría prioridad o más peso que otro para

tomar una decisión.

Implicaciones

- Deben destacar los requisitos, para el negocio y de TI, para llevar a cabo el principio en

términos de recursos, costos, actividades y tareas.

- A menudo será evidente que los actuales sistemas, normas o prácticas serían incongruentes

con el principio que se adopta.

42

- Debe indicarse claramente el impacto para el negocio y las consecuencias de la adopción.

- El lector debe discernir fácilmente la respuesta a:

¿Cómo me afecta esto?

- Es importante no simplificar demasiado, trivializar o juzgar la magnitud del impacto.

- Algunas de las consecuencias serán identificadas como impactos potenciales meramente

informativos.

Características

- Entendible: Qué sea claro para todas las personas de la organización

- Robusto: Debe ser lo suficientemente claro y preciso para guiar la toma de decisiones

complejas

- Completos: Deben cubrir todos los elementos relevantes

- Consistente: Los principios deben ser consistentes entre si, evitando que el apego a uno

implique quebrantar otro

- Estable: Deben ser perdurables en el tiempo, aunque susceptibles a ser revisados y

mejorados

Ejemplo de principio de diseño

Principio: Administración por procesos

Enunciado:

 Mejorar el desempeño (eficiencia y eficacia) de la organización a través del diseño, modelado,

organización, documentación, monitoreo y optimización continua de los procesos institucionales.

Razón:

- Para satisfacer las necesidades de cambio derivados de necesidades en el modelo del

negocio y su entorno, la operación de las áreas debe estar basada en procesos y ser

rápidamente adaptable.

Implicaciones:

- Diseñar, modelar, organizar, documentar y optimizar de forma estandarizada los procesos de

la organización

- Habilitar herramientas para faciliten el entendimiento, visibilidad y control de los procesos

de la organización

43

- Considerar las necesidades de todos los actores involucrados (Arquitectos de procesos,

arquitectos de TI, dueños de proceso, usuarios, auditores, etc.)

- Publicar la información de los procesos de forma accesible y entendible para toda la

organización

4.9 Etapas de la definición de principios

La definición de principios se realiza durante la fase “Visión de la arquitectura”, la cual busca

establecer el ideal de capacidades y valor para el negocio resultado de aplicar la arquitectura

empresarial.

Contexto: Entender el contexto de la organización, misión, visión, objetivos, valores y

elementos clave.

Definición: Identificar y definir los principios que guiaran la evolución de la arquitectura

con base en la visión deseada

Revisión: Validar con los arquitectos organizacionales y tecnológicos, así como con los

involucrados e interesados la pertinencia y claridad de los principios.

Autorización: Presentar al comité de arquitectura o en su defecto a un comité con autoridad

en la organización los principios para su autorización.

Difusión: Comunicar en la organización los principios y ponerlos disponibles para su

consulta.

4.10 Conclusiones

La arquitectura empresarial es una práctica de mucha utilidad para ayudar a las organizaciones a

tener control de todos los elementos que intervienen en el modelo de negocio. Permite además

contar con herramientas para que la organización evolucione hacia un mejor estado futuro.

Uno de los elementos más importantes para guiar la evolución de la arquitectura de la organización

son los principios de arquitectura; es muy relevante que cuando se realiza la definición de los

principios de arquitectura se haga con un enfoque adecuado y dándole la importancia que podrían

llegar a tener en la organización.

Los principios son elementos que guiaran la evolución de la organización, no pueden verse

meramente como un documento a definir. Son un artefacto que debe darle a la organización una

guía para que todas las personas en la empresa entiendan como deben realizar sus proyectos y

procesos para lograr la Misión y Visión de la empresa.

Es igualmente importante que la definición de los principios de arquitectura no sea una

actividad aislada, por el contrario debe tener un ciclo de desarrollo que permita crear principios

claros para las personas y culminar el ciclo comunicándolos a toda la empresa mediante un proceso

formal de difusión que garantice su asimilación como parte de la cultura de la organización.

44

4.11 Referencias

The Open Group. (2013). • The Open Group Architecture Framework. Sitio web:

www.opengroup.org/togaf/

Zachman Framework. (2014). Zachman International. Sitio web: www.zachman.com

Linares Linares, Mario (2008) Investigación en Derecho. Sucre. C.E.I.J.S.

Scott A. B. (2012). An Introduction to Enterprise Architecture. Indiana: AuthorHouse.

Ross J. W., Weill P., Robertson D. (2006). Enterprise Architecture As Strategy: Creating a

Foundation for Business Execution. Boston: Harvard Business School Press.

