	[image:]
	PROCEDIMIENTO DE APROBACIÓN DE ACUERDOS DEL COMITÉ DE CONTROL DE CAMBIOS DE LOS SISTEMAS DE INFORMACION

	
	CODIGO: PR-CCC-001
	Versión 1.0
	2015

ANEXO 3

PROCEDIMIENTO DE APROBACIÓN DE ACUERDOS DEL COMITÉ DE CONTROL DE CAMBIOS DE LOS SISTEMAS DE INFORMACION

	
	NOMBRE Y GARGO
	FIRMA

	Elaboró
	Coordinador del Area de Arquitectura y Construcción
	

	Revisó y aprobó
	Director de la Oficina de Sistemas de Información.
	

Datos del Procedimiento

	Código del Procedimiento
	PR-CCC-001

	Nivel de revisión
	001

31

35

1. OBJETIVO
Establecer y describir las actividades a realizar por el Comité de Control de Cambios de Sistemas de Información, para la aprobación de los acuerdos a que se llegue en las reuniones de trabajo del Comité.
2. ALCANCE
Este procedimiento se desarrolla en la Oficina de Sistemas de Información.
3. DATOS DEL PROCEDIMIENTO
3.1. Nombre del Procedimiento
Procedimiento de aprobación de acuerdos del Comité de Control de Cambios de los Sistemas de Información.

3.2. Base Legal o Normativas

· Resolución Ministerial N° 179-2004-PCM, que aprobó el uso obligatorio de la Norma Técnica Peruana “NTP ISO/IEC 12207:2004 Tecnología de la Información. Procesos del Ciclo de Vida de Software 1° edición”.
· [bookmark: _GoBack]Resolución de Comisión de Reglamentos Técnicos y Comerciales N° 055-2006/INDECOPI-CRT, que aprobó la Norma Técnica Peruana “NTP ISO/IEC 12207:2006 Tecnología de la Información. Procesos del Ciclo de Vida de Software 2° edición” en reemplazo a la Norma Técnica Peruana “NTP ISO/IEC 12207:2004 Tecnología de la Información. Procesos del Ciclo de Vida de Software 1° edición”.
· Decreto Supremo N° 117-2014-EF que aprueba el Reglamento de Organización y Funciones del MEF.

4. DISPOSICIONES GENERALES.

4.1. Roles y responsabilidades

4.1.1. Coordinador General de Grupo de Trabajo
Coordina y conduce las actividades de las áreas de trabajo de la Oficina de Sistemas de Información, siendo estas áreas funcionales las de: Gestión de Requerimiento, Arquitectura y Construcción, Control de Calidad, Implantación y Soporte Técnico).
4.1.2. Coordinador de Sistema
Lidera y dirige, por cada sistema de información, las actividades que se realiza en cada área funcional de la Oficina de Sistemas de Información.
4.1.3. Gestor de Proyecto
Dirige y controla el avance de los proyectos, coordina con los Coordinadores de Sistemas, coordina con los órganos o unidades orgánicas- pudiendo ser éstos los Entes Rectores de los Sistemas Administrativos- y elabora los indicadores de avance de los proyectos.
4.2. El Comité de Control de Cambio de Sistemas de Información está conformado por los Coordinadores Generales de Grupo de Trabajo, Coordinador de Sistemas y los Gestores de Proyecto.
4.3. Los acuerdos que se determinan en el Comité de Control de Cambios de los Sistemas de Información, se registran en el “Acta de Coordinación” (ver Anexo N° 3.1).
4.4. La convocatoria de reunión de trabajo de los Comités de Control de Cambios de los Sistemas de Información la realiza el Director de la Oficina de Sistema de Información. Designando fecha, tiempo y lugar a efectuar las reuniones de trabajo.
4.5. Las reuniones de los Comités de Control de Cambios de los Sistemas de Información se efectúan, cuando se tiene la mitad más uno los miembros convocados. De no tener quórum, Se levanta la sección y se consigna en la respectiva Acta de Coordinación la situación y próxima reunión a realizarse.

5. DESCRIPCIÓN DEL PROCEDIMIENTO
5.1. El que preside la reunión de trabajo del Comité de Control de Cambio de Sistemas de Información, convoca a los integrantes del comité con anticipación a la fecha señalada de reunión.
5.2. El que presida en ese momento el Comité de Control de Cambios de Sistemas de Información, da inicio a la reunión de trabajo desarrollando las siguientes acciones:
5.2.1. Toma lista de los asistentes de la Reunión.
5.2.2. Comunica la finalidad de la reunión y los acuerdos de la reunión anterior establecida, si los hubiese.
5.3. Se desarrolla la reunión de trabajo mediante las exposiciones, comentarios y anotaciones que realizan los asistentes.
5.4. Antes de finalizar la sesión de trabajo, el que preside el Comité de Control de Cambios de los Sistemas de Información, pone de conocimiento a la asamblea, los acuerdos a que se ha llegado y se levanta la sesión de trabajo.
5.5. El que preside la reunión de trabajo, elabora una versión preliminar del Acta de Coordinación y lo remite, vía correo electrónico, a cada uno de los miembros del comité que asistieron a la reunión, para su verificación y validación del acta.
5.6. El que preside emite el Acta de Coordinación corregida, si hubo corrección, y los registra y archiva.

ANEXOS.
Anexo 3.1: Acta de Coordinación.

ANEXO 3.1

	ACTA DE COORDINACIÓN.

	Lugar de Reunión
	

	Convocado por
	

	Fecha de Reunión
	Dd/mm/aaaa
	

	Hora Inicio de Reunión
	hh:mm am/pm
	Hora Final de Reunión
	hh:mm am/pm

	I. ASISTENTES

	N°
	Nombres y Apellidos
	Firma

	1
	
	

	2
	
	

	3
	
	

	4
	
	

	5
	
	

	II. AGENDA

	INFORMES

	N°
	Tema
	Responsable
	Descripción
	Estado

	1
	
	
	
	

	2
	
	
	
	

	TEMAS A TRATAR

	N°
	DETALLE DEL TEMA A TRATAR

	1
	

	2
	

	ACUERDOS Y CONCLUSIONES

	N°
Tema
	N°
Actividad
	Descripción de la Actividad
	Responsable
	Fecha
Término

	
	
	
	
	

	
	
	
	
	

Siendo las ………………….., se da por culminada la reunión

image1.jpeg
QSPUBLICA DL pey,

MINISTERIO DE ECONOMIA Y FINANZAS.
Oficina General de Tecnologas de Ia Informacion

