
CE/99/5(d)

Se ruega reciclar

Organización Mundial del Turismo (UNWTO) – Organismo especializado de las Naciones Unidas

Capitán Haya 42, 28020 Madrid (España) Tel.: (34) 91 567 81 00 / Fax: (34) 91 571 37 33 – omt@unwto.org / unwto.org

Consejo Ejecutivo
101ª reunión
Medellín (Colombia), 13 de septiembre de 2015
Punto 2 g) del orden del día provisional

CE/101/2(g)

Madrid, 10 de agosto de 2014
Original: inglés

Asuntos administrativos y estatutarios

g) Tecnologías de la información y las comunicaciones en la Secretaría

I. Introducción

1. El Programa de Tecnologías de la Información y las Comunicaciones (TIC) es un servicio
esencial de apoyo dentro de la OMT, cuyo cometido es hacer que las tecnologías faciliten el
desempeño de las funciones básicas de trabajo de la Organización. Es además uno de los principales
cauces de comunicación con los interlocutores internos y externos. En el presente documento se
aporta información sobre la ejecución del programa de trabajo sobre TIC y un resumen de los planes
venideros.

2. El Programa de TIC presta servicios a más de 200 usuarios internos, así como a los Estados
Miembros. Entre sus funciones básicas están el mantenimiento de una infraestructura interna de 25
servidores y más de 250 computadoras en red, la gestión de la plataforma interna de colaboración e
información (INTRANET/EXTRANET), el desarrollo y el mantenimiento de los sistemas de información,
y la integración de aplicaciones tecnológicas comunes, así como de los servicios de asistencia al
personal y de formación sobre sistemas. El Programa de TIC también se encarga de la gestión del
acceso institucional y el mantenimiento de computadoras personales y equipos portátiles, tales como
computadoras y periféricos, así como tabletas y otros dispositivos móviles. A principios de 2015, la
gestión técnica y administrativa de la infraestructura de los servicios web ha pasado a ser una nueva
responsabilidad de TIC con el fin de alojar los servicios relativos a tecnologías de la información en
soluciones de informática en la nube.

3. Los avances y los continuos cambios tecnológicos, el incremento del riesgo vinculado a la
seguridad de los datos y los sistemas, y la mayor exigencia de fiabilidad de los servicios prestados
hacen que la gestión de esta área resulte sumamente compleja, sobre todo si se tiene en cuenta su
limitadísima dotación de personal.

4. De conformidad con su decisión 13(XCIV), el Consejo Ejecutivo acogió con satisfacción la
iniciativa del Secretario General de mantenerle regularmente informado sobre la estrategia y la
evolución del programa de trabajo sobre TIC. El presente informe se ha elaborado para responder a
esos objetivos, aportando información sobre 2014-2015 y una sinopsis de las actividades en curso y
futuras en materia de TIC.

mailto:omt@unwto.org

CE/101/2(g)

Organización Mundial del Turismo (UNWTO) – Organismo especializado de las Naciones Unidas

Capitán Haya 42, 28020 Madrid (España) Tel.: (34) 91 567 81 00 / Fax: (34) 91 571 37 33 – omt@unwto.org / unwto.org

2

5. Como ya se mencionó en el informe de la 96ª reunión del Consejo Ejecutivo, el Secretario
General aprobó la propuesta de TIC de llevar a cabo una segunda auditoría tecnológica global en 2014.
Se trata de una continuación de la auditoría realizada en 2009. Cabe esperar que el resultado de esta
auditoría, efectuada por Microsoft, y cuyo resumen y constataciones se adjuntan (Anexo I), ofrezca una
orientación clara para la formulación de un plan estratégico de TIC de aquí a 2017.

6. Como resultado de las recientes recomendaciones formuladas en la auditoría de Microsoft, una
de las primeras medidas consistió en trasladar la gestión, unificada, de la infraestructura de los
servicios web al Programa de TIC, que se ocupará también de atender a las nuevas necesidades en lo
que a infraestructura se refiere, si bien los contenidos web seguirán bajo la responsabilidad del
Programa de Comunicación. Por lo tanto, la gestión de los servicios web es una gestión compartida
entre el Programa de Comunicación y el de Tecnologías de la Información y las Comunicaciones: las
solicitudes de nuevos servicios o de cambios se gestionan a través del Programa de Comunicación,
pero es el Programa de TIC el que las lleva a la práctica. La plataforma de servicios web se encuentra
en la nube.

7. Otra medida importante adoptada atendiendo a las recomendaciones de la auditoría consistió en
crear el Comité Director de Tecnología, con el objetivo primordial de definir la respuesta de la
Organización a los desafíos tecnológicos identificados en el informe de auditoría y trazar la hoja de
ruta: prioridades, objetivos y actividades. De las doce medidas principales señaladas en la auditoría de
Microsoft, el Comité decidió centrarse en seis de ellas, que consideró prioritarias, conceptualizándolas y
preparando una hoja de ruta para cada una (véase el Anexo IV). El Comité está integrado por
representantes de las principales áreas de la Secretaría y está presidido por el Director de
Administración y Finanzas. Desde su creación en 2014, el Comité ha celebrado siete reuniones.

II. Programa de trabajo efectuado hasta la fecha

8. Desde el informe presentado en la 99ª reunión del Consejo Ejecutivo (octubre de 2014) hasta la
fecha de este informe, se han llevado a cabo algunos proyectos específicos, cuyos resultados se
muestran en el Anexo II.

III. Programa de trabajo en curso (2015-2016)

9. Como figuraba en el informe presentado en la 99ª reunión del Consejo Ejecutivo (octubre de
2014), están en curso los proyectos que figuran en el cuadro del Anexo III. En el cuadro se indican
también los resultados previstos, teniendo en cuenta la actual auditoría TIC llevada a cabo por
Microsoft y sus recomendaciones.

IV. Estrategia sobre TIC para 2016-2017

10. El informe de auditoría ofrece más detalles sobre todas las capacidades y volúmenes de trabajo
del modelo de optimización de infraestructuras, fundamento en que se asientan las constataciones
clave. Es importante subrayar que muchas de estas constataciones van más allá de la responsabilidad
exclusiva de TIC y es el Equipo de Alta Dirección el que ha de tomar ciertas decisiones. El Comité
Director de Tecnología es responsable de presentar a la Dirección las recomendaciones necesarias
para que tome sus decisiones.

11. Tal como ha demostrado y verificado el informe de auditoría de Microsoft, todas las

mailto:omt@unwto.org

CE/101/2(g)

Organización Mundial del Turismo (UNWTO) – Organismo especializado de las Naciones Unidas

Capitán Haya 42, 28020 Madrid (España) Tel.: (34) 91 567 81 00 / Fax: (34) 91 571 37 33 – omt@unwto.org / unwto.org

3

constataciones previas que se presentaron al Consejo Ejecutivo en su 94ª reunión han sido abordadas.
También se han logrado avances significativos en muchas de las capacidades y volúmenes de trabajo
de las infraestructuras básicas y de productividad en el trabajo.

12. Como se mencionó en el anterior informe, la plataforma de aplicaciones es el ámbito en el que
ha habido menos progresos desde la auditoría anterior, y aunque se ha desarrollado un nuevo sistema
de información financiera, basado en metodologías formales de desarrollo, hay muchas aplicaciones
asociadas que necesitan aún reconvertirse, y hace falta definir un modelo de desarrollo de aplicaciones
para toda la Organización.

13. La OMT debería estudiar la posibilidad de promover una cultura de gestión de proyectos en torno
a todas las actividades, iniciativas y proyectos que emprenda. Ello ayudaría a seguir los avances de los
proyectos y a la gestión global de los recursos.

14. El Programa de TIC considera que los principales planes de infraestructura básica y
productividad en el trabajo quedarán concluidos con los proyectos programados para el periodo 2014-
2015, y el foco de atención deberá desplazarse urgentemente a un modelo de datos global para todos
los datos gestionados por la OMT y el desarrollo de aplicaciones.

15. En un entorno tecnológico en rápida evolución, hay un número importante de cuestiones que
también deben abordarse relacionadas con el marco de seguridad necesario para preservar la
integridad de los equipos y sistemas de información de la OMT, a la vez que esta avanza en la
conformidad con los mandatos de las Naciones Unidas y la aplicación de buenas prácticas.

16. La función y la estructura del Programa de TIC siguen adaptándose en función de los cambios
en la estructura institucional de la OMT y la aparición de nuevas tecnologías a fin de optimizar la
prestación de servicios y garantizar la satisfacción de los usuarios.

17. El Programa de TIC deberá ajustar constantemente su programa de trabajo para tratar estos
asuntos y ofrecer un marco adecuado de evolución constante, conformidad y planificación, plasmado
en una hoja de ruta bienal revisada que se presentará a la próxima reunión del Consejo Ejecutivo. A
pesar de la dificultad del cometido, se ha efectuado un control riguroso de los recursos, lo cual plantea
un desafío para la ejecución del programa de trabajo en los plazos previstos.

18. La formulación del programa de trabajo de TIC para 2015-2017 gira en torno a las
constataciones clave de la auditoría y las recomendaciones de Microsoft. Las propuestas a alcanzar se
resumen en el cuadro del Anexo IV.

V. Actuaciones propuestas al Consejo Ejecutivo

19. Se invita al Consejo Ejecutivo a que:

a) Tome nota de los informes de auditoría que forman parte de este documento y que
explican el estado en que se encuentran las actividades relativas a las TIC;

b) Tome nota de los progresos en la infraestructura tecnológica que ha alcanzado ya la
Organización, reconociendo que la rapidez con que evoluciona el entorno tecnológico y las
restricciones presupuestarias plantean una serie de retos singulares en un futuro próximo.

mailto:omt@unwto.org

CE/101/2(g)

Organización Mundial del Turismo (UNWTO) – Organismo especializado de las Naciones Unidas

Capitán Haya 42, 28020 Madrid (España) Tel.: (34) 91 567 81 00 / Fax: (34) 91 571 37 33 – omt@unwto.org / unwto.org

4

Annex I. Executive Summary of the Microsoft Audit on Infrastructure Optimization Assessment on
UNWTO

As part of the Partnership between Microsoft and the United Nations World Tourism Organization

(UNWTO), on June 30th and July 1st 2009, Microsoft conducted an Infrastructure Optimization

Assessment on UNWTO’s Information & Communication Technology (ICT) area.

As part of the continued evolution of UNWTO’s IT assets, ICT requested again that Microsoft ran a new

assessment to compare progress against the maturity levels of 2009, focusing again on all three IO

Models:

 Core Infrastructure Optimization (Core IO)

 Business Productivity Infrastructure Optimization (BP IO)

 Application Platform Optimization (APO)

This analysis, conducted between the days of May 7th and June 27th, also identifies, jointly in consensus

with ICT, the future desired state of all capabilities and workloads of each IO model. This will help

UNWTO in defining the future initiatives it must work on in order to reach a state where it is comparable

to the desired maturity levels defined.

The results of the IO assessment look forward to helping UNWTO in:

 Aligning IT strategies to Business strategies.

 Identifying and structuring key initiatives for UNWTO’s maturity evolution moving forward.

 Guarantee that the maximum benefits on UNWTO’s technologies investment are being realized.

 Guarantee that a common approach to initiative development is followed in order to avoid effort

duplication and that any solution provided is based on the knowledge of all the initiatives taking

place and the strategy defined.

 Guarantee that the future development, deployment and operation of the solutions respond

correctly UNWTO’s business needs and its user needs.

Additionally, a special mention has to be made regarding the IO model itself, which has evolved from

the previous assessment due to the appearance of the new megatrends in the industry like Cloud,

Social Computing, Enterprise Mobility, etc. which didn’t exist or weren’t as relevant as today. This

report also intends to help UNWTO understand their current state on these new trends and provide

guidance on how to move forward in their adoption.

This report goes into greater detail on all the capabilities and workloads of the IO Model, to support the

key findings below. It is important to highlight that many of these findings go beyond the sole

responsibility of ICT and decisions need to be made at the Senior Management Team level to

take action on some of these findings.

Key Findings:

General Improvement in Core IO and BPIO: There has been good improvement from the previous

audit in 2009 on many of the capabilities and workloads of the Core IO Model and the Business

Productivity IO Model as it is shown in the report. The Application Platform is still very much in the same

Basic state as in the previous audit, and although a new financial information system has been

developed based on formal development methodologies, still many surrounding applications need to be

reconverted and an organization-wide application development model needs to be defined.

mailto:omt@unwto.org

CE/101/2(g)

Organización Mundial del Turismo (UNWTO) – Organismo especializado de las Naciones Unidas

Capitán Haya 42, 28020 Madrid (España) Tel.: (34) 91 567 81 00 / Fax: (34) 91 571 37 33 – omt@unwto.org / unwto.org

5

In the area of Core Infrastructure, the main findings are:

Virtualization. UNWTO has clearly embraced virtualization of all its workloads and implemented to an

acceptable degree of monitoring, management and reporting of deployed systems. The Public Web is

completely virtualized as well. This has helped UNWTO in consolidating into fewer physical servers the

server footprint that existed in 2009, which in terms have help provide better availability and disaster

recovery to the overall infrastructure.

Public Web Assets totally decoupled from ICT governance. The fact that ICT’s infrastructure and

the Public Web are deployed and managed by different entities (the former by ICT and the latter by an

external provider not linked with ICT), makes it harder to maintain a total control of the server

infrastructure regarding compliance, monitoring and reporting to upper management on the health

status of services, as well as additional solution, administration and support costs. Moreover, it

represents a risk to UNWTO as these assets are not governed at all by the organization’s policies. The

recommendation is to move and consolidate the infrastructure governance under ICT as well as the

future development needs of this infrastructure, while the content publishing responsibility remaining

with the Corporate Communications department. This means that all Public Web services would

become ICT services and the Corporate Communications department would be its main customer.

Additional findings are a direct consequence or have a direct relationship with the previous finding:

 Myriad of solutions for same purposes (no standardization) and use of commercial open

source software. it comes to our attention that UNWTO’s has chosen many different

virtualization, monitoring & management solutions, with apparently no interoperability /

communications between them, based on commercial open source and/or community software,

with no formal roadmap regarding their evolution and where additional services need to be

purchased to get access to newer versions or support. This is aggravated by the fact that

different solutions are in place to do the same thing whether on-premises or on the Public Web

infrastructure, adding up to admin & support costs, as well as licensing costs. This represents

both a risk and a high cost component as it requires a lot of effort to build a consolidated view of

the platform. A TCO study around the true cost of these solutions (HW, SW, Administration,

Support, etc.) against a centralized and unified platform should be done in order to validate

whether a change of strategy is necessary. UNWTO should definitely work in consolidating and

standardizing its Internal and Public Web assets.

 Identity consolidation, synchronization and federation. UNWTO should look into

consolidating identities and using SSO for all of their IT assets be it internal or Public. This will

require defining a directory synchronization and federation strategy between them in order to

provide a true identity solution for cloud based services.

No Cloud culture. Although virtualization has been embraced at the core of the IT organization, there is

no cloud culture or cloud awareness in terms of private, public and/or hybrid cloud, which is an area of

opportunity UNWTO needs to move towards for many additional benefits to be gained in terms of

flexibility, elasticity, scalability, disaster recovery, lower TCO, while at the same time enabling the

organization to determine the real costs per UNWTO’s department, which could eventually be used to

create a chargeback model if desired.

mailto:omt@unwto.org

CE/101/2(g)

Organización Mundial del Turismo (UNWTO) – Organismo especializado de las Naciones Unidas

Capitán Haya 42, 28020 Madrid (España) Tel.: (34) 91 567 81 00 / Fax: (34) 91 571 37 33 – omt@unwto.org / unwto.org

6

Architecture design based on traditional architecture principles. The new cloud world has created

newer architecture principles that UNWTO needs to be aware of with regards to Enterprise Architecture

(for instance, multiple cheap storage pools vs. traditional SAN based storage), and which will need to be

reflected on and decide on whether a strategy change is in order. These include changes in the

following architectural areas:

 Infrastructure Architecture (Server, Network, Storage, Clients, etc.)

 Information Architecture (Collaboration, Social, Search, etc.)

 Solution Architecture (Application Infrastructure and Framework, Development Lifecycle, etc.)

Device mindset to User mindset. UNWTO has made important efforts in keeping its client platform

updated, focusing principally on the device. A modern approach to client platform deployment puts the

user in the center as the subject to manage, instead of the device. This impacts many traditional

strategies around client platform management, including operating system deployment, software

distribution, application virtualization, user state, roaming, etc. that need to be looked into by UNWTO.

(Refer to the Persona Analysis suggestion mentioned in the “What’s Next” chapter).

IT Processes & Compliance. Although work has been done in order to define ICT’s Service Catalog

and several policies have been put in place, there is still much work to do in this area, starting with the

definition of clear Service Level Agreements and Operation Level Agreements, better Security

monitoring, Problem, Change & Configuration Management and finally with Self-Service capabilities for

users.

In the area of Business Productivity Infrastructure, the main findings are:

Lack of true Enterprise Mobility. In today’s cloud and devices world, it is uncommon for employees to

request access to corporate assets from their devices to be able to keep up to speed with work at any

time and from anywhere they are. UNWTO needs to improve its Remote Access Services and define a

clear “Bring Your Own Device” strategy that will enable the majority of the organization (no only selected

users) to be able to be more productive. Some work is under way on this area, but additional

improvements are required to achieve this vision.

Moving Commodity based IT to Cloud based solutions. A lot of infrastructure has been deployed

over the years which has been deemed Commodity IT by the industry for some time now. UNWTO

should look into the benefits (TCO comparison) of Commoditizing IT Services to Hybrid Cloud solutions

which can be operated by less that might be costing to have those services still on-premises. This

applies mainly to Business Productivity Infrastructure solutions such as Messaging, Unified

Communications, Collaboration & Content Management. If this is not the case, UNWTO should still look

into upgrading its Business Productivity Infrastructure to the latest versions as many new trends and

technologies have been incorporated. Some work is already under way in the latter, as recent projects

being implemented go to towards achieving this (i.e. SharePoint 2013 upgrade)

No Social Computing Culture. In today’s world, the ability to share information in a “social manner”

has crawled beyond the public social networks into the enterprise. Creating a true social culture in

UNWTO will bring benefits in user productivity, innovation management, knowledge retention and

subject matter experts identification.

Project Management & Portfolio Planning: A lack of formal project management and portfolio

planning has been identified.

mailto:omt@unwto.org

CE/101/2(g)

Organización Mundial del Turismo (UNWTO) – Organismo especializado de las Naciones Unidas

Capitán Haya 42, 28020 Madrid (España) Tel.: (34) 91 567 81 00 / Fax: (34) 91 571 37 33 – omt@unwto.org / unwto.org

7

UNWTO should look promoting a project management culture in the organization around all the

activities, initiatives and projects it undertakes. This will help in a much better resource management

and project following for all the organization. Additionally, UNWTO should look into implementing a

project portfolio management infrastructure, once a project management culture has been established,

as this will help define priorities within the organization, based on UNWTO’s resources and returned

value delivered by the projects.

In the area of Application Platform, the main findings are:

No Data Culture. This area represents one of the biggest areas of risk and improvement for UNWTO.

There isn’t a comprehensive understanding of all the data existing in the organization. No organization-

wide data model exists for all UNWTO’s managed data. UNWTO needs to improve its data

classification, indexing, publishing, protection (encryption, rights management) and auditing strategies

for the organizational data. This will add value to the organization as will make users more “aware” of

the data they can use and how to use it.

No Business Intelligence or Big Data culture: In today’s competitive landscape, it is of utmost

importance to be able to gather & process data almost in real time in order to take informed decisions

on company strategy. UNWTO should look into creating a Business Intelligence platform and a Big

Data platform that will take all the organization information as well as unstructured information found in

the web to provide business analysts with better information on which to build UNWTO’s publications

and any other information assets it might need to build.

No Custom Development Framework and Lifecycle. UNWTO’s current Application Infrastructure is

based on siloed/monolithic applications with no interaction or communications between them. UNWTO

should look into creating an organization wide Application Infrastructure & Development framework to

work towards creating a more cohesive application environment, providing maximum value to the

business.

21 July 2014

Following is an extract of the report entitled “United Nations World Tourism Organization Infrastructure
Optimization Assessment” carried out by Microsoft Auditors whose original text is available in:
http://lmd.unwto.org/event/executive-council-ninety-ninth-session

mailto:omt@unwto.org
http://lmd.unwto.org/event/executive-council-ninety-ninth-session

CE/101/2(g)

Organización Mundial del Turismo (UNWTO) – Organismo especializado de las Naciones Unidas

Capitán Haya 42, 28020 Madrid (España) Tel.: (34) 91 567 81 00 / Fax: (34) 91 571 37 33 – omt@unwto.org / unwto.org

8

Core Infrastructure Optimization Profiles for UNWTO

Current Profile for ICT (AS IS)

 Workload Elements

Capabilities Workloads Basic Standardized Rationalized Dynamic Total

Datacenter
Management &
Virtualization

Datacenter Management &
Virtualization

2 9 1 12

Server Security 1 4 5

Networking 3 2 1 6

Storage 1 3 4 8

Device Deployment &
Management

Device Management &
Virtualization

6 10 16

Device Security 1 3 4

Identity & Security
Services

Identity & Access 2 3 5

Information Protection &
Control

5 5

IT Process &
Compliance

IT Process & Compliance 4 11 1 16

Total 25 45 7 77

Current Maturity Peer Review Comparison (ICT)

Comparison of current infrastructure optimization versus peer average performers in Nonprofit, from EMEA. The peer data is collected and
aggregated from all participants using this tool. This data is maintained according to privacy policies and only presented in aggregate form:

Basic - 1, Standardized - 2, Rationalized - 3, Dynamic – 4

0

1

2

3

4

Datacenter Management &
Virtualization

Server Security

Networking

Storage

Device Management &
Virtualization

Device Security

Identity & Access

Information Protection &
Control

IT Process & Compliance

Core IO

UNWTO Peer Average

mailto:omt@unwto.org

CE/101/2(g)

Organización Mundial del Turismo (UNWTO) – Organismo especializado de las Naciones Unidas

Capitán Haya 42, 28020 Madrid (España) Tel.: (34) 91 567 81 00 / Fax: (34) 91 571 37 33 – omt@unwto.org / unwto.org

9

Current Profile for Public Web (AS IS)

 Workload Elements

Capabilities Workloads Basic Standardized Rationalized Dynamic Total

Datacenter
Management &
Virtualization

Datacenter Management &
Virtualization

4 8 12

Server Security 1 4 5

Networking 3 3 6

Storage 2 5 1 8

Device Deployment &
Management

Device Management &
Virtualization

N/A N/A N/A N/A N/A

Device Security N/A N/A N/A N/A N/A

Identity & Security
Services

Identity & Access 5 5

Information Protection &
Control

5 5

IT Process &
Compliance

IT Process & Compliance 8 8 16

Total 28 28 1 57

Current Maturity Peer Review Comparison (Web)

Comparison of current infrastructure optimization versus peer average performers in Nonprofit, from EMEA. The peer data is collected and
aggregated from all participants using this tool. This data is maintained according to privacy policies and only presented in aggregate form:

Basic - 1, Standardized - 2, Rationalized - 3, Dynamic - 4

0

1

2

3

4

Datacenter Management &
Virtualization

Server Security

Networking

Storage

Device Management &
Virtualization

Device Security

Identity & Access

Information Protection &
Control

IT Process & Compliance

Core IO

UNWTO Peer Average

mailto:omt@unwto.org

CE/101/2(g)

Organización Mundial del Turismo (UNWTO) – Organismo especializado de las Naciones Unidas

Capitán Haya 42, 28020 Madrid (España) Tel.: (34) 91 567 81 00 / Fax: (34) 91 571 37 33 – omt@unwto.org / unwto.org

10

Business Productivity Infrastructure Optimization Profiles for UNWTO

Current Profile for ICT (AS IS)

 Workload Elements

Capabilities Workloads Basic Standardized Rationalized Dynamic Total

Collaboration

Workspaces 1 1 1 3

Portals 1 2 1 4

Social Computing 2 1 3

Project Management 2 1 3

Information Access 3 3

Interactive Experience &
Navigation

1 1

Messaging Messaging 2 2 2 6

Unified
Communications

IM/Presence 3 3

Conferencing 3 3

Voice 3 2 5

Content Creation &
Management

Information Management 1 3 4

Process Efficiency 3 3

Compliance 2 2

Authoring 2 1 3

Multi-Device Support 2 1 3

Interoperability 1 1

User Accessibility 2 2

Total 19 27 6 52

Current Maturity Peer Review Comparison (ICT)

Comparison of current infrastructure optimization versus peer average performers in Nonprofit, from EMEA. The peer data is collected and
aggregated from all participants using this tool. This data is maintained according to privacy policies and only presented in aggregate form:

Basic - 1, Standardized - 2, Rationalized - 3, Dynamic - 4

0

1

2

3

4
Workspaces

Portals

Social Computing

Project…

Information…

Interactive…

Messaging

IM/Presence
ConferencingVoice

Information…

Process Efficiency

Compliance

Authoring

Multi-Device…

Interoperability

User Accessibility

Business Productivity IO

UNWTO Peer Average

mailto:omt@unwto.org

CE/101/2(g)

Organización Mundial del Turismo (UNWTO) – Organismo especializado de las Naciones Unidas

Capitán Haya 42, 28020 Madrid (España) Tel.: (34) 91 567 81 00 / Fax: (34) 91 571 37 33 – omt@unwto.org / unwto.org

11

Current Profile for Public Web (AS IS)

 Workload Elements

Capabilities Workloads Basic Standardized Rationalized Dynamic Total

Collaboration

Workspaces N/A N/A N/A N/A N/A

Portals 1 1 2 4

Social Computing 2 1 3

Project Management 3 3

Information Access 2 1 3

Interactive
Experience &

Navigation
 1 1

Messaging Messaging 2 1 3

Unified
Communications

IM/Presence 3 3

Conferencing 3 3

Voice N/A N/A N/A N/A N/A

Content Creation
& Management

Information
Management

2 1 1 4

Process Efficiency 1 2 3

Compliance 1 1 2

Authoring 2 1 3

Multi-Device Support 2 1 3

Interoperability 1 1

User Accessibility 2 2

Total 26 10 5 41

Current Maturity Peer Review Comparison (Web)

Comparison of current infrastructure optimization versus peer average performers in Nonprofit, from EMEA. The peer data is collected and
aggregated from all participants using this tool. This data is maintained according to privacy policies and only presented in aggregate form:

Basic - 1, Standardized - 2, Rationalized - 3, Dynamic - 4

0

1

2

3

4
Workspaces

Portals

Social Computing

Project…

Information…

Interactive…

Messaging

IM/Presence
ConferencingVoice

Information…

Process Efficiency

Compliance

Authoring

Multi-Device…

Interoperability

User Accessibility

Business Productivity IO

UNWTO Peer Average

mailto:omt@unwto.org

CE/101/2(g)

Organización Mundial del Turismo (UNWTO) – Organismo especializado de las Naciones Unidas

Capitán Haya 42, 28020 Madrid (España) Tel.: (34) 91 567 81 00 / Fax: (34) 91 571 37 33 – omt@unwto.org / unwto.org

12

Application Platform Optimization Profiles for UNWTO

Current Profile for ICT (AS IS)

 Workload Elements

Capabilities Workloads Basic Standardized Rationalized Dynamic Total

BI & Analytics
Platform

Business Intelligence 6 6

Data Warehouse
Management

6 6

Big Data 3 3

Information Services &
Marketplaces

4 4

Database and LOB
Platform

Transaction Processing 2 2 4

Data Management 2 1 3

Application Infrastructure 5 1 6

Custom Development

Internet Applications 3 3

Component & Service
Composition

5 5

Enterprise Integration 2 2

Development Platform 1 1 2

Application Lifecycle
Management

5 1 6

Total 44 6 50

Current Profile for Public Web (AS IS)

 Workload Elements

Capabilities Workloads Basic Standardized Rationalized Dynamic Total

BI & Analytics
Platform

Business Intelligence N/A N/A N/A N/A N/A

Data Warehouse
Management

N/A N/A N/A N/A N/A

Big Data N/A N/A N/A N/A N/A

Information Services
& Marketplaces

N/A N/A N/A N/A N/A

Database and
LOB Platform

Transaction
Processing

N/A N/A N/A N/A N/A

Data Management N/A N/A N/A N/A N/A

Application
Infrastructure

1 2 3

Custom
Development

Internet Applications 1 1 1 3

Component & Service
Composition

N/A N/A N/A N/A N/A

Enterprise Integration N/A N/A N/A N/A N/A

Development
Platform

1 1 2

Application Lifecycle
Management

N/A N/A N/A N/A N/A

Total 3 4 1 8

mailto:omt@unwto.org

CE/101/2(g)

Organización Mundial del Turismo (UNWTO) – Organismo especializado de las Naciones Unidas

Capitán Haya 42, 28020 Madrid (España) Tel.: (34) 91 567 81 00 / Fax: (34) 91 571 37 33 – omt@unwto.org / unwto.org

13

Annex II. ICT Programme of work completed to date

AREA ACTIVITY/PROJECT RESULTS DATE COMPLETED

Business
Productivity
Infrastructure /
Enterprise
Mobility

Mobility Services  Implement a new platform for
management of remote control of
mobile devices (MDM)

 Improve security procedures

 Define & Implement data protection
policies

 BYOD implementation to improve the
user experience at work -Phase I

 BYOD implementation to improve the
user experience at work –Phase II

 ShareFile Service

Completed 2015

Core
infrastructure /
Data Centre

ICT Consolidation &
Services

 DC Server migration form Microsoft
Windows Server 2008 to Microsoft
Windows Server 2012

 Integration of old DC server cluster in
only one VM DC Server to optimize
the usage of the hardware

 Hardware server extension, focus on
the virtual desktop project

Completed 2015

Core
infrastructure
Data Centre
Management

Business continuity
planning

 Updated contingency plan

 Expanded the infrastructure that
supports the backup services. Full
replication of main servers on different
location than DPC

Completed 2015

Core
infrastructure /
Data Centre

Web Services
infrastructure

 External full audit of the state of the
Web Site infrastructure

Completed 2015

Business
Productivity /
Content Creation
& Management

Collaborative Platform
INTRANET/EXTRANET
platform

 Improved and extended structures

 Provided a system of internal controls
to allow for information sharing and
author control (work flows) over
content

Completed 2015

Core
Infrastructure /
IT Process &
Compliance

Implementation of IT
Service Management best
practices

 Adopted of some ITIL published
guidelines. ITIL provides a cohesive
set of best practices, drawn from
international public and private sectors
and are in compliance with UN
agencies standards

Partly implemented
Target completion 2016

Core
Infrastructure /
IT Process &
Compliance

Organizational approval
of document standards,
document procedures to
establish polices and
guidelines

 Approved existing drafts for document
standards, document procedures, and
proposed polices and guidelines

 Creation of new procedures of ICT
internal controls

Partly implemented
Target completion 2015

ICT Priorities ICT Training annual plan
2014

 Continued to enhance technical
competency of ICT staff through
external training and certification

Completed 2014

mailto:omt@unwto.org

CE/101/2(g)

Organización Mundial del Turismo (UNWTO) – Organismo especializado de las Naciones Unidas

Capitán Haya 42, 28020 Madrid (España) Tel.: (34) 91 567 81 00 / Fax: (34) 91 571 37 33 – omt@unwto.org / unwto.org

14

Annex III. ICT Programme of work in progress (2015-2016)

Area ACTIVITY/PROJECT EXPECTED RESULTS
EXPECTED COMPLETION

DATE

Application
Platform/
Information
Systems

Enhancement of Athena
requirements in
collaboration with
Budget & Finance

 Two new modules of finance system
information (Athena) based on IPSAS
methodology – Phase II. Purchase
Management and accounts payable
modules.

 Maintenance of Athena I

 Databases & information systems affected
by IPSAS regulations adapted

Target completion 2016 /
Ongoing

Core Infrastructure/
IT Services &
Compliance

Printing services
project

 Consolidation of printing services

 Provide management control, accessibility
and control over confidentiality of printed
material

 Reduce printing costs

 Support greening policies

 Update printing equipment to ensure
compatibility with implemented software

 Establish an internal workgroup to
establish current UNWTO printing policies
and procedures

 Conduct a competitive bidding process

Target completion 2015-
2016

Core Infrastructure /
Device Deployment
& Management

Telephony Services &
mobility

 Network improvements in security, devices
management and quality of services

 Use of best technology practices

Traget completion 2016 /
Ongoing

Core Infrastructure /
IT Process &
Compliance

Help Desk Platform  Implemented a centralized request service
to maximize the use of ICT resources to
the Organization. – Phase I.

 Improved security, productivity and
reduced IT overhead

Target completion 2016 /
Ongoing

Core Infrastructure /
Data centre
Management &
Virtualization

ICT Consolidation &
services

 Improved maintenance procedures,
expansion and standardization

 Improved core server availability average
(99.998%)

 Conducted performance optimization,
operation and management of the
virtualization platform

Target completion 2016 /
Ongoing

Core infrastructure /
Data Centre
Management

Web Services
infrastructure

 Change cloud service provider.

 Carry out consolidation of the new
services and redo the entire infrastructure.

 Change of service provider technical
support, new requirement definition 12x7

Target completion 2015 /
Ongoing

Core Infrastructure /
Datacentre
Management

Business continuity
planning

 Conduct a disaster recovery drill exercise

Target Completed 2015

Application Platform
/
BI & Analytics
Platform

Enterprise Data Model /
Organization-wide Data
Consolidation

 Create an organization-wide data model
for all UNWTO’s managed data.

 Improve data classification, indexing, and
publishing.

 Improve data protection (encryption, rights
management, etc.)

 Define policies & procedures to data

Target completion 2015-
2016 / Ongoing

mailto:omt@unwto.org

CE/101/2(g)

Organización Mundial del Turismo (UNWTO) – Organismo especializado de las Naciones Unidas

Capitán Haya 42, 28020 Madrid (España) Tel.: (34) 91 567 81 00 / Fax: (34) 91 571 37 33 – omt@unwto.org / unwto.org

15

Area ACTIVITY/PROJECT EXPECTED RESULTS
EXPECTED COMPLETION

DATE

management

 Design auditing strategies for the
organizational data

Core Infrastructure /
Device deployment
& Management

Desktop Virtualization
project

 Implement a client platform deployment
that puts the user in the centre as the
subject to manage, instead of the device

 Define policies and procedures to
implement client platform management,
including operating system deployment,
software distribution, application
virtualization, user state, etc.

 Conduct a competitive bidding process

Target completion 2015-
2016

Business
Productivity /
Collaboration

Collaborative Platform
INTRANET/
EXTRANET Platform

 Improve and extend structures

 Provide a system of internal controls to
allow for information sharing and author
control (work flows) over content

 Develop a knowledge management
platform, self-service and reporting

 Implement search facilities

 Develop of new services

 Conduct a competitive bidding process if
necessary

Target completion 2015-
2016 / Ongoing

Business
Productivity

New UNWTO WebSite
& enhancing current
Social Media strategy

 Hired Consultancy Company to produce a
Web status report.

 Produce a terms of reference of Web
assessment

 Conduct a competitive bidding process to
hire a company to develop a new Web
page

Target completion 2015-
2016 / Ongoing

Business
Productivity /
Collaboration

Digital signature project  Encourage the use of digital signature to
support greening polices

 Streamline administrative processes

 Reduce costs

Target completion 2016

Core Infrastructure /
IT Process &
Compliance

ICT Service Catalogue  Review of the ICT services policies and
obtain SCT approval

 Implement services policies organization-
wide

 Improve ICT’s Service Catalogue with the
definition of clear Service Level
Agreements and Operation Level
Agreements

 Improve security monitoring and problem
& incidents management

 Design and define change & configuration
management

 Create self-service capabilities for users

Target completion 2015 /
Ongoing

ICT priorities ICT Training annual
plan 2015

 Continue to enhance technical
competency of ICT staff through external
training and certification

Target Completion 2015 /
Ongoing

ICT Services and
compliance

Videoconferences and
conferences services

 Complete refurbishment of the
Infrastructure of the nine floor.

Target completion 2016 /
Ongoing

mailto:omt@unwto.org

CE/101/2(g)

Organización Mundial del Turismo (UNWTO) – Organismo especializado de las Naciones Unidas

Capitán Haya 42, 28020 Madrid (España) Tel.: (34) 91 567 81 00 / Fax: (34) 91 571 37 33 – omt@unwto.org / unwto.org

16

Annex IV. ICT Programme of Work for 2015-2017

 KEY FINDING Action to be taken PRE - Requirements Priority

1.- Public Web Assets totally
decoupled from ICT
governance.
Direct consequences:
- Myriad of solutions for
same purposes, no
standardization.
- No Identity consolidation,
synchronization and
federation

Move and consolidate the
infrastructure governance under ICT
as well as the future development
needs of this infrastructure.

 Executive
Management
decision

 Business vision

Very High

2.- No Data Culture
One of the biggest areas of
risk.
UNWTO needs to improve
its data classification,
indexing, publishing,
protection (encryption, rights
management) and auditing
strategies for the
organizational data

Design & Implement an
organization-wide data model for all
UNWTO’s managed data.
(Enterprise Managed Data Model)
to add value to the organization as
will make users more “aware” of the
data they can use and how to use it.

 Executive
Management
decision

 Business vision

 Data
classification,
Definitions,
metrics

 Information
Governance

 Organization and
Roles

 Information Life
Cycle

 Polices,
Procedures

Very High

3.- No Business Intelligence
or Big Data Culture

Deploy a central data warehouse
solution that can extract data from
multiple operational or
departamental databases and
external sources using transactional
systems and present
multidimensional views of data to a
variety of front-end BI tools.

Implement a reporting platform and
infrastructure.

Design and deploy a BI
infrastructure that simplifies the IT
burden.

 Executive
Management
decision

 Business vision

 Strategy

 Project scope

 Roles,
Responsibilities

Very High

4.- No Custom Development
Framework and Lifecycle

Implement an organization wide
application infrastructure and
development framework to work
towards creating a more cohesive
application environment, providing
maximum value to the business.

 Executive
Management

 Business vision

 Project scope

High

5.- Lack of Project
Management & Portfolio
Planning Culture

Promote a project management
culture around all the activities,
initiatives and projects it

 Executive
Management
decision

High

mailto:omt@unwto.org

CE/101/2(g)

Organización Mundial del Turismo (UNWTO) – Organismo especializado de las Naciones Unidas

Capitán Haya 42, 28020 Madrid (España) Tel.: (34) 91 567 81 00 / Fax: (34) 91 571 37 33 – omt@unwto.org / unwto.org

17

 KEY FINDING Action to be taken PRE - Requirements Priority

undertakes.
Implement an integrated solution,
which is flexible and web-based
approach to project management.

 Business vision

 Project scope

 Strategy

 Polices

6.- No Social Computing
Culture

Promote social computing behavior
inside UNWTO, which will help
identify subject matter experts,
while promoting better interactions
between employees. This will
impact in innovation and help retain
knowledge inside the Organization.

 Executive
Management
decision

 Business vision

 Project scope

High

7.- Lack of true Enterprise
Mobility. UNWTO needs to
improve its Remote
Access Services.

Improve Remote Access Services
and define a clear “Bring Your Own
Device” strategy that will enable the
majority of the Organization to be
able to be more productive.

 Business vision

 Strategy

 Polices

High

8.- Moving Commodity based
IT to cloud based solutions

UNWTO should conduct a cost
benefit analysis on Commoditizing
IT services to Hybrid Cloud
solutions

 Business vision

 Project scope

 Strategy

 Polices

High

9.- Need to change from a
Device mindset to user
mindset

UNWTO must change its focus to
offer a modern approach to client
platform deployment puts the user
in the center as the subject to
manage, instead of the device.
Desktop Virtualization project

 Business vision

 Project scope

 Polices

 SLA’s

 Procedures

High

10.- Need improvements on IT
Processes & Compliance

Improve ICT’s Services Catalog
with clear definition of Service level
Agreements (SLA’s) and Operation
Level Agreements (OLA’s)

Improve security monitoring,
problem, change & configuration
management.

Implement Self-service capabilities
for users.

 Business vision

 Polices

 SLA’s

 OLA’s

 Procedures

High

11.- No Cloud culture UNWTO needs to implement cloud
culture or cloud awareness in terms
of private, public and/or hybrid
cloud. UNWTO should conduct a
cost benefit analysis of this strategy.

 Business vision

 Project scope

Mediu
m

12.- Architectural design based
on traditional architecture
principles

The new cloud world has created
newer architecture principles that
UNWTO needs to be aware of with
regards to Enterprise Architecture,
and which will need to be reflected
on and decide on whether a
strategy change is in order.

 Business vision

 Project scope

 Strategy

Mediu
m

mailto:omt@unwto.org

