7
Universidad Católica de Colombia. Vargas, Rojas. Meta-análisis de Business Intelligence.

[footnoteRef:1] [1:]

Meta-análisis aplicado a Business
Intelligence para la toma de decisiones objetivas en Entidades Financieras

Vargas, Viviana y Rojas, Camilo.
vcvargas66@ucatolica.edu.co
carojas97@ucatolica.edu.co
Universidad Católica de Colombia

[bookmark: PointTmp]Resumen—Business Intelligence se ha convertido en un sistema significativo para las entidades financieras en cuanto a la toma de decisiones, el cual está basado en una serie de técnicas, herramientas y procesos, los cuales permiten obtener información rápida y útil para el desempeño y ventaja competitiva de la misma. Se realizó un meta-análisis bajo la metodología de revisiones sistemáticas, construyendo una serie de preguntas para la identificación de artículos referentes a modelos de BI aplicables en diferentes organizaciones, con el propósito de encontrar un modelo único.

Palabras clave—Business Intelligence, Entidades Financieras, Modelos y Toma de Decisiones.

Introducción
C
on el transcurso de los años la información se ha ido convirtiendo en un activo importante para las empresas, ya que logra ser una ventaja en el mercado, pero, uno de los grandes problemas que se ha visto, es que muchas veces no se logra identificar qué información es útil y cual no, para que se puedan generar escenarios, reportes y proyecciones a futuro para la empresa. El concepto de Inteligencia de Negocio (BI) surge tras la idea de acumular información para la toma de decisiones.

El BI, puede ser aplicado a las diversas áreas del negocio, tales como finanzas, marketing, ventas, publicidad, logística, distribución entre otras, gracias a un conjunto de sistemas y metodologías que pueden ser enfocadas en dichas áreas. Estos sistemas y metodologías ayudan a la empresa a transformar todos sus datos en información útil y valiosa, que sirve como conocimiento, el cual indicará las acciones a seguir para la toma de decisiones.

Con el paso de los años los sistemas de información han ido evolucionando y tendiendo a ser cada vez más complejos. Hoy en día las organizaciones cuentan con mucha información almacenada en bases de datos relacionales para poder organizar todos los volúmenes de datos. El gran logro de ciertos sistemas es la existencia de una base de datos integrada que abarca gran parte de la organización y de una serie de módulos que implementan la funcionalidad correspondiente, algunas de las técnicas utilizadas en Business Intelligence son OLAP, Data Warehouse y Data Mining.

La competencia de una empresa está relacionada con su calidad y cantidad de información obtenida, para ser usada en la toma de decisiones, es por esto, que el propósito de este proyecto es basado en modelos que implementan BI en el sector financiero, los cuales proporcionan herramientas necesarias para poder explotar toda la información almacenada en las bases de datos de los sistemas transaccionales, para ser utilizados como respaldo en la toma de decisiones, disminuyendo el efecto negativo que se obtiene con una mala determinación.

Con respecto a todo lo anterior, se realizó una revisión sistemática de un número establecido de artículos escogidos de la base de datos ScienceDirect durante los últimos 10 años, de los cuales se analizaron cada uno de los modelos, sus características, herramientas y/o técnicas que son utilizadas en la mayoría de estos, con el fin de establecer una relación, determinando sus principales componentes y las diferencias relevantes, para la toma de decisiones en entidades financieras.

Para la obtención de resultados significativos, se realizó un meta-análisis, a partir de preguntas formuladas, identificando modelos de Business Intelligence, caracterizarlos, obteniendo variables cuantitativas y cualitativas de cada uno, acerca de sus estrategias y metodologías, concluyendo con análisis estadísticos, basados en la correlación de Pearson, diagramas de cajas y bigotes y análisis de heterogeneidad; su relación e importancia, determinando el éxito que puede llegar a tener la toma de decisiones en el sector financiero.

Metodología
 Formulación
Como primera instancia se realizaron 7 preguntas claramente definidas, referentes a la toma de decisiones en entidades financieras, las cuales ayudaran a la selección de la información, de estas preguntas se identificaran los términos relevantes de cada una y se generara un listado, organizado de manera descendente, basado en un grado de importancia, igualmente se hará con los tipos de búsqueda arrojados por la base de datos de ScienceDirect, todo esto utilizando el criterio de Hurwicz.

El desarrollo de este proyecto se inició con una formulación de 10 preguntas por cada integrante del grupo. Después de haber analizado las 20 preguntas, se realizó una unificación de ideas extraídas de estos dos grupos de preguntas y se realizó la construcción y consolidación de 7 preguntas.

¿Qué se entiende por decisiones objetivas dentro de una entidad financiera?
¿Cuáles elementos del Business Intelligence me permiten la toma de decisiones?
¿Qué tanto impacto tiene una toma de decisión errada en la entidad financiera?

¿Qué tan robusta debe ser la infraestructura cuando se utiliza BI en cuanto a las metodologías, técnicas, hardware y los componentes de software para soportar el proceso de información?
¿Cuáles son los actores que intervienen en el uso de BI en entidades financieras para la toma decisiones?
¿Todas las entidades financieras manejan el mismo modelo de BI para la toma de decisiones?
¿Cuáles son las oportunidades de Business Intelligence en entidades financieras?

De las preguntas formuladas se generó un listado de términos y de tipos de búsqueda, los cuales se tomaron para hacer la creación de las ecuaciones de búsqueda.

Después de haber concluido el listado de términos asociados a las preguntas formuladas se procedió a organizarlos de mayor a menor importancia. Seguido de esto se utiliza el criterio de Hurwicz para identificar el porcentaje de importancia que tiene cada término con respecto al resto de términos, al igual que para los tipos de búsqueda en ScienceDirect. Este criterio permitió obtener un valor de cada término, para poder construir las ecuaciones de búsqueda, las cuales nos permitieron identificar los modelos.

Localización y selección de los estudios
Se desarrollaron ecuaciones de búsqueda, basadas en los términos y tipos de búsqueda y su valor según la importancia, esto con el fin de identificar los modelos que se analizaran, bajo el porcentaje de importancia y la cantidad de artículos que se puedan llegar a leer, se selecciona ScienceDirect como la base de datos para identificar los modelos de Business Intelligence.

Se llega a la conclusión que los artículos a revisar debían ser 28, ya que son dos las personas las encargadas de la realización del presente trabajo de grado.

Para la identificación de los 28 artículos se utilizaron las siguientes ecuaciones de búsqueda, teniendo en cuenta su valor de manera descendente, como también que en varias ecuaciones se podían repetir resultados de modelos iguales, lo que aumentó el número de ecuaciones a utilizar.
Tabla I. Ecuaciones de Búsqueda
[image:]

Luego de determinar las ecuaciones de búsqueda, se identificaron los siguientes artículos para realizar el trabajo de investigación, donde se hizo la lectura de cada uno de ellos, determinando su modelo propuesto.

· Modelo de éxito de McLean y DeLone
· TOPSIS Fuzzy
· ANP (Proceso analítico en red)
· Benchmark Workload Model
· Modelo BI y CRM
· Fuzzy - Delphi modificado
· Geo-BI
· Modelo GARCH - Análisis de regression
· PLS analysis
· end-user computing satisfaction (EUCS),
· Data Warehouse – OLAP
· BPNN (BackPropagation Neuronal Networking)
· SOFM / LVQ
· Open source, SaaS y cloud.
· Metodología de Churchill
· Wald-Wolfowitz - Análisis Factorial
· FACETS
· Agent-based procurement system (APS)
· Modelo de clases latentes mejorado (LCM)
· Balanced Scorecard sostenible (SBSC)
· Marco Heráclito II
· Oficina de la Comisión de Educación Superior (OHEC), OHEC-DB y OHEC-DSS.
· Espacial OLAP (SOLAP)
· Sistema de minería de coeficiente de correlación de los datos de ventas (CCSDMS)
· SOBI Architecture
· Modelo Teórico (teoría institucional, presión competitiva y efectos BI)
· Survey-based profitable customers segmentation system (SPCSS)
· MobiPass framework

Se realizó un protocolo de revisión, de cada uno de los modelos escogidos y que van a ser analizados, lo cual nos permitirá especificar la información completa y detallada de cada uno, donde se especifica: Titulo, autor, revista, año, mes, día, paginas, volumen, número y su respectivo ISSN.

 Proceso de extracción de datos
Cada uno de los modelos identificados será caracterizado en una matriz teniendo en cuenta:

· Criterios.
· Muestra.
· Herramientas.
· Técnicas.
· Lenguajes.
· Métodos.
· Algoritmos.

De acuerdo con esta matriz y sus criterios se identificaron las variables cualitativas y cuantitativas relevantes.
Meta-análisis
Para realizar el meta-análisis de este trabajo, se identificaron según su relación, las variables como herramientas, técnicas y muestra de cada modelo, especificándolas, para analizarlas mediante modelos estadísticos, utilizando la correlación de Pearson y análisis de heterogeneidad.

Como primera medida se realizó una matriz de cada una de las variables antes mencionadas para determinar su relación con los modelos a partir de 1 y 0, indicando que 1 es porque la variable fue utilizada en los modelos y 0 por el contrario no fue utilizada, para poder evaluarlos estadísticamente.

En los siguientes cuadros, basados en las relaciones anteriores entre los mismos, se determinó la correlación de Pearson, hallando que su coeficiente se encuentra entre 0 y 1, el cual muestra un grado de correlación lineal baja entre las dos variables comparadas. Nos indica que cada una fue menor que 1, quiere decir que existen diferencias relevantes en las cuales se concluye que para la toma de decisiones de Business Intelligence, no hay existe un modelo único.

Tabla II. Correlación de Pearson
[image:]

Tabla III. Correlación de Pearson
[image:]

Tabla IV. Correlación de Pearson
[image:]

Resultados
Según los modelos analizados, las principales herramientas utilizadas en Business Intelligence para la toma de decisiones son DSS (Sistema de soporte a la decisión) ERP (Enterprise Resource Planning) y CRM (Customer Relationship Management).

Figura 1. Participación Herramientas
[image:]

Las principales técnicas utilizadas en Business Intelligence para la toma de decisiones, basadas en los modelos analizados, los cuales son: OLAP (On-Line Analytic Process), Minería de datos (Data Mining) y Data Warehouse (Almacenamiento de Datos).

Figura 2. Participación Técnicas
[image:]

En la siguiente gráfica se ve la relación que existe entre los modelos identificados y la aplicación de las técnicas, en dichos modelos. Se puede ver que las técnicas utilizadas no están determinadas según los modelos, ya que están son aplicables según los criterios y las estrategias de negocio.

Las técnicas varían dependiendo del modelo aplicado y se utiliza una técnica en promedio.

Figura 3. Técnicas vs Modelos
[image:]

Se puede determinar que en la mayoría de los modelos son utilizadas más de una herramienta, puesto que en todo el proceso de toma de decisión, se determinan varios criterios y con estos a su vez la herramienta a utilizar.

Figura 4. Herramientas vs Modelos
[image:]

Se determino que las técnicas no siempre van ligadas a unas herramientas, pero que existe una relación de preferencia según dicha técnica.

Figura 5. Técnicas vs Herramientas
[image:]

Conclusiones
Según los análisis realizados en esta investigación, en las entidades financieras es muy importante utilizar técnicas como OLAP (On-Line Analytic Process) la cual sirve para agilizar y procesar la consulta de grandes volúmenes de datos, manejando estructuras multidimensionales, permitiendo tener una visión rápida e interactiva de estos; Minería de datos (Data Mining) la cual permite extraer información en grandes volúmenes de datos, con la finalidad de descubrir patrones, relaciones, reglas, asociaciones o tal vez excepciones útiles para la toma de decisiones; y Data Warehouse o almacén de datos, que es una recopilación de datos orientados a la organización, integrados en una estructura consistente, organizados para el apoyo de un proceso de toma de decisión.
[bookmark: _GoBack]Junto con estas técnicas también son usadas herramientas como sistemas de soporte de decisiones (DSS) sirven para el análisis de los datos de una organización y la toma de decisiones de la misma, ERP (siglas en inglés de Enterprise Resource Planning) como una solución que permite a la entidad centralizar e integrar los procesos y captura de información de varias áreas, y CRM (Customer Relationship Management) una estrategia de manejo de relaciones con los clientes, que permite suplir, responder y mejorar los procesos y necesidades, creando una relación y fidelización con los clientes de su organización.

De acuerdo con la investigación se puede inferir que no se identifica claramente una herramienta completa para Business Intelligence, ya que cada organización maneja diferentes herramientas para el tratamiento de datos en la toma de decisiones.

Los criterios fundamentales de Business Intelligence son regidos de acuerdo a la estrategia de cada organización, para esta investigación se tuvieron en cuenta varios de ellos, tales como: La satisfacción del cliente, eficiencia en la organización, estrategia de producto, volatilidad de la entidad, calidad de información, reducción de costos, comportamiento del consumidor, entre otros.

A partir de este meta-análisis se puede concluir que no existe una relación directa entre los modelos identificados, por lo tanto encuentran diferencias relevantes al momento de utilizar Business Intelligence en entidades financieras.

De acuerdo con las conclusiones anteriores a partir de éste meta-análisis, se podría construir un modelo de Business Intelligence aplicado a la toma de decisiones para entidades financieras, partiendo de la tendencia en la utilización de las herramientas, técnicas y modelos identificados en esta investigación.

Agradecimientos
Agradecemos a Dios por permitirnos desarrollar este proyecto, brindándonos la sabiduría necesaria, para cumplir con este gran logro. A nuestros padres quienes nos apoyaron en todo momento, quienes han sido nuestra guía y ejemplo de vida. A la Universidad Católica de Colombia, por su enseñanza durante toda la carrera. Al Ingeniero Julio Cesar Baracaldo quien nos apoyo para el desarrollo de este trabajo de grado y al Ingeniero Holman Bolívar por sus conocimientos brindados.

referencias
[1] M. Ghazanfari, M. Jafari, S. Rouhani. A tool to evaluate the business intelligence of enterprise systems. Volume 18, Issue 6, Tehran, Iran. December 2011, Pages 1579–1590

[2] KITCHENHAM, Barbara. Procedures for Performing Systematic Reviews: Systematic Reviews. (Jun 2004). 33 p. ISSN 1353-7776.
[3] Clarke M, Oxman AD, editors. Cochrane Reviewers´ Handbook 4.2 [update March 2003]. En: Review Manager (RevMan) [computer program]. Version 4.2. Oxford, England: The Cochrane Collaboration, 2003. Disponible en: http://www.cochrane.de/cochrane/hbook.htm
[4] Entro Cochrane Iberoamericano. Manual de revisores (versión española de “Cochrane Reviewers´ Handbook”) [actualización de junio 2000]. Barcelona: Centro Cochrane Iberoamericano, 2001. Disponible en: http://www.cochrane.es/?q=es/handbook
[5] Popovič, Aleš, y otros. Towards business intelligence systems success: Effects of maturity and culture on analytical decision making. 1, December de 2012, Decision Support Systems, Vol. 54, págs. 729-739.
[6] Rouhani, Saeed, Ghazanfari, Mehdi y Jafari, Mostafa. Evaluation model of business intelligence for enterprise systems using fuzzy TOPSIS. 3, 15 de February de 2012, Expert Systems with Applications, Vol. 39, págs. 3764-3771.
[7] Lin, Yu-Hsin, y otros Research on using ANP to establish a performance assessment model for business intelligence systems. 2, March de 2009, Expert Systems with Applications, Vol. 36, págs. 4135-4146.
[8] Seng, Jia-Lang y Chiu, S.H. A generic construct based workload model for business intelligence benchmark. 12, November-December de 2011, Expert Systems with Applications, Vol. 38, págs. 14460-14477.
[9] Phan, Dien D. y Vogel, Douglas R. A model of customer relationship management and business intelligence systems for catalogue and online retailers. 2, March de 2010, Information & Management, Vol. 47, págs. 69-77.
[10] Chen, Ming-Kuen y Wang, Shih-Ching. The use of a hybrid fuzzy-Delphi-AHP approach to develop global business intelligence for information service firms. 11, November de 2010, Expert Systems with Applications, Vol. 37, págs. 7394-7407.
[11] Wickramasuriya, Rohan, y otros. Using geospatial business intelligence to support regional infrastructure governance. September de 2013, Knowledge-Based Systems, pág. Available online.
[12] Rubin, Eran y Rubin, Amir. The impact of Business Intelligence systems on stock return volatility. 2-3, March-April de 2013, Information & Management, Vol. 50, págs. 67-75.
[13] Işık, Öykü, Jones, Mary C. y Sidorova, Anna. Business intelligence success: The roles of BI capabilities and decision environments. 1, January de 2013, Information & Management, Vol. 50, págs. 13-23.
[14] Hou, Chung-Kuang. Examining the effect of user satisfaction on system usage and individual performance with business intelligence systems: An empirical study of Taiwan's electronics industry. 6, December de 2012, International Journal of Information Management, Vol. 32, págs. 560-573.
[15] Tseng, Frank S.C. y Chou, Annie Y.H. The concept of document warehousing for multi-dimensional modeling of textual-based business intelligence. 2, November de 2006, Decision Support Systems, Vol. 42, págs. 727-744.
[16] Hsieh, Kun-Lin. Employing a recommendation expert system based on mental accounting and artificial neural networks into mining business intelligence for study abroad’s P/S recommendations. 12, November-December de 2011, Expert Systems with Applications, Vol. 38, págs. 14376-14381.
[17] Cheng, Hilary, Lu, Yi-Chuan y Sheu, Calvin. An ontology-based business intelligence application in a financial knowledge management system. 2, March de 2009, Expert Systems with Applications, Vol. 36, págs. 3614-3622.
[18] Tutunea, Mihaela Filofteia y Rus, Rozalia Veronica. Business Intelligence Solutions for SME's. 2012, Procedia Economics and Finance, Vol. 3, págs. 865-870.
[19] Elbashir, Mohamed Z., Collier, Philip A. y Davern, Michael J. Measuring the effects of business intelligence systems: The relationship between business process and organizational performance. 3, September de 2008, International Journal of Accounting Information Systems, Vol. 9, págs. 135-153.
[20] Ghazanfari, M., Jafari, M. y Rouhani, S. A tool to evaluate the business intelligence of enterprise systems. 6, December de 2011, Scientia Iranica, Vol. 18, págs. 1579-1590.
[21] Niu, Li, y otros. FACETS: A cognitive business intelligence system. 6, September de 2013, Information Systems, Vol. 38, págs. 835-862.
[22] Lee, C.K.M., y otros. Design and development of agent-based procurement system to enhance business intelligence. 1, January de 2009, Expert Systems with Applications, Vol. 36, págs. 877-884.
[23] Wang, Hao, Wei, Qiang y Chen, Guoqing. From clicking to consideration: A business intelligence approach to estimating consumers' consideration probabilities. 6 de November de 2012, Decision Support Systems, pág. Available online.
[24] Petrini, Maira y Pozzebon, Marlei. Managing sustainability with the support of business intelligence: Integrating socio-environmental indicators and organisational context. 4, December de 2009, The Journal of Strategic Information Systems, Vol. 18, págs. 178-191.
[25] Theodoulidis, Babis y Mikroyannidis, Alexander. Ontology management and evolution for business intelligence. 6, December de 2010, International Journal of Information Management, Vol. 30, págs. 559-566.
[26] Kleesuwan, Sirawit, y otros. Business Intelligence in Thailand's Higher Educational Resources Management. 1, 2010, Procedia - Social and Behavioral Sciences, Vol. 2, págs. 84-87.
[27] Rivest, Sonia, y otros. SOLAP technology: Merging business intelligence with geospatial technology for interactive spatio-temporal exploration and analysis of data. 1, December de 2005, ISPRS Journal of Photogrammetry and Remote Sensing, Vol. 60, págs. 17-33.
[28] Cheung, C. F. y Li, F. L. A quantitative correlation coefficient mining method for business intelligence in small and medium enterprises of trading business. 7, 1 de June de 2012, Expert Systems with Applications, Vol. 39, págs. 6279-6291.
[29] Ishaya, Tanko y Folarin, Musiliudeen. A service oriented approach to Business Intelligence in Telecoms industry. 3, August de 2012, Telematics and Informatics, Vol. 29, págs. 273-285.
[30] Ramakrishnan, Thiagarajan, Jones, Mary C. y Sidorova, Anna. Factors influencing business intelligence (BI) data collection strategies: An empirical investigation. 2, January de 2012, Decision Support Systems, Vol. 52, págs. 486-496.
[31] Lee, Jang Hee y Park, Sang Chan. Intelligent profitable customers segmentation system based on business intelligence tools. 1, July de 2005, Expert Systems with Applications, Vol. 29, págs. 145-152.
[32] Tao, Will y Zhang, Guangquan. Trusted interaction approach for dynamic service selection using multi-criteria decision making technique. August de 2012, Knowledge-Based Systems, Vol. 32, págs. 116-122.

Autores
Rojas, Camilo nació en Bogotá, Cundinamarca el 29 de Septiembre de 1989. Realizó sus estudios académicos en el Colegio Instituto San Bernardo de la Salle, en el año 2005.

Vargas, Viviana nació en Bogotá, Cundinamarca el 16 de Junio de 1989. Culminó sus estudios académicos en el Colegio la Presentación de Fátima, en el año 2005.
image1.emf

image2.emf
Técnica - Herramientas

Coeficiente de Correlación de Pearson 0,14563499

image3.emf
Técnica - Modelo

Coeficiente de Correlación de Pearson 0,241445572

image4.emf
Herramientas - modelo

Coeficiente de Correlación de Pearson 0,361907628

image5.emf

image6.emf

image7.emf

image8.emf

image9.emf

