

UNIVERSIDAD PARA LA COOPERACIÓN INTERNACIONAL

(UCI)

Creación del Catálogo de Servicios del departamento Service Delivery Excellence

(SDE) para la estandarización de los servicios de soporte ofertados

a los Centros Globales de Servicio (GSD) de Hewlett Packard

GRACIELA HERNÁNDEZ ATENCIO

PROYECTO FINAL DE GRADUACIÓN PRESENTADO COMO REQUISITO

PARCIAL PARA OPTAR POR EL TÍTULO DE MÁSTER EN ADMINISTRACIÓN

DE PROYECTOS

San José, Costa Rica

Marzo, 2011

ii

UNIVERSIDAD PARA LA COOPERACIÓN INTERNACIONAL

(UCI)

Este Proyecto Final de Graduación fue aprobado por la Universidad como

Requisito parcial para optar al grado de Máster en Administración de Proyectos

Erika Gatjëns Soto

PROFESOR TUTOR

Edgar Ugalde

LECTOR No.1

Osvaldo Martínez

LECTOR No.2

Graciela Hernández Atencio

SUSTENTANTE

iii

DEDICATORIA

Este esfuerzo es dedicado a mi hermosa hija, Eva Luna, por ser la motivación

perfecta para seguir adelante. A mi gran compañero, Marco por su apoyo

incondicional. A mi madre por estar ahí, cada sábado y cada día con una sonrisa.

A mi familia por ser una gran bendición.

iv

AGRADECIMIENTOS

Un agradecimiento para la empresa Hewlett Packard, en especial a mis jefes

Ileana Abarca y Roberto Acevedo por su guía y apoyo en la elaboración del

Catálogo. Asimismo, a mi tutora, Erika por sus palabras, por hablarme como

amiga y como profesional guiándome durante todo el proceso de tesis. Además,

doy gracias a las familias Hernández Atencio, Chacón Carrillo y Arguedas Chacón

por su apoyo, amistad y cariño. Igualmente, a mis amigos por hacerme reír en

momentos tan tensos. Por último, agradezco a Dios por darme sabiduría y

discernimiento en este camino académico.

v

ÍNDICE

HOJA DE APROBACIÓN ii

DEDICATORIA iii

AGRADECIMIENTO iv

ÍNDICE v

ÍNDICE ILUSTRACIONES vii

ÍNDICE CUADROS viii

GLOSARIO DE ABREVIATURAS ix

RESUMEN EJECUTIVO x

INTRODUCCIÓN .. 12

1.1 Antecedentes ... 12

1.2 Problemática. ... 13

1.3 Justificación del problema .. 14

1.4 Supuestos .. 15

1.5 Restricciones .. 16

1.6 Objetivo general ... 16

1.7 Objetivos específicos. .. 17

MARCO TEORICO.. 18

2.1 Marco referencial o institucional ... 18

2.2 Teoría de Administración de Proyectos ... 21

2.3 Centro Global de Servicios (GSD – Global Service Desk) 27

2.4 Infrastructure Technology Information Library (ITIL®) 28

2.5 Gestión de Servicios de Catálogo (SMC) ... 30

3. MARCO METODOLÓGICO .. 31

4. DESARROLLO .. 38

4.1 Plan del Proyecto ... 38

4.2 Control Integrado de Cambios ... 41

4.3 Plan de Gestión del Alcance .. 42

vi

4.4 Plan de Gestión de los Costos ... 60

4.5 Plan de Gestión del Tiempo .. 61

4.6 Plan de Gestión de Recursos Humanos ... 70

4.7 Plan de Gestión de las Comunicaciones ... 80

4.8 Plan de Gestión de la Calidad ... 90

4.9 Plan de Gestión de Riesgos .. 96

4.10 Plan de Gestión de las Adquisiciones ... 101

4.11 Desarrollo del Proyecto ... 102

5. CONCLUSIONES .. 105

6. RECOMENDACIONES .. 106

7. BIBLIOGRAFÍA .. 108

8. GLOSARIO .. 110

9. ANEXOS .. 113

Anexo 1: ACTA DEL PROYECTO ... 113

Anexo 3: CRONOGRAMA ... 116

Anexo 4: DIAGRAMA DE GANTT ... 119

Anexo 5: DIAGRAMA DE RED .. 120

Anexo 6: Plantillas ... 121

Anexo 7: SDE Service Catalogue .. 130

Anexo 8: Propuesta de Estrategia de Implementación 133

Anexo 9: PLANTILLA DE ENTREVISTAS ... 135

Anexo 10: Entregable 1 – Lista de Actividades ... 136

Anexo 11: Entregable 2 – Lista de Actividades con porcentajes de asignación

de recursos .. 137

Anexo 12: Roadmap de Entregables ... 138

vii

ÍNDICE DE FIGURAS

Figura 1: Organigrama departamento del GSD SDE – Costa Rica, Hewlett

Packard ... 20

Figura 2: Círculo de Deming .. 24

Figura 3: Diagrama de Control de Cambios ... 41

Figura 4: Diagrama de Red con la Ruta Crítica .. 64

Figura 5: Diagrama involucrados de acuerdo interés vs poder en el proyecto 82

Figura 6: Plantilla para Registro de Involucrados ... 83

Figura 7: Organigrama de Comunicaciones ... 86

Figura 8: Diagrama de Control de Calidad ... 95

Figura 9: Diagrama Causa-Efecto de la Gestión de Riesgos. Entregables 1, 2 y 3.

 .. 96

Figura 10: Diagrama Causa-Efecto de la Gestión de Riesgos. Entregable 4. 97

file:///G:/Documents/UCI/CURSO%2013%20PFG/Documento%20Final%20PFG%20Graciela%20Hernandez%20v6%20REVISION.docx%23_Toc303035427
file:///G:/Documents/UCI/CURSO%2013%20PFG/Documento%20Final%20PFG%20Graciela%20Hernandez%20v6%20REVISION.docx%23_Toc303035432
file:///G:/Documents/UCI/CURSO%2013%20PFG/Documento%20Final%20PFG%20Graciela%20Hernandez%20v6%20REVISION.docx%23_Toc303035433
file:///G:/Documents/UCI/CURSO%2013%20PFG/Documento%20Final%20PFG%20Graciela%20Hernandez%20v6%20REVISION.docx%23_Toc303035433

viii

ÍNDICE DE CUADROS

Cuadro 1: Tabla Resumen para el desarrollo del Marco Metodológica 37

Cuadro 2: Diccionario de la Estructura Detallada de Trabajo 49

Cuadro 3: Secuencia de actividades del proyecto .. 61

Cuadro 4: Duración de las actividades aplicando la técnica PERT 65

Cuadro 5: Calendario del proyecto .. 67

Cuadro 6: Matriz RACI entregable 1 ... 72

Cuadro 7: Definiciones de la Matriz RACI ... 73

Cuadro 8: Matriz RACI entregable 2 ... 73

Cuadro 9: Matriz RACI entregable 3 ... 74

Cuadro 10: Matriz RACI entregable 4 ... 75

Cuadro 11: Liberación de los recursos .. 78

Cuadro 12: Definición del porcentaje de ocupación del personal 78

Cuadro 13: Identificación de los involucrados ... 81

Cuadro 14: Gestión de los Interesados ... 84

Cuadro 15: Tabla de Comunicaciones .. 87

Cuadro 16: Requisitos de calidad de las actividades del proyecto 90

Cuadro 17: Criterios de probabilidad ... 98

Cuadro 18: Categorización del Impacto .. 98

Cuadro 19: Clasificación por color del Impacto ... 99

Cuadro 20: Riesgos del proyecto y su estrategia de prevención 99

Cuadro 21: Respuesta al riesgo .. 101

ix

GLOSARIO DE ABREVIATURAS

CCTA Central Computer and Telecommunications Agency.

CMMI Capability Maturity Model Integration.

COBIT Control Objectives for Information and related Technology

E2Z Engineering to Zero

FSS Forecasting, Staffing & Scheduling

GSD Global Service Desk

ISO International Organization for Standardization

IEC International Electrotechnical Commission

ITIL Information Technology Infrastructure Library

KM Knowledge Management

OGC Office of Government Commerce

PM Problem Management

QA Quality Assurance

RTAA Real Time Adherence Analyst

SDE Service Delivery Excellence

http://es.wikipedia.org/wiki/International_Organization_for_Standardization
http://es.wikipedia.org/wiki/International_Electrotechnical_Commission

x

RESUMEN EJECUTIVO

Hewlett Packard (HP) es una empresa tecnológica que opera en más de 170
países de todo alrededor del mundo. Asimismo, ésta explora cómo la tecnología y
los servicios pueden ayudar a las personas y empresas a afrontar sus problemas
y desafíos; además a hacer realidad sus posibilidades, aspiraciones y sueños. En
Costa Rica, ésta entidad cuenta con alrededor de 7.000 empleados; tiene
unidades de negocio muy variadas que van desde Ventas, Soporte Técnico,
Servicio al Cliente, Servidores, Servicios Contables y Financieros, Proyectos en IT
entre otros. En cuanto al departamento de Service Delivery Excellence, éste
monitorea el rendimiento de cada cuenta, dando soporte en diferentes áreas para
el mejoramiento continuo. Las áreas de soporte son: Calidad (QA), Entrenamiento
(Training), Gestión de Problemas (PM), Gestión de Conocimiento (KM),
Cumplimiento de Horario (RTAA) y Proyecciones de horario del personal (FSS).
En este momento se cuentan con algunos Catálogos de Servicios, enfocados en
la instalación de equipos para servicios Informáticos y también para servicios
financieros, los cuales están incluidos en el Portafolio de la empresa.

La idea de crear un Catálogo de Servicios del departamento Service Delivery
Excellence (SDE) para la estandarización de los servicios de soporte ofertados a
los Centros Globales de Servicio (GSD por sus siglas en inglés) surge por la
necesidad de una adecuada asignación y aprovechamientos de los recursos, así
como para de delimitar el soporte ofrecido. Así pues, para HP y sus clientes es de
gran valor tener en un solo documento todas las opciones de nuestras áreas de
asistencia disponibles, lo cual permite gestionar en las expectativas de los
clientes, además de lograr gran calidad y claridad de los servicios ofrecidos. De
manera que el Catálogo de Servicios promocionará a su vez las ventajas que
tiene el soporte sugerido del SDE GSD para los clientes de la empresa, pues
muchas veces los éstos desconocen estas ventajas y subutilizan los recursos.

Así pues el objetivo general es crear el Catálogo de Servicios del departamento
Service Delivery Excellence (SDE) para la estandarización de los servicios de
soporte ofertados a los Centros Globales de Servicio (GSD) de Hewlett Packard
bajo recomendaciones de ITIL ®. Los objetivos específicos consisten en: en
primer lugar, compilar información sobre todas las actividades y tiempos de
soporte realizados en cada cuenta por todos los equipos de SDE para conocer la
situación actual del departamento; en segundo lugar, determinar un porcentaje de
recurso para una asignación adecuada, con respecto a las actividades de soporte
escogidas por las cuentas; en tercer lugar, definir un Catálogo de Servicios para
lograr la estandarización de actividades, dentro de los equipos del departamento y
por último lugar proponer un plan de implementación del Catálogo de Servicios
para su utilización, de parte de todas las cuentas del SDE y otras torres de HP.

xi

En cuanto a la metodología utilizada en el proyecto presente es de carácter
analítico-sintético, basado en investigación de campo a través de entrevistas a los
miembros del equipo. Luego se documenta y clasifica la información, por medio
de juicio de expertos. Finalmente se define el catálogo de servicios y la
metodología para su implementación.

El proyecto se desarrolló de acuerdo con el cronograma establecido, cumpliendo
con los requisitos y objetivos iniciales. Se presentaron algunos cambios en la
forma del Catálogo de Servicios los cuales fueron implementados de inmediato
sin ningún efecto secundario en las entregas. Como parte de las lecciones
aprendidas se recopiló que se debe mantener una comunicación fluida con los
involucrados, así como buscar un equilibrio entre el tiempo de entrega del
producto como su excelente calidad; también que todo cambio debe ser
documentado, ya sea aprobado o rechazado y realizar el comunicado necesario.
Por otro lado, dentro de las recomendaciones finales para la empresa se sugiere
proveer de un director de proyectos para la torre de GSD, así también que los
Managers lleven los cursos en línea que provee la empresa de administración de
proyectos, e iniciar la práctica de documentar las lecciones aprendidas y
resultados de los nuevos procesos que se implementen por parte de los equipos
del departamento de SDE. Algunas Recomendaciones para la UCI son: incluir
dentro de la maestría de administración de proyectos cursos intermedios de MS
Project, MS Access y MS Excel y separar el curso de Gestión de Costos del curso
de Gestión de Alcance entre otros.

Finalmente, gracias a la creación del Catálogo de Servicios, tanto la torre de GSD
como el departamento de SDE, se discriminan actividades que se deben
desarrollar con los clientes de acuerdo con el porcentaje de recurso para soporte
que se contrate. Igualmente se mejora la gestión de expectativas de los clientes,
así como una mayor claridad y calidad en los servicios ofrecidos. Una
consecuencia positiva del uso del Catálogo es la eliminación de la sub y sobre-
utilización de los recursos de los equipos del departamento de SDE y por último
se logra alinear este departamento con una de las mejores prácticas de la
certificación de ITIL.

12

INTRODUCCIÓN

1.1 Antecedentes

HP es una empresa tecnológica que opera en más de 170 países de todo el mundo. Se

explora cómo la tecnología y los servicios pueden ayudar a las personas y empresas a

afrontar sus problemas y desafíos, y hacer realidad sus posibilidades, aspiraciones y

sueños. Aplica nuevos conocimientos e ideas para crear experiencias más sencillas,

valiosas y de confianza con la tecnología, la mejora continua de la forma en que

nuestros clientes viven y trabajan.

Ninguna otra empresa ofrece un completo portafolio de productos de tecnología como

HP, ya que dispone de ofertas de infraestructura y de negocios que abarcan desde

dispositivos de mano hasta algunas de las instalaciones mundiales, e inclusive la

supercomputadora más potente. Igualmente ofrece a los consumidores una amplia

gama de productos y servicios de fotografía digital, para el entretenimiento digital y de

computación a impresión doméstica. Esta amplia cartera le ayuda a adecuar los

productos, servicios y soluciones a las necesidades específicas de sus clientes.

Asimismo en Costa Rica cuenta con alrededor de 7.000 empleados. Tiene unidades de

negocio muy variadas que van desde Ventas, Soporte Técnico, Servicio al Cliente,

Servidores, Servicios Contables y Financieros, Proyectos en TI entre otros. Gran parte

de la operación en el país se dedica a Centros Globales de Servicio (GSD por sus

siglas en inglés) son puntos de soporte subcontratados (outsourcing) que se ofrecen a

muchas compañías a nivel mundial. Entre ellas algunas cuentas de HP son: Rockwell

Collins, Clorox, AngloAmerican, McKesson, Weyerhaeuser, Pfizer, Procter & Gamble,

Hawaiian Telecom, Crossmark, JCI, TJX, Ericsson, Credit Suisse, DOW Chemicals y

OnSemi entre muchas otras.

Estos GSD dan soporte técnico informático a través de llamadas telefónicas, chat en

línea o correo electrónico. Asimismo, tiene como estructura organizacional a agentes

13

de primer nivel (Level 1), especialistas de segundo nivel (Subject Matter Experts –

SME), Supervisores y Gerentes.

En cuanto el departamento de Service Delivery Excellence (SDE), monitorea el

rendimiento de cada cuenta, dando soporte en diferentes áreas para el mejoramiento

continuo. Las áreas de soporte son: Calidad (QA), Entrenamiento (Training), Gestión de

Problemas (PM), Gestión de Conocimiento (KM), Cumplimiento de Horario (RTAA) y

Proyecciones de horario del personal (FSS). Todas estas áreas de soporte entregan

reportes de rendimiento, proponen procesos para mejora, algunas veces hacen trabajo

conjunto y mantienen una comunicación diaria con los gerentes de las cuentas. En este

momento se cuentan con algunos Catálogos de Servicios, principalmente enfocados en

la instalación de equipos para servicios Informáticos y también para servicios

financieros, los cuales están incluidos en el Portafolio de la empresa.

El departamento de SDE tiene alrededor de 5 años de estar funcionando dentro de la

estructura de GSD de Hewlett Packard. Éste departamento ha ido acumulando

experiencia a través del trabajo diario de sus miembros, a través de sus propuestas y

resultados exitosos dentro de las cuentas. Además, tanto la compañía como el

departamento de SDE han iniciado el proceso de alinear y certificar sus miembros con

las prácticas sugeridas por ITIL (Infrastructure Technology Information Library), la cual

es una certificación internacional para empresas que ofrecen servicios y soluciones de

Tecnologías de Información.

1.2 Problemática.

La necesidad de crear un Catálogo de Servicios del departamento Service Delivery

Excellence (SDE) para la estandarización de los servicios de soporte ofertados a los

GSD surge básicamente por dos razones:

En primer lugar, algunos de los recursos del departamento del SDE tienen un

porcentaje de asignación en determinadas cuentas, por ejemplo: un 10%, un 30%, un

14

75% del tiempo; sin embargo, no hay una lista pre-establecida de las actividades

básicas de soporte que cada porcentaje significa; por lo tanto, una persona asignada

con un 50% puede estar efectuando actividades o tareas como si fuera un 100%.

En segundo lugar, tanto clientes internos como externos no cuentan con un documento

donde se reúna toda la información acerca del trabajo de soporte que ofrece el

departamento del SDE, el alcance de cada área, la importancia de apoyarse en este

departamento para monitorear el rendimiento de cada GSD y para formular soluciones

para el mejoramiento continuo en el servicio.

1.3 Justificación del problema

La creación de un Catálogo de Servicios de acuerdo con el marco ITIL®, se utiliza

como punto de partida para la aplicación del proceso de Service Level Management y;

asimismo, para alinear los equipos del SDE y GSD con las mejores prácticas de ITIL®.

Así pues, para HP y sus clientes será de gran valor tener en un solo documento, para

todas las opciones de las áreas de asistencia disponibles, la descripción de cada área y

cómo contribuyen a la consecución objetivos estratégicos de negocios. El impacto de

poseer un Catálogo de Servicios se verá reflejado en las expectativas de los clientes,

además de permitir gran calidad y claridad de los servicios ofrecidos. Este Catálogo de

Servicios a su vez, promocionará las ventajas que tiene el soporte sugerido del SDE y

GSD para los clientes de la empresa, pues muchas veces los clientes desconocen

estas ventajas y subutilizan los recursos.

Además, a nivel interno, el Catálogo de Servicios permitirá una mejor coordinación e

integración de los servicios de soporte del SDE y GSD. Una de las grandes ventajas

del departamento de SDE y GSD es que la mayoría de sus equipos pueden trabajar de

manera integrada, buscando el mejoramiento continuo en la cuenta soportada. Por lo

tanto, un reflejo de la claridad sobre el servicio ofertado, basándose en el porcentaje de

15

recurso asignado, permitirá una mejor planificación y comunicación entre las partes

involucradas.

Por consiguiente, dentro del departamento de SDE GSD existirá la posibilidad de

reconocer el buen trabajo, debido a los Niveles de Servicio Acordados (SLA – Service

Level Agreement); recompensar a sus miembros, obtener la retroalimentación de los

gerentes y cuentas soportadas; además de detectar fallos en el soporte y buscar el

mejoramiento continuo de los equipos. A su vez buscar el compendio de los Servicios

ofrecidos por el SDE GSD permitirá una mejora de los procesos implicados de cada

equipo, pues se busca una estandarización en los servicios y evita el recargo de trabajo

sobre los recursos.

Este Catálogo de Servicios del SDE GSD podrá ser utilizado para efectos de

negociación, transición y cambio, con cuentas nuevas o re-negociación de recursos con

los clientes ya existentes.

Finalmente, un Catálogo de Servicios accede a establecer una gestión de las

expectativas de los clientes, una gestión de los resultados y lecciones aprendidas, así

como una mejor gestión de los cambios que sean necesarios en los procesos internos

del departamento.

1.4 Supuestos

Para el desarrollo del presente proyecto de graduación, se formulan los siguientes

supuestos:

 La empresa Hewlett Packard dará el aval para realizar el proyecto.

 Gran interés por parte del departamento de SDE GSD para realizar el Catálogo

de Servicios.

16

 El departamento SDE GSD prestará los recursos necesarios en el momento que

se les sean solicitados.

 La información confidencial estará a disposición de la directora de proyecto.

 Se le otorgará a la directora del proyecto (estudiante del MAP) tiempo para

realizar el proyecto dentro de su horario laboral

1.5 Restricciones

Para el desarrollo del presente proyecto de graduación, se formulan las siguientes

restricciones:

 Pueden surgir situaciones urgentes que absorban el 100% del día laboral; por lo

tanto, haya un leve retraso en las actividades que conciernen al proyecto.

 El horario laboral del departamento de SDE GSD, ya que muchos que colaboran

con el proyecto trabajan algunos días desde la casa.

 Que surja un cambio abrupto en la jerarquía y que esto tenga algún efecto sobre

la realización del proyecto.

1.6 Objetivo general

Crear el Catálogo de Servicios del departamento Service Delivery Excellence (SDE)

bajo recomendaciones de ITIL®, con el propósito de estandarizar los servicios de

soporte ofertados a los Centros Globales de Servicio (GSD) de Hewlett Packard.

17

1.7 Objetivos específicos.

a) Compilar información sobre todas las actividades y tiempos de soporte

realizados en cada cuenta por todos los equipos de SDE para conocer la

situación actual del departamento.

b) Determinar un porcentaje de recurso para una asignación adecuada con

respecto a las actividades de soporte escogidas por las cuentas.

c) Definir un Catálogo de Servicios para lograr la estandarización de actividades

dentro de los equipos del departamento.

d) Proponer un plan de implementación del Catálogo de Servicios para su

utilización por parte de todas las cuentas del SDE y otras torres de HP.

18

MARCO TEORICO

2.1 Marco referencial o institucional

2.1.1 Antecedentes de la Institución

HP es un proveedor a escala global de soluciones tecnológicas para consumidores,

negocios e instituciones. Esta es una compañía distinta a cualquier otra; hecho

respaldado por el alcance en los segmentos de consumo, pequeñas y medianas

empresas (PYMES) y clientes empresariales; por la presencia y liderazgo en regiones

clave de todo el planeta; y por la riqueza única de su portafolio tecnológico. HP es la

mayor compañía de productos de tecnología de información para los mercados de

consumo y de PYMES, y es un líder indiscutible en soluciones de IT para el mercado

empresarial.

HP busca ayudar a la gente para que aplique la tecnología de manera significativa, en

sus negocios, en sus vidas y en sus comunidades. Todos los días, millones de

personas utilizan la tecnología de HP alrededor del mundo; sus oficinas corporativas se

encuentran en Palo Alto, California; y cuenta con 170 mil empleados ubicados en más

de 170 países. Durante los últimos cuatro trimestres fiscales, los ingresos totales de HP

sumaron US $104.3 mil millones de dólares. Aplica nuevos conocimientos e ideas para

crear experiencias más sencillas, valiosas y de confianza con la tecnología, la mejora

continua de la forma en que nuestros clientes viven y trabajan.

Ninguna otra empresa ofrece un portafolio completo de productos de tecnología como

ésta. En Costa Rica cuenta con alrededor de 7.000 empleados. Además, tiene

unidades de negocio muy variadas que van desde Ventas, Soporte Técnico, Servicio al

Cliente, Servidores, Servicios Contables y Financieros, Proyectos en IT entre otros.

En este momento la unidad de negocio en Costa Rica está duplicando sus labores en

la sede que acaba de abrir en Panamá. En estos dos países se cuenta con algunos

19

Catálogos de Servicios enfocados a los Servicios Informáticos y Financieros que están

incluidos en el Portafolio de la empresa. Con respecto a los servicios provistos por el

departamento de SDE no existe ningún Catálogo de Servicios.

El departamento de SDE ofrece soporte en diferentes áreas a los Centros Globales de

Servicio que posee HP tanto en Costa Rica como en Panamá. Cada uno de sus

equipos tiene procesos y tareas básicas para sus cuentas y a su vez tareas muy

específicas en las mismas, de acuerdo con las necesidades que cada una de estas

cuentas posee.

2.1.2 Misión y visión

HP se rige por sus valores y misión corporativa. Todos los miembros que conforman

su fuerza laboral son responsables de ejemplificar estos valores en el desempeño

diario, al igual que cultivar un ambiente laboral positivo y productivo.

Todos los empleados deben actuar con responsabilidad y credibilidad al desarrollar las

experiencias que tanto ellos como sus compañeros viven en HP. El comportamiento

individual y colectivo de sus colaboradores de la mano con las acciones que realizan

día a día marcará la diferencia.

Valores

a. La pasión por los clientes

b. La confianza y respeto

c. Logro y contribución

d. El trabajo en equipo

e. La velocidad y agilidad

f. Innovación significativa

g. Integridad sin compromisos

http://intranet.hp.com/sites/MCA/Pages/Valores.aspx#1
http://intranet.hp.com/sites/MCA/Pages/Valores.aspx#2
http://intranet.hp.com/sites/MCA/Pages/Valores.aspx#3
http://intranet.hp.com/sites/MCA/Pages/Valores.aspx#4
http://intranet.hp.com/sites/MCA/Pages/Valores.aspx#5
http://intranet.hp.com/sites/MCA/Pages/Valores.aspx#6
http://intranet.hp.com/sites/MCA/Pages/Valores.aspx#7

20

Estructura organizativa

Figura 1: Organigrama departamento del GSD SDE – Costa Rica, Hewlett Packard

2.1.3 Productos que ofrece

Su gama de productos abarca soluciones para la infraestructura de tecnología de

información, cómputo personal y sus accesorios, servicios globales y soluciones de

imágenes e impresión.

Además, dispone de ofertas de infraestructura y de negocios que abarcan desde

dispositivos de mano hasta algunas de las instalaciones mundiales, e inclusive la

supercomputadora más potente. Igualmente ofrece a los consumidores una amplia

Roberto Acevedo
(GSD SDE Central
America Manager)

Ileana Abarca
(PM & KM Mgr)

Problem
Management

Graciela
Hernandez

(Project
Manager)

Knowledge
Management

Ivette Bernal
(QA Mgr)

Quality
Assurance

Daniel Leiva
(Training Mgr)

Training

Olman Fallas (RTAA
,Pre-Emptive & FSS

Mgr)

Real Time
Adherance

Analyst

Forecasting
Staffing &

Scheduling
Specialist

Pre-Emptive
Team

21

gama de productos y servicios de fotografía digital, para el entretenimiento digital y de

computación a impresión doméstica; es gracias a esta amplia cartera que puede; como

empresa, adecuar los productos, servicios y soluciones a las necesidades específicas

de sus clientes.

2.2 Teoría de Administración de Proyectos

La Administración de Proyectos surge de una necesidad en las organizaciones para

desarrollar sus ideas, concretarlas y mantenerlas en el tiempo. A partir de este punto

muchos profesionales reunieron sus experiencias para compartirlas y así determinar las

mejores prácticas para los proyectos.

Este compendio de experiencias ha permitido una planificación integral de todos los

aspectos que conllevan los proyectos. El Project Management Institute (PMI, 2008)

propone las 9 áreas de conocimiento, las cuales son la gestión de: tiempo, alcance,

costos, calidad, recursos humanos, adquisiciones, integración, comunicaciones y

riesgos. Éstas desglosan paso a paso como se debe ir planificando un proyecto, como

ejecutarlo bajo un control y seguimiento para lograr un cierre exitoso.

Esta disciplina de proyectos ha tenido tanto mucho auge en la última, lo cual se puede

observar en los periódicos y sitios de empleo de internet debido a que las empresas

administradoras de proyectos los solicitan para cualquier disciplina desde proyectos

espaciales, en bancos, en desarrollo de sistemas de informática, en medicina, en

construcción, proyectos comerciales y hasta proyectos personales. Lo más interesante,

es que muchos profesionales se han dedicado a los proyectos durante toda su carrera

siguiendo una metodología personal. Esto sucede en todas las áreas, ya que instruirse

en la administración de proyectos es relativamente reciente. Un ejemplo de esto se

observa en las revistas publicadas en nuestro país por las Universidades y Ministerios

(UCR, CIA & MAG, 2008) donde mes a mes detallan resultados de sus investigaciones

22

hechas bajo métodos meramente científicos y no tan integrales como se sugiere para

todo proyecto.

Una de las claves más importantes en el estudio de la Administración de Proyectos es

la metodología dinámica que se propone, no solo por el PMI, sino también por grandes

gurús de los proyectos, como menciona Chamoun (2002) en la sección “Como iniciar

un proyecto”, éste proporciona algunos pasos para iniciar un proyecto de acuerdo con

su visión y experiencia.

Asimismo, entre muchos de sus consejos más valiosos, sugiere que “Al trabajar en

equipo no hay nada que motive más que tener un objetivo común, claro y confirmado,

que mantenga a todos enfocados en la dirección adecuada y les permita experimentar

una sensación de logro” (Chamoun; 2002). Es decir, promueve la importancia del

recurso humano, meramente dinámico, en cualquier tipo de proyecto. De esta manera,

cabe notar que los profesionales, quienes se especializan en proyectos, inician una

culturización en sus organizaciones, por esa razón, se instauran nuevas Oficinas de

Administración de Proyectos que se han ido instaurando. Un aspecto muy importante

de las organizaciones orientadas en proyectos es que les permite la interacción de

profesionales de distintas áreas y surge un intercambio de conocimiento el cual

enriquece a sus participantes.

Por consiguiente, esa orientación permite la re-alimentación y la mejora continua de

sus procesos ya que utiliza herramientas y técnicas para el aseguramiento del éxito del

proyecto, tal como las herramientas tecnológicas: MS Project, WBS Chart Pro,

Simulación Monte Carlo; y de documentación para el registro de las lecciones

aprendidas. Bien lo menciona Azofeifa (2004) quien en su artículo explica

detalladamente la importancia del uso de la Simulación Monte Carlo en Excel para

determinar el riesgo en los proyectos de tecnología.

23

2.2.1 Proyecto

Un proyecto es un esfuerzo temporal que se lleva a cabo para crear un producto,

servicio o un resultado único. Además, los proyectos no son esfuerzos continuos;

ofrecen productos y resultados individuales únicos, he aquí la singularidad de cada

uno; y su elaboración es gradual; esto es en otras palabras, la definición del alcance

del proyecto se controla a medida que se elaboran gradualmente las especificaciones

del proyecto y del producto.

2.2.2 Ciclo de vida de un proyecto

Los proyectos tienen un comienzo y un fin, lo que puede definirse como un ciclo de

vida. El ciclo de vida podemos definirlo en cinco fases: Iniciación, planificación,

ejecución, seguimiento y control, y cierre.

Durante la fase de iniciación del proyecto, se analiza la idea que define el proyecto y la

factibilidad para realizarlo. Luego de esto, se estudia si se lleva a cabo o no, en esta

fase se propone costo de proyecto, necesidad de recursos, de tiempo estimable de

duración y de los beneficios por obtenerse como resultado del proyecto.

Luego de iniciado el proyecto, se pasa a la fase de planificación para obtener como

resultado los objetivos bien definidos, la organización y la directora del proyecto. Luego

se elabora el plan del proyecto, cronogramas, requerimientos de recursos y

presupuesto, es decir, es la planificación del proyecto, en la cual deben involucrarse

todos los afectados por este.

En la fase de ejecución el grupo de trabajo está conformado y desarrollando la

realización del proyecto. Se realizarán las tareas según lo planificado, se lleva el control

y seguimiento de los recursos, costos, calidad, riesgos, responsabilidades y productos

obtenidos.

24

En la fase de cierre, el proyecto se finiquita y se analiza el éxito o fracaso del mismo.

Se prepara un informe para campañas similares futuras (lecciones aprendidas) y se

reasignan los recursos a otros programas de la organización.

2.2.3 Procesos en la Administración de Proyectos

La administración de proyectos se logra mediante la ejecución de procesos, usando

conocimientos, habilidades, herramientas y técnicas de dirección de proyectos.

Figura 2: Círculo de Deming

Las etapas de la administración de proyectos se representan en el círculo de Deming:

planificar, hacer, revisar, actuar (Cuadro 1). El resultado de cada uno de los ciclos se

convierte en la entrada del otro.

Para la administración de cualquier proyecto, es necesario tener el conocimiento de los

cinco grupos de procesos:

1. Grupo de procesos de iniciación: define y autoriza el proyecto o una fase del mismo.

2. Grupo de procesos de planificación: define y refina los objetivos, y planifica el curso

de acción requerido para lograr los objetivos y el alcance del proyecto.

25

3. Grupo de procesos de ejecución: integra a personas y otros recursos para llevar a

cabo el plan de gestión del proyecto.

4. Grupo de procesos de seguimiento y control: mide y supervisa regularmente el

avance, a fin de identificar las variaciones respecto del plan de gestión del proyecto, de

tal forma que se tomen medidas correctivas cuando sea necesario para cumplir con los

objetivos del proyecto.

5. Grupo de procesos de cierre: formaliza la aceptación del producto, servicio o

resultado, termina ordenadamente el proyecto o una fase del mismo (PMBOK 2008).

Los grupos de procesos están relacionados con los resultados que derivan, es decir

son actividades superpuestas que se realizan con distintos niveles de intensidad a lo

largo del proyecto. Las salidas de estos procedimientos están vinculadas entre sí e

impactan los otros grupos de procesos.

2.2.4 Áreas del Conocimiento de la Administración de Proyectos

Las áreas de conocimiento representan un ámbito identificado de la dirección de

proyectos, definida por sus requisitos de conceptos. Además, se describe en términos

de sus procesos de componentes, prácticas, datos iniciales, resultados, herramientas y

técnicas (PMBOK 2008). Según el Project Management Book of Knowledge estás son:

1. Gestión de la integración del proyecto: incluye los procesos y las actividades

necesarias para identificar, definir, combinar, unificar y coordinar los distintos procesos

y actividades de la dirección de proyectos.

2. Gestión del alcance del proyecto: para asegurar que este incluya todo el trabajo

requerido únicamente para completarlo con éxito.

26

3. Gestión del tiempo del proyecto: incluye los procesos necesarios para lograr la

conclusión del mismo a tiempo.

4. Gestión de los costos del proyecto: incluye los procesos involucrados en la

planificación, estimación, preparación del presupuesto y control de costos para que el

proyecto pueda ser completado utilizando los fondos disponibles aprobados.

5. Gestión de la calidad del proyecto: incluye los procesos y las actividades de la

organización ejecutante que determinan las políticas, los objetivos y las

responsabilidades relativas a la calidad, de modo que el proyecto satisfaga las

necesidades que motivaron su creación.

6. Gestión de los recursos humanos del proyecto: incluye los procesos que organizan y

dirigen el equipo del proyecto.

7. Gestión de las comunicaciones del proyecto: incluye los procesos requeridos para

asegurar la generación, recopilación, distribución, almacenamiento, recuperación y

disposición final oportuna y apropiada de la información del proyecto.

8. Gestión de los riesgos del proyecto: incluye los procesos relacionados con la

planificación y la gestión de riesgos, la identificación y el análisis de los riesgos y las

respuestas a los riesgos, y el seguimiento y control de los riesgos de un proyecto.

9. Gestión de las adquisiciones del proyecto: incluye los procesos para comparar o

adquirir los productos, servicios o resultados necesarios fuera del equipo del proyecto

para realizar el trabajo.

27

2.3 Centro Global de Servicios (GSD – Global Service Desk)

Para comprender lo que es un Centro Global de Servicio (GSD), tenemos que tener

claro lo que son dichos servicios, y cómo la Gestión de Servicios puede ayudar a los

proveedores de estos a ofrecer y gestionarlos.

Entonces, “Un servicio es una forma de entregar valor a los clientes facilitar a los

clientes quieren lograr resultados sin la propiedad de los costes y riesgos específicos”.

(Cartlidge et al.; 2007, p.6).

Ahora bien, La Gestión de Servicios es lo que permite a un proveedor de estos

entender los servicios que prestan, para garantizar que éstos realmente faciliten los

resultados que sus clientes quieren lograr. Igualmente, permite comprender a sus

clientes el valor de los servicios brindados; para entender y así gestionar tanto los

costes como los riesgos asociados con ellos.

Por otro lado, Servicio de Gestión es un conjunto de organizaciones especializadas con

capacidad para proporcionar valor a los clientes en forma de los servicios. Este tiene

que ver con algo más que la prestación de ellos. Cada componente de estos, el

proceso o la infraestructura posee un ciclo de vida, y la Gestión de Servicios considera

el ciclo de vida completo de la estrategia a través del diseño y de la transición de la

operación y mejora continua.

La adopción de buenas prácticas puede ayudar a un proveedor de servicios para crear

un servicio eficaz. Es decir, estas prácticas consisten en realizar actividades, en las

cuales se demuestre eficacia y utilidad. Las buenas prácticas pueden provenir de

diversas fuentes, incluidos los marcos del Sector Público (tales como ITIL®, COBIT y

CMMI) y algunas normas (tales como ISO / IEC 20000 e ISO 9000).

El GSD proporciona un único punto de contacto central para todos los usuarios de

Tecnologías de Información (TI). También, Centro de Servicio por lo general registra y

28

gestiona todas las incidencias, las solicitudes de servicio, las solicitudes de acceso y

proporciona una interfaz para el resto de Operación del Servicio.

El GSD tiene responsabilidades específicas que incluyen:

 Registro de todos los incidentes y peticiones, categorizar y priorizar los de

primera línea de investigación y diagnóstico

 La gestión del ciclo de vida de los incidentes y peticiones, la escalación si es el

caso y los de cierre cuando el usuario está satisfecho

 Mantener informado al usuario del estado de los servicios, los incidentes y

peticiones.

Hay muchas maneras de estructurar y organizar los GSD:

Oficina de servicio local: la proximidad física de los técnicos a los usuarios

Centro de Servicio Centralizado: permite tener poco personal que trate con un gran

volumen de llamadas.

Centro de Servicios virtual: el personal está en muchos lugares, pero aparenta a los

usuarios ser un solo equipo.

Siguiendo el sol: Centros de Servicio en diferentes zonas horarias para dar cobertura

las 24 horas, pasando las llamadas a una localidad donde el personal está trabajando.

2.4 Infrastructure Technology Information Library (ITIL®)

ITIL® es un marco del Sector Público Inglés que describe las mejores prácticas en

servicios de Tecnologías de la Información. Asimismo, proporciona un marco para la

gobernanza de TI, se centra en la medición continua y la mejora de la calidad de

servicio de TI, tanto desde la perspectiva de un negocio, como de un cliente. Este

enfoque es un factor importante en el éxito mundial de ITIL® y ha contribuido a su uso

prolífico, ya que entre los principales beneficios obtenidos por las organizaciones para

implementar las técnicas y procesos a través de las organizaciones. Algunos de estos

beneficios incluyen:

29

 La satisfacción del cliente con los servicios de TI

 La disponibilidad de un mejor servicio, que conduzca directamente a los

beneficios empresariales para aumentar los ingresos, permitir el ahorro

financiero, la mejora de la gestión de los recursos, disminuye la pérdida de

tiempo.

 Mejora del tiempo de salida al mercado de nuevos productos y servicios.

 Mejora el proceso para la toma de decisiones y el optimiza la gestión del riesgo.

ITIL® fue publicado entre 1989 y 1995 por el Reino Unido en nombre de la Central de

Comunicaciones y Agencia Nacional de Telecomunicaciones (CCTA) - ahora

subsumido dentro de la Oficina de Comercio del Gobierno (OGC). Su uso inicial fue

confinado principalmente para el Reino Unido y los Países Bajos. La primera versión de

ITIL® consistía en una colección de 31 libros asociados que cubren todos los aspectos

de la prestación de servicios de TI. Esta versión inicial fue revisada a continuación, y se

sustituye por siete años, con libros más resumidos (ITIL® V2) y consolidados dentro de

un marco general Sin embargo, se publica una segunda versión de ITIL®, como un

conjunto de libros revisado entre 2000 y 2004. Esta segunda versión se convirtió en

una universalmente aceptada y ahora se utiliza en muchos países por miles de

organizaciones, como base para la prestación de servicios eficaces de TI. En 2007, la

ITIL® V2 se sustituye por una tercera versión mejorada y consolidada de ITIL®, la cual

consiste en cinco libros básicos. Estos libros abarcan el ciclo de vida de servicio, en

cuanto a la definición inicial y análisis de los requerimientos del negocio en Estrategia

de Servicio y Diseño de Servicio; a través de la migración hacia la parte operativa en el

Servicio de Transición, pasando al Servicio de Operación y a la Mejora Continua en el

Servicio.

30

2.5 Gestión de Servicios de Catálogo (SMC)

El Catálogo de Servicios proporciona una fuente central de información sobre las TI, los

servicios prestados a la empresa por el organismo proveedor de servicios. Asimismo,

asegura que las áreas de negocio puedan ver una imagen correcta y coherente de las

TI, además, de ofrecer sus servicios disponibles, sus detalles y el estado de los

mismos.

El objetivo de Catálogo de Servicios es proporcionar una única fuente constante de

información sobre todos los servicios convenidos, y asegurarse de que está

ampliamente disponible para aquellos que usuarios autorizados para acceder a ella.

31

3. MARCO METODOLÓGICO

La investigación es la búsqueda intencionada de conocimientos o soluciones a

problemas. Es un proceso sistemático, ya que por medio de este se recopilan datos, los

cuales son analizados posteriormente. Como en todo proceso y sobre todo en los

proyectos debe conocerse previamente lo que se hará durante el estudio y; así pues,

tratar de mantenerlo como un proceso objetivo, ya que establece conclusiones

basadas en hechos observados y medidos.

El primer paso antes de iniciar cualquier tipo de investigación se debe establecer una

metodología para ordenar los pasos a seguir y para que los resultados de la

investigación sean coherentes, ya que se llega a conclusiones objetivas y soluciones a

los problemas previstos.

Fuentes de Información

La fuente de información es el lugar donde se encuentran los datos requeridos, que

posteriormente se pueden convertir en información útil para el investigador. Los datos

son todos aquellos fundamentos o antecedentes que se requieren para llegar al

conocimiento exacto de un objeto de estudio. Estos datos, se deben recopilar de las

fuentes, así pues tendrán suficientes para poder sustentar y defender un trabajo

(Eyssautier, 2002).

Fuentes Primeras:

Una fuente primaria es aquella que provee un testimonio o evidencia directa sobre el

tema de investigación. Las fuentes primarias son escritas durante el tiempo que se está

estudiando o por la persona directamente envuelta en el evento. La naturaleza y valor

de la fuente no puede ser determinado sin referencia al tema o pregunta que se está

tratando de contestar. Las fuentes primarias ofrecen un punto de vista desde adentro

del evento en particular o periodo de tiempo que se está estudiando (Universidad de

Yucatán, 2010).

32

Para este proyecto las fuentes primarias serás los miembros del departamento del SDE

de Hewlett Packard. Cada una de estas personas tiene el conocimiento y la experiencia

adquirida relacionada directamente con el equipo en el cual se desempeñan, sus

labores son muy específicas, al igual que los procedimientos ejecutados en sus

actividades diarias, ya que cada persona trabaja en una cuenta diferente.

Fuentes Secundaria:

Las fuentes secundarias son documentos que compilan y reseñan la información

publicada en las fuentes primarias. Recuerda que el documento primario es la fuente

del dato original; mientras que el secundario lo retoma, de acuerdo con las funciones

que desempeña en el campo del conocimiento. En general, los objetivos de las fuentes

secundarias se pueden dividir en dos rubros principales: para proporcionar a los

lectores una síntesis de la información que existe en los documentos primarios sobre

temas de interés y, para remitir a los usuarios a los documentos cuyos contenidos

puedan ayudar a solucionar sus necesidades de información (Universidad de Yucatán,

2010).

En el proyecto del Catálogo de Servicios las fuentes secundarias serán algunos

formatos de catálogos ya existentes en el Portafolio de la empresa. Las

recomendaciones acerca de los Catálogos de Servicio que ofrece ITIL para su creación

e implementación. Además de catálogos modelo ofrecidos por otras empresas en el

mercado. También se tomará en cuenta la guía del PMBOK que respaldará la teoría de

Administración de Proyectos por implementarse.

33

Fuente Documental

En este proyecto se utiliza la Investigación Mixta como fuente documental. La

investigación de campo es aplicada para comprender y resolver alguna situación,

necesidad o problema en un contexto determinado. Se trabaja en el ambiente natural

en que conviven las personas y las fuentes consultadas, de las que se obtendrán los

datos más relevantes a ser analizados son individuos, grupos y representantes de las

organizaciones o comunidades. La Investigación documental enfatiza en el análisis

teórico y conceptual hasta el paso final de la elaboración de un informe o propuesta

sobre el material registrado. La Investigación Mixta será la fusión de ambos tipos de

investigación, ya que se necesita el aporte de campo y a la vez alinearlo con la teoría

existente acerca de los Catálogos de Servicios.

Técnicas de Investigación

La técnica es indispensable en el proceso de la investigación científica, ya que integra

la estructura por medio de la cual se organiza la investigación. La técnica pretende los

siguientes objetivos: ordenar las etapas de la investigación, aportar instrumentos para

manejar la información, llevar un control de los datos y orientar la obtención de

conocimientos.

En cuanto a las técnicas de investigación, se citan las siguientes:

La entrevista: es una técnica para obtener datos que consisten en un diálogo entre

dos personas: El entrevistador "investigador" y el entrevistado; se realiza con el fin de

obtener información de parte de este, que es, por lo general, una persona entendida en

la materia de la investigación. La entrevista es una técnica antigua, pues ha sido

utilizada desde hace mucho en psicología y, desde su notable desarrollo, en sociología

y en educación. De hecho, en estas ciencias, la entrevista constituye una técnica

indispensable porque permite obtener datos que de otro modo serían muy difíciles

conseguir.

34

La investigación documental: se realiza apoyándose en fuentes de carácter

documental, esto es, en documentos de cualquier especie que fundamenten la teoría

de lo que se investiga. Para este tema en específico la información documental será

basada en los principios de la Administración de Proyectos (PMI, 2008) y en los

fundamentos sobre Catálogos de Servicios de ITIL (Cartlidge et al, 2007).

Juicio de expertos: es el aprovechamiento de la experiencia de personas inmersas en

el tema de discusión o investigación. Según el PMBok es “Esta experiencia es

proporcionada por todo grupo o individuo con conocimientos o capacitación

especializados y se encuentra disponible a través de diferentes fuentes, entre las que

se incluyen: otras unidades dentro de la organización, consultores, interesados,

incluyendo clientes y patrocinadores, asociaciones profesionales y técnicas, grupos

industriales, expertos en la materia, la oficina de dirección de proyectos (PMO)” (PMI,

2008).

Plantillas para recopilación de datos: se utilizan para la documentación de la

información obtenida en las investigaciones de campo. Es una herramienta útil para la

clasificación inmediata de la información, además de que evita la omisión de

información a la hora de la investigación.

MS Project: esta herramienta permite tener en un solo documento las actividades con

el cronograma del proyecto, los costos y los recursos asignados. Tiene la oportunidad

de monitorear el proyecto en cualquier momento que se necesite. Hacer informes,

diagramas, gráficos y presentar de forma visual la estructura del proyecto.

WBS ChartPro: esta herramienta grafica jerárquicamente el cronograma del proyecto,

muestra la ruta crítica, tiempos iniciales y finales, holguras, entre otros. Esta aplicación

tiene un vínculo directo con MS Project por lo tanto cualquier cambio que se genere en

alguna de las aplicaciones puede actualizarse automáticamente en la otra.

35

MS Office: las aplicaciones Office se utilizan para la documentar la información,

presentar los resultados de la investigación.

Método de Investigación: Analítico - Sintético

El método analítico es la observación y examen de hechos. Este método distingue los

elementos de un fenómeno y permite revisar ordenadamente cada uno de ellos por

separado, para luego establecer leyes universales.

Para llevar a cabo una investigación analítica, el especialista tiene que cubrir

sistemáticamente varias fases de manera continua:

1) observación;

2) descripción;

3) examen crítico;

4) descomposición del fenómeno;

5) enumeración de sus partes;

6) ordenación; y

7) clasificación.

Realizados estos pasos, se puede seguir adelante y explicar el fenómeno, hacer

comparaciones y establecer relaciones (Jurado, 2002).

La síntesis es la meta y resultado final del análisis. El método sintético no es

propiamente un método de investigación, sino una operación fundamental por medio de

la cual se logra la comprensión de la esencia de lo que se ha conocido en todos sus

componentes particulares (a partir del análisis). Este proceso relaciona hechos

aparentemente aislados y formula una teoría que unifica los diversos elementos

(Jurado, 2002).

Por lo tanto en este proyecto para la creación del Catálogo de Servicios en una primera

etapa se hizo investigación de campo, a través de entrevistas a cada uno de los

miembros de los equipos del departamento del SDE. Se documentó cada uno de los

36

reportes y actividades que realizan como parte del soporte ofrecido a las cuentas. Se

indicó el tiempo de duración de cada una de estas actividades y se les clasificó entre:

Actividades Básicas, Actividades Especiales y Actividades Emergentes.

En una segunda etapa se hizo una relación entre la cantidad total de actividades

realizadas por cada uno de los equipos y un porcentaje de recurso asignado sugerido

de acuerdo al tiempo de duración de estas actividades. Esta relación se hizo de

acuerdo al juicio de expertos de cada uno de los gerentes de los equipos. Esta

información se presentó a través de una tabla informativa, la cual es la base para el

Catálogo de Servicios.

Como tercera etapa se creó el documento final como Catálogo, el cual contiene

Información respectiva de cada uno de los equipos del SDE como el alcance de cada

área de soporte, la descripción de cada una de las actividades que realizan sus

miembros y el porcentaje de recurso asignado correspondiente de acuerdo a cada

actividad solicitada por las cuentas. Este documento fue presentado a los gerentes de

los equipos para su aprobación y al gerente del departamento para dar inicio a la cuarta

etapa. Esta última, es la realización de una estrategia de implementación del Catálogo

de Servicios, se efectuó de acuerdo a las sugerencias dadas por los gerentes y el juicio

de la directora del proyecto para seguir un cronograma y una metodología planificada.

Se siguieron las sugerencias dadas en los cursos de administración de proyectos del

MAP80 (UCI, 2009-2010).

37

En el cuadro 1 se representan cada uno de los objetivos el proyecto, así como sus

principales contenidos para su realización

Cuadro 1: Tabla Resumen para el desarrollo del Marco Metodológica

Objetivos
Fuentes de información

Método de
Investigación

Herramientas Entregables

Primarias Secundarias
Analítico-
Sintético

a) Compilar información
sobre todas las actividades
y tiempos de soporte
realizados en cada cuenta
por todos los equipos de
SDE para conocer la
situación actual del
departamento.

Entrevista a los
miembros del
SDE

Investigación de
campo

Entrevistas, MS
Office & Project

1. Una lista de
todas las actividades
con sus respectivos
tiempos que realiza
cada equipo del SDE
GSD en cada una de
las cuentas, divididas
por actividades
obligatorias,
opcionales y
actividades
emergentes que se
hayan realizado

b) Determinar un
porcentaje de recurso para
una asignación adecuada
con respecto a las
actividades de soporte
escogidas por las cuentas.

Entrevista a los
managers de
los equipos del
SDE

Ejemplos de
Catálogos de
Servicios.
Recomendaci
ones de ITIL

Análisis de la
documentación

MS Office, Juicio
de Expertos

2. Una tabla
donde se especifique
un porcentaje de
recurso asignado
relacionado con
cuales actividades de
soporte le
corresponden

c) Definir un Catálogo
de Servicios para lograr la
estandarización de
actividades dentro de los
equipos del departamento.

Entrevista a los
managers de
los equipos del
SDE

Ejemplos de
Catálogos de
Servicios.
Recomendaci
ones de ITIL

Síntesis de la
documentación

MS Office, Juicio
de Expertos

3. Documento final
que contiene: áreas
de apoyo del SDE,
alcance de cada
área, descripción de
las actividades de
soporte y la
correspondencia
entre el porcentaje
de recurso asignado
y soporte ofrecido.

d) Proponer un plan de
implementación del
Catálogo de Servicios para
su utilización de parte de
todas las cuentas del SDE
y otras torres de HP.

Entrevista a los
managers de
los equipos del
SDE

Ejemplos de
Catálogos de
Servicios.
Recomendaci
ones de ITIL

Entrevista y
documentación

MS Office, Juicio
de Expertos

4. Una estrategia
de implementación
del Catálogo.

38

4. DESARROLLO

4.1 Plan del Proyecto

Descripción del proyecto

El Catálogo de Servicios surge por la necesidad de poseer un documento oficial en el

que se detallen las diferentes actividades que ofrece el departamento de Service

Delivery Excellence de Hewlett Packard hacia todos sus clientes o cuentas de la torre

de Global Service Desk (GSD). Además la compañía está alineando sus operaciones

de acuerdo con el marco internacional de ITIL®, por lo tanto un Catálogo de Servicios

completa un punto importante dentro de estos procesos.

El impacto de poseer un Catálogo de Servicios se verá reflejado en las expectativas de

los clientes, además de permitir gran calidad y claridad de los servicios ofrecidos. El

Catálogo de Servicios a su vez promocionará las ventajas que tiene el soporte sugerido

del SDE GSD para los clientes de la empresa, pues muchas veces los clientes

desconocen estas ventajas y subutilizan los recursos. También, un Catálogo de

Servicios accede a establecer una gestión de las expectativas de los clientes, una

gestión de los resultados y lecciones aprendidas, así como una mejor gestión de los

cambios que sean necesarios en los procesos internos del departamento.

El proyecto se dividirá en 4 fases fundamentales, iniciando por la recopilación de la

información de las actividades que realizan los diferentes equipos del departamento de

SDE a través de entrevistas; los SDE Team Managers recomendaron a quienes se

debe entrevistar ya sea porque sus actividades son muy específicas o porque tienen

mucha experiencia y conocimiento de sus roles. Luego una vez clasificada esta

información procederá a un análisis con sus Managers respectivos para determinar

cuáles actividades corresponden a paquetes de Servicios Básico, Estándar y Avanzado

(Basic, Standard, Advanced en inglés). Estos paquetes corresponden a porcentajes de

39

recursos asignados para dar soporte a las cuentas de los Centros de Servicio Técnico

de la compañía (GSD). Como tercera fase se encuentra la creación del documento

final, del Catálogo con las descripciones correspondientes de las actividades ofertadas.

Finalmente con ayuda del juicio de expertos se hará una propuesta de implementación

de este Catálogo dentro de la torre de GSD. Tanto cambios como validación de

entregables en el proyecto serán notificados y deberán contar con la aprobación del

SDE GSD Manager y de la Directora del Proyecto. Los miembros involucrados

contarán con comunicaciones pertinentes de acuerdo a sus necesidades de

comunicación y el impacto que éstos tengan sobre el proyecto.

El proyecto será desarrollado por una Directora de Proyecto, Graciela Hernández,

quien forma parte de uno de los equipos antes mencionados. El proyecto contará con

los 5 procesos del ciclo de vida de los proyectos (Inicio, Planificación, Ejecución,

Control y Cierre). También se llevará a cabo durante su tiempo laboral, dentro de las

instalaciones de la empresa utilizando los recursos materiales y humanos que se han

puesto a su disposición.

Factores Ambientales de la Empresa

Hewlett Packard es una empresa orientada a los procesos de la administración de

proyectos. La cultura y estructura organizacional permiten un desarrollo óptimo del

proyecto.

La infraestructura y los recursos materiales disponibles permiten la investigación y

recolección de datos por diversos medios como internet, teleconferencias, acceso

remoto a la red interna de la empresa y mensajería instantánea.

El tipo de trabajo y horario de los miembros del departamento de SDE permiten una

gran flexibilidad para las entrevistas y evacuación de dudas si es necesario.

40

Además como el proyecto es un trabajo voluntario y extra para satisfacer una

necesidad urgente del momento dentro del departamento, hay mucha tolerancia hacia

los cambios en el cronograma, siempre que sean notificados a tiempo.

Activos de los Procesos de la Organización

Las comunicaciones deben quedar documentadas por escrito a través de los correos

electrónicos que se envíen. Aun si existe alguna comunicación formal verbal, debe

haber un correo electrónico que lo respalde.

No hay registro de proyectos similares dentro del departamento de SDE, por lo tanto no

hay un procedimiento pre-establecido para desarrollar el proyecto de la Creación del

Catálogo de Servicios.

Requisitos del Proyecto

a. Un Catálogo de Servicios escrito en idioma inglés

b. Debe describir las diferentes áreas de soporte del departamento de Service

Delivery Excellence

c. Debe describir las actividades específicas de cada uno de los equipos

d. Debe tener una clasificación entre tareas Obligatorias (Core Tasks) y tareas

Emergentes o Peticiones Especiales (Special request/Emergent).

e. Debe tener una clasificación de paquetes de servicios ofrecidos de acuerdo a

porcentajes de recurso que se puedan asignar

f. Debe estar en formato Office 2010

g. Las aprobaciones las ejerce el SDE GSD Manager

h. La información recopilada para crear el Catálogo debe ser validada por los SDE

Team Managers

i. Notificar a tiempo los avances y/o cambios en el proyecto

41

4.2 Control Integrado de Cambios

Para llevar un control centralizado de los cambios se procede con la siguiente

configuración para llevarse a cabo (ver figura3):

1. Hacer la solicitud del cambio por escrito o verbalmente a la Directora del

Proyecto

2. La Directora del proyecto notifica la solicitud al SDE GSD Manager

3. Tanto la Directora del Proyecto como el SDE GSD Manager aprueban o

rechazan el cambio

4. La Directora del Proyecto actualiza el Plan del Proyecto, la Línea Base y los

Planes Subsidiarios involucrados; y envía la comunicación pertinente acerca del

cambio realizado. O se rechaza el cambio y se envía la comunicación pertinente.

Figura 3: Diagrama de Control de Cambios

42

4.3 Plan de Gestión del Alcance

Alcance del Proyecto

Este proyecto consiste en la creación de un Catálogo de Servicios para el

departamento de SDE de la empresa HP. Este documento contendrá descripciones

detalladas de las actividades de soporte que ofrecen los diferentes equipos del SDE así

como propuestas de porcentajes de recursos que se pueden contratar para dicho

soporte. Se efectuará una propuesta para su implementación dentro de la torre de GSD

y estará en idioma inglés en formato digital e impreso.

Entregas

1. Una lista de todas las actividades que realiza cada equipo del SDE GSD en cada

una de las cuentas, divididas por actividades obligatorias, opcionales y actividades

emergentes que se hayan realizado

2. Una tabla donde se especifique por equipo del SDE GSD cuales actividades

sugeridas corresponden a un porcentaje determinado de recurso asignado

3. Documento final que integre la siguiente informacion:

a. Áreas de apoyo disponibles del SDE

b. Alcance cada área de soporte

c. Descripción de las actividades de cada área de soporte

d. Correspondencia entre el porcentaje de recurso asignado y soporte

ofrecido

4. Una estrategia de implementación del Catálogo.

43

Medidas

1. Validación de la información recopilada de los equipos de SDE por parte de sus

Managers respectivos

2. Aprobación del SDE GSD Manager y de los SDE Team Managers de la tabla de

actividades delimitadas correspondientes a los porcentajes de recurso asignado.

3. Aprobación del SDE GSD Manager de la propuesta de estrategia de

implementación del Catálogo.

Exclusiones

1. La traducción al idioma español del Catálogo de Servicios

2. La ejecución de la estrategia de implementación del Catálogo de Servicios

Restricciones

1. Pueden surgir situaciones emergentespropias del puesto de Problem Analyst que

absorban el 100% del día laboral de la Directora de Proyecto y por lo tanto haya un

leve retraso en las actividades que conciernen al proyecto.

2. El horario laboral del equipo de SDE GSD, ya que muchos que colaboran con el

proyecto trabajan algunos días desde la casa.

3. Que surja un cambio abrupto en la jerarquía y que esto tenga algun efecto sobre la

realización del proyecto.

44

Supuestos

1. La empresa Hewlett Packard dará el aval para realizar el proyecto

2. Gran interés por parte del equipo de SDE GSD para realizar el Catálogo de

Servicios

3. El equipo SDE GSD prestará los recursos necesarios en el momento que se les

solicite

4. La información confidencial estará a disposición de la Directora de proyecto

5. Se le otorgará al directora del proyecto (estudiante del MAP) tiempo para realizar el

proyecto dentro de su horario laboral

Estrategia

1. Una lista de todas las actividades que realiza cada equipo del SDE GSD en

cada una de las cuentas, divididas por actividades obligatorias, opcionales y

actividades emergentes que se hayan realizado

Lo anterior obtendrá por medio de:

 Entrevistar a los miembros sugeridos por los SDE Team Managers de cada uno de

sus equipos

 Clasificar con los colaboradores y con los Managers estas actividades de acuerdo a

su naturaleza en actividades obligatorias (Core Tasks) y actividades

especiales/emergentes (Special Request/Emergent Tasks).

45

2. Una tabla donde se especifique por equipo del SDE GSD cuales actividades

sugeridas corresponden a un porcentaje determinado de recurso asignado

Lo anterior se piensa obtener por medio de:

 Con el juicio de expertos de los SDE Team Managers revisar el tiempo de duración

de las actividades recopiladas y hacer la relación de las actividades que realiza un

100% de recurso de cada uno de sus equipos

 Hacer paquetes para ofertar cuales actividades se realizaran como soporte de

acuerdo al porcentaje de recurso contratado por las cuentas de GSD

3. Documento final que integre la siguiente informacion:

a. Áreas de apoyo disponibles del SDE

b. Alcance cada área de soporte

c. Descripción de las actividades de cada área de soporte

d. Correspondencia entre el porcentaje de recurso asignado y soporte

ofrecido

Lo anterior se piensa obtener por medio de:

 Entrevistar a los SDE Team Managers para determinar el alcance de sus equipos

 Compilar en un solo documento con formato Office 2010 (Word o Excel) toda la

información recolectada, dividida por equipo del SDE

4. Una estrategia de implementación del Catálogo de Servicios

Lo anterior se piensa obtener por medio de:

 Con el juicio de experto del SDE GSD Manager lograr una propuesta para

implementar el Catálogo de Servicios

46

Clasificación de los Involucrados: Roles & Responsabilidades

El proyecto cuenta con el siguiente grupo de involucrados:

Project Manager

En este caso la directora de proyecto será la encargada de desarrollar el proyecto para

alcanzar los objetivos establecidos, efectuar los comunicados pertinentes y validar los

cambios solicitados. Esta persona efectuará toda la planificación del proyecto, su

ejecución y cierre del mismo.

SDE GSD Manager

Es quien solicitó el proyecto. Es el encargado de aprobar los entregables y validar la

calidad de los mismos; así como aprobar los cambios solicitados y transmitir

comunicados a las altas gerencias de ser necesario.

Equipo del Proyecto (SDE Team Managers &SDE Team Members)

Estas personas aportarán la información para el Catálogo y su experiencia para la

clasificación del mismo. El equipo no trabajará simultáneamente sino que cada sección

del SDE lo hará por separado de acuerdo a lo programado en el cronograma.

GSD Group-Managers

Son los clientes potenciales del producto final.

Estructura Detallada de Trabajo (EDT)

Creación del Catálogo de Servicios del equipo Service Delivery Excellence (SDE) para

la estandarización de los servicios de soporte ofertados a los Centros Globales de

Servicio de Hewlett Packard

1. Desarrollo Capítulo IV

1.1 Aprobación escrita del contrato de confidencialidad de HP

47

1.2 Obtener la lista de todos los miembros del SDE

1.3 Plan de Recursos Humanos & Comunicaciones

1.4 Crear plantillas para recolección de información

1.5 Compilar información sobre todas las actividades y tiempos de soporte

realizados en cada cuenta por todos los equipos de SDE para conocer la

situación actual del departamento

1.5.1 Cronograma de entrevistas

1.5.2 Clasificación de la información

1.5.3 Entregable 1 para revisión

1.6 Determinar un porcentaje de recurso para una asignación adecuada con

respecto a las actividades de soporte escogidas por las cuentas

1.6.1 Reunión con managers para determinar los porcentajes de

asignación de recursos

1.6.2 Crear tabla de porcentajes de asignación de recursos

1.6.3 Entregable 2 para revisión

1.7 Definir un Catálogo de Servicios para lograr la estandarización de

actividades dentro de los equipos del departamento

1.7.1 Revisión con los managers del alcance de cada equipo, descripción

de las actividades y FTE asignado

1.7.2 Creación del documento completo

1.7.3 Entregable 3 para revisión

1.8 Proponer un plan de implementación del Catálogo de Servicios para su

utilización de parte de todas las cuentas del SDE y otras torres de HP

48

1.8.1 Diseño de la estrategia de implementación

1.8.2 Aprobación de la estrategia

1.8.3 Presentación de la estrategia

1.8.4 Entregable 4 para revisión

1.9 Documento Final Integrado para defensa

1.9.1 Conclusiones

1.9.2 Recomendaciones

1.9.3 Completar el Resumen Ejecutivo

1.9.4 Completar Bibliografía

1.9.5 Añadir figuras, cuadros y plantillas

1.10 Aprobación del documento final

1.11Envío del documento al Tutor

1.12 Modificaciones del Documento Final

1.13Impresión del documento final

2. Defensa de la tesis

2.1 Programar cita para defensa de tesis

49

Diccionario de la EDT

Cuadro 2: Diccionario de la Estructura Detallada de Trabajo

ID
Código

EDT
Tareas Descripción Requisitos de Calidad

Pred
eces
oras

Suce
sora

s
Recursos

Hito
s

Dur
ació

n

Inici
o

Fin

0 0

Creación del Catálogo de
Servicios del equipo
Service Delivery
Excellence (SDE) para la
estandarización de los
servicios de soporte
ofertados a los Centros
Globales de Servicio de
Hewlett Packard

Proyecto Final de tesis
para optar por el grado
de Master en
Administración de
Proyectos

Aprobación del
documento final de tesis
por parte del tutor,
lectores y SDE GSD
Manager

 No
68

días
Jul 6
'11

Set
22
'11

1 1 Desarrollo Capítulo IV No
67

días
Jul 6
'11

Set
21
'11

2 1.1
Aprobación escrita del
contrato de
confidencialidad de HP

Para realizar el proyecto
de tesis dentro de la
compañía se necesita
una carta de
confidencialidad por
parte del alumno y de la
Universidad donde se
especifique que la
información sensible de
la compañía no será
divulgada sin
autorización.

Escrita en español,
impresa en hoja
membretada de la
Universidad, sellada y
firmada por el Director
de la maestría.

 5,3
Roberto
Acevedo

No
3

días
Jul 6
'11

Jul
8

'11

50

ID
Código

EDT
Tareas Descripción Requisitos de Calidad

Pred
eces
oras

Suce
sora

s
Recursos

Hito
s

Dur
ació

n

Inici
o

Fin

3 1.2
Obtener la lista de todos
los miembros del SDE

A través de los SDE
Team Managers obtener
la lista de los
colaboradores que se
deben entrevistar para
la recopilación de la
información para el
Catálogo e iniciar con el
proyecto.

Email con la lista con los
nombres, direcciones de
email. Envío de la
respuesta en un periodo
de 24h después de
hecha la solicitud

2 4

Graciela
Hernande
z,
IleanaAba
rca,
DanielLeiv
a,
IvetteBern
al, Olman
Fallas

No 1 día
Jul 9
'11

Jul
9

'11

4 1.3 Plan del Proyecto

Elaboración del plan del
proyecto (Gestión del
Alcance, Tiempo, Costo,
Control Integrado de
Cambios y la
configuración.
Clasificación de los
Involucrados, Roles &
Responsabilidades) con
sus planes subsidiarios (
Calidad, Riesgos, RRHH y
Comunicaciones)

Contar con
descripciones detalladas
para que los procesos a
seguir sean claros y
concisos.

3
Graciela
Hernande
z

No 1 día
Jul
11
'11

Jul
11
'11

5 1.4
Crear plantillas para
recolección de
información

Una tabla donde se
incluya el tipo de
actividad, la
subclasificacion, nombre
de la actividad,
descripción, duración en
horas por actividad y
horas mensuales

Hoja en inglés, formato
Office 2010

2 8
Graciela
Hernande
z

No 1 día
Jul 9
'11

Jul
9

'11

51

ID
Código

EDT
Tareas Descripción Requisitos de Calidad

Pred
eces
oras

Suce
sora

s
Recursos

Hito
s

Dur
ació

n

Inici
o

Fin

6 1.5

Compilar información
sobre todas las
actividades y tiempos de
soporte realizados en
cada cuenta por todos
los equipos de SDE para
conocer la situación
actual del departamento

 20
Graciela
Hernande
z

No
14

días

Jul
11
'11

Jul
26
'11

7 1.5.1
Cronograma de
entrevistas

Enviar la invitación por
medio del calendario de
Outlook para establecer
las reuniones para
recopilar información. La
reunión puede ser
presencial o
víamensajeríainstantáne
a (Office Communicator
R2)

Invitación en inglés, con
los requerimientos para
la entrevista: llevar un
borrador con la lista de
actividades, una breve
descripción y el tiempo
que se dura en cada
una.

 No
5

días

Jul
11
'11

Jul
15
'11

8 1.5.1.1 PM
Reunión con los
miembros del equipo de
Problem Management

Tener la plantilla de
recolección de
información lista y 2
medios de comunicación
alternativos (teléfono y
NetMeeting)

5

Lisette
Sandi,Gru
po P&G
PM,Grupo
Pfizer
PM,Kenne
th
Peñarand
a

No 1 día
Jul
11
'11

Jul
11
'11

9 1.5.1.2 KM

Reunión con los
miembros del equipo
Knowledge
Management

Tener la plantilla de
recolección de
información lista y 2
medios de comunicación
alternativos (teléfono y
NetMeeting)

 10
Ingrid
Alfaro

No 1 día
Jul
11
'11

Jul
11
'11

52

ID
Código

EDT
Tareas Descripción Requisitos de Calidad

Pred
eces
oras

Suce
sora

s
Recursos

Hito
s

Dur
ació

n

Inici
o

Fin

10 1.5.1.3 Training

Reunión con los
miembros del equipo de
Training (Soft Skills y
Technical Trainers)

Tener la plantilla de
recolección de
información lista y 2
medios de comunicación
alternativos (teléfono y
NetMeeting)

9 11

Dinnia
Aleman,M
aria Jose
Maltez,M
auricio
Salazar,M
ax Chaves

No 1 día
Jul
12
'11

Jul
12
'11

11 1.5.1.4 FSS

Reunión con los
miembros del equipo de
Forecasting, Schedule &
Staffing

Tener la plantilla de
recolección de
información lista y 2
medios de comunicación
alternativos (teléfono y
NetMeeting)

10 12

Johanna
Arce,Sand
ra
Rodriguez

No 1 día
Jul
13
'11

Jul
13
'11

12 1.5.1.5 RTAA

Reunión con los
miembros del equipo de
Real Time Adherence
Analysts

Tener la plantilla de
recolección de
información lista y 2
medios de comunicación
alternativos (teléfono y
NetMeeting)

11 13

Johanna
Arce,Sand
ra
Rodriguez

No 1 día
Jul
14
'11

Jul
14
'11

13 1.5.1.6 QA
Reunión con los
miembros del equipo de
Quality Assurance

Tener la plantilla de
recolección de
información lista y 2
medios de comunicación
alternativos (teléfono y
NetMeeting)

12 15

Lauren
Granados,
Kevin
Harris,Evel
yn
Cespedes

No 1 día
Jul
15
'11

Jul
15
'11

14 1.5.2
Clasificación de la
información

Clasificar las actividades
recopiladas en
Actividades Obligatorias
y Especiales/Emergentes

Completarlo en el
tiempo indicado

 No
6

días

Jul
16
'11

Jul
22
'11

15 1.5.2.1
Información clasificada y
documentada

Obtener en un solo
documento toda la
información ya

Revisión de ortografía y
redacción en inglés

13 16
Graciela
Hernande
z

No
4

días

Jul
16
'11

Jul
20
'11

53

ID
Código

EDT
Tareas Descripción Requisitos de Calidad

Pred
eces
oras

Suce
sora

s
Recursos

Hito
s

Dur
ació

n

Inici
o

Fin

clasificada

16 1.5.2.2
Aprobación SDE
Manager

Envío del documento
por email al SDE GSD
Manager para su
aprobación

Aprobación enviada por
escrito vía email

15
18,2

1

Roberto
Acevedo,Il
eana
Abarca

No
2

días

Jul
21
'11

Jul
22
'11

17 1.5.3
Entregable 1 para
revision

Plan del proyecto y
primera parte del
Catálogo

Entregar toda la
documentación
requerida

Graciela
Hernande
z

No
3

días

Jul
23
'11

Jul
26
'11

18 1.5.3.1
Envío del documento al
Tutor

Enviar vía email el
entregable 1

Envío a tiempo y con el
formato requerido para
tesis por la UCI

16 19
Graciela
Hernande
z

Si 1 día
Jul
23
'11

Jul
23
'11

19 1.5.3.2
Modificaciones del
Entregable 1

Hacer las modificaciones
pertinentes enviadas por
el tutor

Envío a tiempo y con el
formato requerido para
tesis por la UCI

18
Graciela
Hernande
z

No
2

días

Jul
25
'11

Jul
26
'11

20 1.6

Determinar un
porcentaje de recurso
para una asignación
adecuada con respecto a
las actividades de
soporte escogidas por
las cuentas

Determinar la duración
mensual de las
actividades y de acuerdo
a las horas que se
trabajan por mes (160h)
hacer relaciones de
porcentajes de
asignación con las
actividades de soporte
ejercidas. Obtener un
promedio entre la
duración establecida por
los miembros del equipo
y la duración sugerida
por los SDE Team
Managers

Los porcentajes
obtenidos tienen que
apegarse a la realidad de
la duración de las
actividades

6 27

Graciela
Hernande
z,Ileana
Abarca,Da
niel
Leiva,Ivett
e
Bernal,Ol
man Fallas

No
14

días

Jul
27
'11

Ago
11
'11

54

ID
Código

EDT
Tareas Descripción Requisitos de Calidad

Pred
eces
oras

Suce
sora

s
Recursos

Hito
s

Dur
ació

n

Inici
o

Fin

21 1.6.1

Reunión con managers
para determinar los
porcentajes de
asignación de recursos

Reunión con cada uno
de los SDE Team
Managers: revisar la
información recopilada y
obtener los promedios
de duración mensuales,
así como los porcentajes
recomendados de
acuerdo a una cantidad
de actividades realizadas
como soporte a la
cuentas

Obtener los paquetes de
actividades para ofrecer
a las cuentas de GSD,
con los porcentajes de
asignación de recursos

16 22

Graciela
Hernande
z,Ileana
Abarca,Da
niel
Leiva,Ivett
e
Bernal,Ol
man Fallas

No
6

días

Jul
27
'11

Ago
2

'11

22 1.6.2
Crear tabla de
porcentajes de
asignación de recursos

Estructurar la
información obtenida
por equipo y por
paquete de actividades

Tabla en Office 2010.
Idioma Inglés.

21 24

Graciela
Hernande
z,Ileana
Abarca,Da
niel
Leiva,Ivett
e
Bernal,Ol
man Fallas

No
3

días
Ago
3 '11

Ago
5

'11

23 1.6.3
Entregable 2 para
revision

Plan del proyecto,
planes subsidiarios y
segunda parte del
Catálogo.
Modificaciones del
Entregable 1

Entregar toda la
documentación
requerida

Graciela
Hernande
z

No
5

días
Ago
6 '11

Ago
11
'11

24 1.6.3.1
Aprobación de SDE
Manager

 22
25,2

8

Roberto
Acevedo,Il
eana
Abarca

No
2

días
Ago
6 '11

Ago
8

'11

25 1.6.3.2
Envío del documento al
Tutor

Enviar vía email el
entregable 2

Envío a tiempo y con el
formato requerido para
tesis por la UCI

24 26
Graciela
Hernande
z

Si 1 día
Ago
9 '11

Ago
9

'11

55

ID
Código

EDT
Tareas Descripción Requisitos de Calidad

Pred
eces
oras

Suce
sora

s
Recursos

Hito
s

Dur
ació

n

Inici
o

Fin

26 1.6.3.3
Modificaciones del
Entregable 2

Hacer las modificaciones
pertinentes enviadas por
el tutor

Envío a tiempo y con el
formato requerido para
tesis por la UCI

25
Graciela
Hernande
z

No
2

días

Ago
10
'11

Ago
11
'11

27 1.7

Definir un Catálogo de
Servicios para lograr la
estandarización de
actividades dentro de
los equipos del
departamento

Compilar toda la
información obtenida y
darle formato de
Catálogo

Documento en formato
Word o Excel 2010, en
inglés, con toda la
información detallada
en los objetivos:
Nombre de los equipos
de SDE, su alcance,
actividades y paquetes
de actividades

20 35

Graciela
Hernande
z,Roberto
Acevedo,Il
eana
Abarca,Da
niel
Leiva,Ivett
e
Bernal,Ol
man Fallas

No
14

días

Ago
12
'11

Ago
27
'11

28 1.7.1

Revisión con los
managers del alcance de
cada equipo, descripción
de las actividades y FTE
asignado

Reunión con los SDE
Team Managers para
revisar el posible
documento final del
Catálogo

Obtener respuestas en
el tiempo estimado

24 30

Roberto
Acevedo,Il
eana
Abarca,Da
niel
Leiva,Ivett
e
Bernal,Ol
man Fallas

No
5

días

Ago
12
'11

Ago
17
'11

29 1.7.2
Creación del documento
complete

Afinar detalles del
documento final:
revisión de ortografía y
redacción en inglés,
revisión de los
porcentajes y los
paquetes de actividades

Documento claro y
conciso, fácil de leer y
comprender

Graciela
Hernande
z

No
6

días

Ago
18
'11

Ago
24
'11

30 1.7.2.1

Presentación del
documento para
correcciones dentro del
departamento

Envío del documento
por email a los SDE
Team Managers para su
aprobación

Obtener respuestas en
el tiempo estimado

28 31

Graciela
Hernande
z,Roberto
Acevedo,Il
eana
Abarca,Da

No
4

días

Ago
18
'11

Ago
22
'11

56

ID
Código

EDT
Tareas Descripción Requisitos de Calidad

Pred
eces
oras

Suce
sora

s
Recursos

Hito
s

Dur
ació

n

Inici
o

Fin

niel
Leiva,Ivett
e Bernal,
Olman
Fallas

31 1.7.2.2
Aprobación del
documento final

Envío del documento al
SDE GSD Manager para
su aprobación final

Obtener aprobación en
el tiempo estimado

30
33,3

6

Roberto
Acevedo,Il
eana
Abarca

No
2

días

Ago
23
'11

Ago
24
'11

32 1.7.3
Entregable 3 para
revision

Envío de Catálogo de
Servicios y
Modificaciones del
Entregable 2

Graciela
Hernande
z

No
3

días

Ago
25
'11

Ago
27
'11

33 1.7.3.1
Envío del documento al
Tutor

Enviar vía email el
entregable 3

Envío a tiempo y con el
formato requerido para
tesis por la UCI

31 34
Graciela
Hernande
z

Si 1 día
Ago
25
'11

Ago
25
'11

34 1.7.3.2
Modificaciones del
Entregable 3

Hacer las modificaciones
pertinentes enviadas por
el tutor

Envío a tiempo y con el
formato requerido para
tesis por la UCI

33
Graciela
Hernande
z

No
2

días

Ago
26
'11

Ago
27
'11

35 1.8

Proponer un plan de
implementación del
Catálogo de Servicios
para su utilización de
parte de todas las
cuentas del SDE y otras
torres de HP

Reunión con el SDE GSD
Manager para plantear
diferentes opciones para
la propuesta de
implementación

Tomar en cuenta las
diferentes áreas
involucradas dentro de
la estrategia

27

Graciela
Hernande
z,Roberto
Acevedo,Il
eana
Abarca,Da
niel
Leiva,Ivett
e
Bernal,Ol
man Fallas

No
11

días

Ago
29
'11

Set
9

'11

36 1.8.1
Diseño de la estrategia
de implementación

Establecer los posibles
procesos a seguir para
realizar la
implementación del

Idioma Inglés, formato
Office 2010

31 37

Graciela
Hernande
z,Roberto
Acevedo,Il

No
5

días

Ago
29
'11

Set
2

'11

57

ID
Código

EDT
Tareas Descripción Requisitos de Calidad

Pred
eces
oras

Suce
sora

s
Recursos

Hito
s

Dur
ació

n

Inici
o

Fin

Catálogo eana
Abarca

37 1.8.2
Aprobación de la
estrategia

Envío del documento vía
email al SDE GSD
Manager y a la PM
Manager

Visto bueno del SDE GSD
Manager

36
39,4

2

Roberto
Acevedo,Il
eana
Abarca

No
3

días
Set

3 '11

Set
6

'11

38 1.8.3
Presentación de la
estrategia

Reunión presencial para
presentar la Estrategia

Sala de conferencias,
proyector

Graciela
Hernande
z

No
2

días
Set

7 '11

Set
8

'11

39 1.8.3.1
Presentación de la
estrategia a los
managers de SDE

Reunión presencial para
presentar la Estrategia

Sala de conferencias,
proyector

37 40

Graciela
Hernande
z,Roberto
Acevedo

No 1 día
Set

7 '11

Set
7

'11

40 1.8.3.2
Presentación de la
estrategia a los group
managers de GSD

Reunión presencial para
presentar la Estrategia

Sala de conferencias,
proyector

39

Graciela
Hernande
z,Roberto
Acevedo,Il
eana
Abarca

No 1 día
Set

8 '11

Set
8

'11

41 1.8.4
Entregable 4 para
revision

Envío de la Propuesta de
Implementación al tutor

Envío a tiempo y con el
formato requerido para
tesis por la UCI

Graciela
Hernande
z

No
3

días
Set

7 '11

Set
9

'11

42 1.8.4.1
Envío del documento al
Tutor

Enviar vía email el
entregable 4

Envío a tiempo y con el
formato requerido para
tesis por la UCI

37 43
Graciela
Hernande
z

Si 1 día
Set

7 '11

Set
7

'11

43 1.8.4.2
Modificaciones del
Entregable 4

Hacer las modificaciones
pertinentes enviadas por
el tutor

Envío a tiempo y con el
formato requerido para
tesis por la UCI

42
45,4

7

Graciela
Hernande
z

No
2

días
Set

8 '11

Set
9

'11

44 1.9
Documento Final
Integrado para defensa

Documento de tesis
completo

Envío a tiempo y con el
formato requerido para
tesis por la UCI

Graciela
Hernande
z

No
6

días

Set
10
'11

Set
16
'11

58

ID
Código

EDT
Tareas Descripción Requisitos de Calidad

Pred
eces
oras

Suce
sora

s
Recursos

Hito
s

Dur
ació

n

Inici
o

Fin

45 1.9.1 Conclusiones

Redactar las
conclusiones del
proyecto, lecciones
aprendidas, cierre del
proyecto

Descripciones detalladas
de las lecciones
aprendidas y procesos
de cierre del proyecto

43 46
Graciela
Hernande
z

No
4

días

Set
10
'11

Set
14
'11

46 1.9.2 Recomendaciones

Redactar las
recomendaciones para
futuros proyectos de
esta índole

Detallar las
recomendaciones por
cada entregable

45
Graciela
Hernande
z

No
2

días

Set
15
'11

Set
16
'11

47 1.9.3
Completar el Resumen
Ejecutivo

Añadir las conclusiones y
recomendaciones al
resumen ejecutivo

Resumir conclusiones y
recomendaciones en un
párrafo

43 48
Graciela
Hernande
z

No 1 día
Set
10
'11

Set
10
'11

48 1.9.4 Completar Bibliografía
Añadir referencias
utilizadas

Formato A.P.A 47 49
Graciela
Hernande
z

No 1 día
Set
12
'11

Set
12
'11

49 1.9.5
Añadir figuras, cuadros y
plantillas

Completar índice de
figuras, cuadros y
plantillas

Formato Índice para
figuras y cuadros

48 51
Graciela
Hernande
z

No
3

días

Set
13
'11

Set
15
'11

50 1.1
Aprobación del
documento final

Aprobación del
documento por parte
del tutor y los lectores

Respuesta vía email o
telefónica

Erika
Gatjens

No
5

días

Set
16
'11

Set
21
'11

51 1.10.1
Envío del documento al
Tutor

Enviar el documento
completo de tesis al
tutor

Envío a tiempo y con el
formato requerido para
tesis por la UCI

49 52
Graciela
Hernande
z

No 1 día
Set
16
'11

Set
16
'11

52 1.10.2
Modificaciones del
Documento Final

Hacer las modificaciones
pertinentes enviadas por
el tutor

Envío a tiempo y con el
formato requerido para
tesis por la UCI

51 53
Graciela
Hernande
z

No
2

días

Set
17
'11

Set
19
'11

53 1.10.3
Impresión del
documento final

Imprimir y empastar la
tesis. Envío a los lectores

Formato requerido por
la UCI

52 55 Impresora No
2

días

Set
20
'11

Set
21
'11

54 2 Defensa de la tesis
Cita programada para la
defensa de la tesis

Aviso por parte de la UCI
para las fechas de

Graciela
Hernande
z

No 1 día
Set
22
'11

Set
22
'11

59

ID
Código

EDT
Tareas Descripción Requisitos de Calidad

Pred
eces
oras

Suce
sora

s
Recursos

Hito
s

Dur
ació

n

Inici
o

Fin

defensa

55 2.1
Programar cita para
defensa de tesis

Cita programada para la
defensa de la tesis

Aviso por parte de la UCI
para las fechas de
defensa

53
Graciela
Hernande
z

No 1 día
Set
22
'11

Set
22
'11

60

4.4 Plan de Gestión de los Costos

Debido a la naturaleza interna de este proyecto en la compañía, ésta ha absorbido

todos los costos del mismo.

Las horas laborales de los recursos que han colaborado como equipo del proyecto han

sido tomadas de su jornada mensual, por lo tanto no hay recargos extras sobre los

mismos.

Además por políticas internas de la compañía es información confidencial todo lo que

respecta a salarios y costos de implementación de proyectos o el porcentaje de ahorro

que posible por desarrollarse el proyecto utilizando los recursos de la empresa, por lo

tanto la Directora del Proyecto no tuvo acceso a los mismos para efectuar los cálculos

correspondientes.

.

61

4.5 Plan de Gestión del Tiempo

El plan de gestión del tiempo, que se desarrolla a continuación, permitirá administrar la

duración de las actividades, esto para lograr la conclusión con éxito del proyecto. Ya

establecida la definición de las actividades en el apartado anterior (Plan de Gestión del

Alcance) aquí se detalla la secuencia de actividades, la estimación de su duración, el

desarrollo del cronograma y cómo se llevará a cabo el control del mismo.

Por la naturaleza del proyecto y el sentido de urgencia que tiene para finalizarlo, la

mayoría de sus actividades pertenecen a la Ruta Crítica (CPM) según el análisis PERT

que se llevó a cabo.

Muchas de sus actividades se realizan de manera simultánea (tareas EDT 1.3 y 1.5) y

otras son totalmente extra y no influyen en la finalización del proyecto (tareas EDT

1.8.3.2).

4.5.1 Establecimiento de la secuencia de las actividades

El detalle de la secuencia de las actividades se encuentra en el siguiente cuadro.

Proyecto: Creación del Catálogo de Servicios del equipo Service Delivery Excellence

(SDE) para la estandarización de los servicios de soporte ofertados a los Centros

Globales de Servicio de Hewlett Packard

Cuadro 3: Secuencia de actividades del proyecto

ID
Código

EDT
Tareas Predecesoras Sucesoras

0 0

Creación del Catálogo de Servicios del equipo Service
Delivery Excellence (SDE) para la estandarización de los
servicios de soporte ofertados a los Centros Globales de
Servicio de Hewlett Packard

1 1 Desarrollo Capítulo IV

62

ID
Código

EDT
Tareas Predecesoras Sucesoras

2 1.1 Aprobación escrita del contrato de confidencialidad de HP 5,3

3 1.2 Obtener la lista de todos los miembros del SDE 2 4

4 1.3 Plan del Proyecto 3

5 1.4 Crear plantillas para recolección de información 2 8

6 1.5
 Compilar información sobre todas las actividades y tiempos de
soporte realizados en cada cuenta por todos los equipos de SDE
para conocer la situación actual del departamento

 20

7 1.5.1 Cronograma de entrevistas

8 1.5.1.1 PM 5

9 1.5.1.2 KM 10

10 1.5.1.3 Training 9 11

11 1.5.1.4 FSS 10 12

12 1.5.1.5 RTAA 11 13

13 1.5.1.6 QA 12 15

14 1.5.2 Clasificación de la información

15 1.5.2.1 Información clasificada y documentada 13 16

16 1.5.2.2 Aprobación SDE Manager 15 18,21

17 1.5.3 Entregable 1 para revision

18 1.5.3.1 Envío del documento al Tutor 16 19

19 1.5.3.2 Modificaciones del Entregable 1 18

20 1.6
 Determinar un porcentaje de recurso para una asignación
adecuada con respecto a las actividades de soporte escogidas por
las cuentas

6 27

21 1.6.1
 Reunión con managers para determinar los porcentajes de
asignación de recursos

16 22

22 1.6.2 Crear tabla de porcentajes de asignación de recursos 21 24

23 1.6.3 Entregable 2 para revisión

24 1.6.3.1 Aprobación de SDE Manager 22 25,28

25 1.6.3.2 Envío del documento al Tutor 24 26

26 1.6.3.3 Modificaciones del Entregable 2 25

27 1.7
 Definir un Catálogo de Servicios para lograr la estandarización
de actividades dentro de los equipos del departamento

20 35

28 1.7.1
 Revisión con los managers del alcance de cada equipo,
descripción de las actividades y FTE asignado

24 30

29 1.7.2 Creación del documento completo

30 1.7.2.1
 Presentación del documento para correcciones dentro del
departamento

28 31

31 1.7.2.2 Aprobación del documento final 30 33,36

32 1.7.3 Entregable 3 para revisión

33 1.7.3.1 Envío del documento al Tutor 31 34

34 1.7.3.2 Modificaciones del Entregable 3 33

35 1.8
 Proponer un plan de implementación del Catálogo de Servicios
para su utilización de parte de todas las cuentas del SDE y otras
torres de HP

27

36 1.8.1 Diseño de la estrategia de implementación 31 37

37 1.8.2 Aprobación de la estrategia 36 39,42

38 1.8.3 Presentación de la estrategia

63

ID
Código

EDT
Tareas Predecesoras Sucesoras

39 1.8.3.1 Presentación de la estrategia a los managers de SDE 37 40

40 1.8.3.2 Presentación de la estrategia a los group managers de GSD 39

41 1.8.4 Entregable 4 para revisión

42 1.8.4.1 Envío del documento al Tutor 37 43

43 1.8.4.2 Modificaciones del Entregable 4 42 45,47

44 1.9 Documento Final Integrado para defensa

45 1.9.1 Conclusiones 43 46

46 1.9.2 Recomendaciones 45

47 1.9.3 Completar el Resumen Ejecutivo 43 48

48 1.9.4 Completar Bibliografía 47 49

49 1.9.5 Añadir figuras, cuadros y plantillas 48 51

50 1.1 Aprobación del documento final

51 1.10.1 Envío del documento al Tutor 49 52

52 1.10.2 Modificaciones del Documento Final 51 53

53 1.10.3 Impresión del documento final 52 55

54 2 Defensa de la tesis

55 2.1 Programar cita para defensa de tesis 53

De este modo, en esta tabla se pueden observar las 4 fases de la creación del

Catálogo y dos actividades finales para término del proyecto de graduación.

Así, la primera fase comprende desde la actividad 1.1 hasta 1.5.3.2 en la cual se

entrega la compilación de la información recolectada.

La segunda fase comprende desde la actividad 1.6.1 hasta 1.6.3.3 en la que se

entrega, como un detalle más a la información los porcentajes de recursos y los

posibles paquetes de soporte para ofrecer a los Centros Globales de Servicios.

La tercera fase abarca desde la actividad 1.7.1 hasta 1.7.3.2 para entregar el Catálogo

con toda la información solicitada acerca de los detalles de cada uno de los equipos del

departamento de SDE.

En última instancia, la cuarta fase incluye desde la actividad 1.8.1 hasta 1.8.4.2 en la

cual se presenta una propuesta de implementación del Catálogo.

64

Finalmente, se integra este Catálogo con todos sus detalles y actualizaciones al plan

del proyecto en conjunto con las conclusiones y recomendaciones; la actualización de

la bibliografía; el resumen ejecutivo y cuadros; y finalmente, las figuras y plantillas

adicionales. De esta forma se envía al tutor y a los lectores para que estos lo aprueben

y programen la fecha de defensa

Asimismo, la ruta crítica se puede observar en el siguiente Diagrama de Red.

Figura 4: Diagrama de Red con la Ruta Crítica

4.5.2 Estimación de la duración de las actividades

A continuación se desglosa la duración de cada actividad en el siguiente cuadro

aplicando la técnica PERT.

65

Cuadro 4: Duración de las actividades aplicando la técnica PERT

ID
Código

EDT
Tareas T.Optimista T.Medio T.Pesimista

Tiempo
Estimado

0 0

Creación del Catálogo de Servicios del equipo
Service Delivery Excellence (SDE) para la
estandarización de los servicios de soporte
ofertados a los Centros Globales de Servicio de
Hewlett Packard

68 66 64 66

1 1 Desarrollo Capítulo IV 67 65.5 64 65.5

2 1.1
 Aprobación escrita del contrato de
confidencialidad de HP

3 3 3 3

3 1.2 Obtener la lista de todos los miembros del SDE 1 1 1 1

4 1.3 Plan del Proyecto 1 1 1 1

5 1.4 Crear plantillas para recolección de información 1 1 1 1

6 1.5

 Compilar información sobre todas las
actividades y tiempos de soporte realizados en cada
cuenta por todos los equipos de SDE para conocer
la situación actual del departamento

14 14 14 14

7 1.5.1 Cronograma de entrevistas 5 9.5 14 9.5

8 1.5.1.1 PM 1 1 1 1

9 1.5.1.2 KM 1 1 1 1

10 1.5.1.3 Training 1 1 1 1

11 1.5.1.4 FSS 1 1 1 1

12 1.5.1.5 RTAA 1 1 1 1

13 1.5.1.6 QA 1 1 1 1

14 1.5.2 Clasificación de la información 6 6 6 6

15 1.5.2.1 Información clasificada y documentada 4 4 4 4

16 1.5.2.2 Aprobación SDE Manager 2 2 2 2

17 1.5.3 Entregable 1 para revisión 3 3 3 3

18 1.5.3.1 Envío del documento al Tutor 1 1 1 1

19 1.5.3.2 Modificaciones del Entregable 1 2 2 2 2

20 1.6
 Determinar un porcentaje de recurso para una
asignación adecuada con respecto a las actividades
de soporte escogidas por las cuentas

14 14 14 14

21 1.6.1
 Reunión con managers para determinar los
porcentajes de asignación de recursos

6 6 6 6

22 1.6.2
 Crear tabla de porcentajes de asignación de
recursos

3 3 3 3

23 1.6.3 Entregable 2 para revisión 5 5 5 5

24 1.6.3.1 Aprobación de SDE Manager 2 2 2 2

25 1.6.3.2 Envío del documento al Tutor 1 1 1 1

26 1.6.3.3 Modificaciones del Entregable 2 2 2 2 2

27 1.7
 Definir un Catálogo de Servicios para lograr la
estandarización de actividades dentro de los equipos
del departamento

14 14 14 14

28 1.7.1
 Revisión con los managers del alcance de cada
equipo, descripción de las actividades y FTE asignado

5 5 5 5

29 1.7.2 Creación del documento completo 6 6 6 6

30 1.7.2.1
 Presentación del documento para
correcciones dentro del departamento

4 4 4 4

66

ID
Código

EDT
Tareas T.Optimista T.Medio T.Pesimista

Tiempo
Estimado

31 1.7.2.2 Aprobación del documento final 2 2 2 2

32 1.7.3 Entregable 3 para revisión 3 3 3 3

33 1.7.3.1 Envío del documento al Tutor 1 1 1 1

34 1.7.3.2 Modificaciones del Entregable 3 2 2 2 2

35 1.8
 Proponer un plan de implementación del
Catálogo de Servicios para su utilización de parte de
todas las cuentas del SDE y otras torres de HP

11 16.5 22 16.5

36 1.8.1 Diseño de la estrategia de implementación 5 5 5 5

37 1.8.2 Aprobación de la estrategia 3 3 3 3

38 1.8.3 Presentación de la estrategia 2 2 2 2

39 1.8.3.1
 Presentación de la estrategia a los managers
de SDE

1 1 1 1

40 1.8.3.2
 Presentación de la estrategia a los group
managers de GSD

1 1 1 1

41 1.8.4 Entregable 4 para revisión 3 3 3 3

42 1.8.4.1 Envío del documento al Tutor 1 1 1 1

43 1.8.4.2 Modificaciones del Entregable 4 2 2 2 2

44 1.9 Documento Final Integrado para defensa 6 8.5 11 8.5

45 1.9.1 Conclusiones 4 4 4 4

46 1.9.2 Recomendaciones 2 2 2 2

47 1.9.3 Completar el Resumen Ejecutivo 1 1 1 1

48 1.9.4 Completar Bibliografía 1 1 1 1

49 1.9.5 Añadir figuras, cuadros y plantillas 2 2 2 2

50 1.1 Aprobación del documento final 5 5 5 5

51 1.10.1 Envío del documento al Tutor 1 1 1 1

52 1.10.2 Modificaciones del Documento Final 2 2 2 2

53 1.10.3 Impresión del documento final 2 2 2 2

54 2 Defensa de la tesis 1 1 1 1

55 2.1 Programar cita para defensa de tesis 1 1 1 1

Asimismo, como línea base del cronograma del proyecto, se establecen las siguientes

actividades; fechas de inicio y finalización y los recursos asignados correspondientes a

cada tarea.

Calendario del proyecto

Jornada de Trabajo: Lunes a Viernes de 1pm a 4pm y de 8pm a 11pm. Sábados de

8am a 3pm. Domingo es libre.

67

Cuadro 5: Calendario del proyecto

ID
Código

EDT
Tareas Duración Inicio Fin Recursos Hitos

0 0

Creación del Catálogo de Servicios
del equipo Service Delivery
Excellence (SDE) para la
estandarización de los servicios
de soporte ofertados a los
Centros Globales de Servicio de
Hewlett Packard

68 días Jul 6 '11 Set 22 '11 No

1 1 Desarrollo Capítulo IV 67 días Jul 6 '11 Set 21 '11 No

2 1.1
 Aprobación escrita del contrato de
confidencialidad de HP

3 días Jul 6 '11 Jul 8 '11 Roberto Acevedo No

3 1.2
 Obtener la lista de todos los
miembros del SDE

1 día Jul 9 '11 Jul 9 '11

Graciela
Hernandez,Ileana
Abarca,Daniel
Leiva,Ivette
Bernal,Olman
Fallas

No

4 1.3 Plan del Proyecto 1 día Jul 11 '11 Jul 11 '11 Graciela Hernandez No

5 1.4
 Crear plantillas para recolección de
información

1 día Jul 9 '11 Jul 9 '11 Graciela Hernandez No

6 1.5

 Compilar información sobre todas
las actividades y tiempos de soporte
realizados en cada cuenta por todos
los equipos de SDE para conocer la
situación actual del departamento

14 días Jul 11 '11 Jul 26 '11
Graciela
Hernandez

No

7 1.5.1 Cronograma de entrevistas 5 días Jul 11 '11 Jul 15 '11 No

8 1.5.1.1 PM 1 día Jul 11 '11 Jul 11 '11

Lisette Sandi,Grupo
P&G PM,Grupo
Pfizer PM,Kenneth
Peñaranda

No

9 1.5.1.2 KM 1 día Jul 11 '11 Jul 11 '11 Ingrid Alfaro No

10 1.5.1.3 Training 1 día Jul 12 '11 Jul 12 '11

Dinnia
Aleman,Maria Jose
Maltez,Mauricio
Salazar,Max
Chaves

No

11 1.5.1.4 FSS 1 día Jul 13 '11 Jul 13 '11
Johanna
Arce,Sandra
Rodriguez

No

12 1.5.1.5 RTAA 1 día Jul 14 '11 Jul 14 '11
Johanna
Arce,Sandra
Rodriguez

No

13 1.5.1.6 QA 1 día Jul 15 '11 Jul 15 '11

Lauren
Granados,Kevin
Harris,Evelyn
Cespedes

No

14 1.5.2 Clasificación de la información 6 días Jul 16 '11 Jul 22 '11 No

15 1.5.2.1
 Información clasificada y
documentada

4 días Jul 16 '11 Jul 20 '11 Graciela Hernandez No

16 1.5.2.2 Aprobación SDE Manager 2 días Jul 21 '11 Jul 22 '11
Roberto
Acevedo,Ileana

No

68

ID
Código

EDT
Tareas Duración Inicio Fin Recursos Hitos

Abarca

17 1.5.3 Entregable 1 para revision 3 días Jul 23 '11 Jul 26 '11
Graciela
Hernandez

No

18 1.5.3.1 Envío del documento al Tutor 1 día Jul 23 '11 Jul 23 '11 Graciela Hernandez Si

19 1.5.3.2 Modificaciones del Entregable 1 2 días Jul 25 '11 Jul 26 '11 Graciela Hernandez No

20 1.6

 Determinar un porcentaje de
recurso para una asignación adecuada
con respecto a las actividades de
soporte escogidas por las cuentas

14 días Jul 27 '11 Ago 11 '11

Graciela
Hernandez,Ileana
Abarca,Daniel
Leiva,Ivette
Bernal,Olman
Fallas

No

21 1.6.1
 Reunión con managers para
determinar los porcentajes de
asignación de recursos

6 días Jul 27 '11 Ago 2 '11

Graciela
Hernandez,Ileana
Abarca,Daniel
Leiva,Ivette
Bernal,Olman
Fallas

No

22 1.6.2
 Crear tabla de porcentajes de
asignación de recursos

3 días Ago 3 '11 Ago 5 '11

Graciela
Hernandez,Ileana
Abarca,Daniel
Leiva,Ivette
Bernal,Olman
Fallas

No

23 1.6.3 Entregable 2 para revisión 5 días Ago 6 '11 Ago 11 '11 Graciela Hernandez No

24 1.6.3.1 Aprobación de SDE Manager 2 días Ago 6 '11 Ago 8 '11
Roberto
Acevedo,Ileana
Abarca

No

25 1.6.3.2 Envío del documento al Tutor 1 día Ago 9 '11 Ago 9 '11 Graciela Hernandez Si

26 1.6.3.3 Modificaciones del Entregable 2 2 días Ago 10 '11 Ago 11 '11 Graciela Hernandez No

27 1.7

 Definir un Catálogo de Servicios
para lograr la estandarización de
actividades dentro de los equipos del
departamento

14 días Ago 12 '11 Ago 27 '11

Graciela
Hernandez,Roberto
Acevedo,Ileana
Abarca,Daniel
Leiva,Ivette
Bernal,Olman
Fallas

No

28 1.7.1
 Revisión con los managers del
alcance de cada equipo, descripción
de las actividades y FTE asignado

5 días Ago 12 '11 Ago 17 '11

Roberto
Acevedo,Ileana
Abarca,Daniel
Leiva,Ivette
Bernal,Olman
Fallas

No

29 1.7.2
 Creación del documento
completo

6 días Ago 18 '11 Ago 24 '11 Graciela Hernandez No

30 1.7.2.1
 Presentación del documento
para correcciones dentro del
departamento

4 días Ago 18 '11 Ago 22 '11

Graciela
Hernandez,Roberto
Acevedo,Ileana
Abarca,Daniel
Leiva,Ivette Bernal,
Olman Fallas

No

31 1.7.2.2
 Aprobación del documento
final

2 días Ago 23 '11 Ago 24 '11
Roberto
Acevedo,Ileana

No

69

ID
Código

EDT
Tareas Duración Inicio Fin Recursos Hitos

Abarca

32 1.7.3 Entregable 3 para revisión 3 días Ago 25 '11 Ago 27 '11 Graciela Hernandez No

33 1.7.3.1 Envío del documento al Tutor 1 día Ago 25 '11 Ago 25 '11 Graciela Hernandez Si

34 1.7.3.2 Modificaciones del Entregable 3 2 días Ago 26 '11 Ago 27 '11 Graciela Hernandez No

35 1.8

 Proponer un plan de
implementación del Catálogo de
Servicios para su utilización de parte
de todas las cuentas del SDE y otras
torres de HP

11 días Ago 29 '11 Set 9 '11

Graciela
Hernandez,Roberto
Acevedo,Ileana
Abarca,Daniel
Leiva,Ivette
Bernal,Olman
Fallas

No

36 1.8.1
 Diseño de la estrategia de
implementación

5 días Ago 29 '11 Set 2 '11

Graciela
Hernandez,Roberto
Acevedo,Ileana
Abarca

No

37 1.8.2 Aprobación de la estrategia 3 días Set 3 '11 Set 6 '11
Roberto
Acevedo,Ileana
Abarca

No

38 1.8.3 Presentación de la estrategia 2 días Set 7 '11 Set 8 '11 Graciela Hernandez No

39 1.8.3.1
 Presentación de la estrategia a
los managers de SDE

1 día Set 7 '11 Set 7 '11
Graciela
Hernandez,Roberto
Acevedo

No

40 1.8.3.2
 Presentación de la estrategia a
los group managers de GSD

1 día Set 8 '11 Set 8 '11

Graciela
Hernandez,Roberto
Acevedo,Ileana
Abarca

No

41 1.8.4 Entregable 4 para revisión 3 días Set 7 '11 Set 9 '11 Graciela Hernandez No

42 1.8.4.1 Envío del documento al Tutor 1 día Set 7 '11 Set 7 '11 Graciela Hernandez Si

43 1.8.4.2 Modificaciones del Entregable 4 2 días Set 8 '11 Set 9 '11 Graciela Hernandez No

44 1.9
 Documento Final Integrado para
defensa

6 días Set 10 '11 Set 16 '11 Graciela Hernandez No

45 1.9.1 Conclusiones 4 días Set 10 '11 Set 14 '11 Graciela Hernandez No

46 1.9.2 Recomendaciones 2 días Set 15 '11 Set 16 '11 Graciela Hernandez No

47 1.9.3 Completar el Resumen Ejecutivo 1 día Set 10 '11 Set 10 '11 Graciela Hernandez No

48 1.9.4 Completar Bibliografía 1 día Set 12 '11 Set 12 '11 Graciela Hernandez No

49 1.9.5
 Añadir figuras, cuadros y
plantillas

3 días Set 13 '11 Set 15 '11 Graciela Hernandez No

50 1.1 Aprobación del documento final 5 días Set 16 '11 Set 21 '11 Erika Gatjens No

51 1.10.1 Envío del documento al Tutor 1 día Set 16 '11 Set 16 '11 Graciela Hernandez No

52 1.10.2
 Modificaciones del Documento
Final

2 días Set 17 '11 Set 19 '11 Graciela Hernandez No

53 1.10.3 Impresión del documento final 2 días Set 20 '11 Set 21 '11 Impresora No

54 2 Defensa de la tesis 1 día Set 22 '11 Set 22 '11
Graciela
Hernandez

No

55 2.1
 Programar cita para defensa de
tesis

1 día Set 22 '11 Set 22 '11 Graciela Hernandez No

70

Control del Cronograma

El cronograma se controla con las fechas de las actividades; ya que, la mayoría

requiere una comunicación formal vía email. Además, con las fechas de los entregables

al SDE GSD Manager. En caso de existir un retraso en las actividades se hace la

comunicación pertinente a los afectados y se verifica si hay actividades que se puedan

ejercer en un mismo día para no contraer el cronograma, sino aprovechar el tiempo con

actividades de ejecución paralela

4.6 Plan de Gestión de Recursos Humanos

En este proceso se identificaron y documentaron los roles dentro de un proyecto, las

responsabilidades, las habilidades requeridas y las relaciones de comunicación,

además se creó el plan para la dirección de personal.

Personal Requerido

 Profesional en Administración de proyectos (Project Manager).

 Profesionales con experiencia y conocimiento en los estándares de ITIL (SDE GSD

Managers y GSD Group-Managers).

 Profesionales escogidos de cada uno de los equipos del SDE GSD para ser

entrevistados:

o 2 profesionales del equipo de FSS/RTAA.

o 6 profesionales del equipo de PM.

o 1 profesional del equipo de KM.

o 3 profesionales del equipo de QA.

o 4 profesionales del equipo de Training.

Factores ambientales de la empresa

1. Disponibilidad de los profesionales de cada uno de los equipos del SDE GSD para

las entrevistas

71

2. Flexibilidad de horario de la Directora del Proyecto para llevarlo a cabo; pues, estas

tareas se mezclan con las diarias de la misma.

3. No existe un Catálogo de Servicios para este departamento.

4. No hay experiencias de proyectos de esta naturaleza anteriores en la organización.

72

Matriz de Asignación de Responsabilidades

La asignación de responsabilidades se hace siguiendo el método RACI; de esta forma,

se detallan a continuación los recursos y las actividades asignadas en los cuadros 6, 7,

8, 9 y 10.

1. Compilar información sobre todas las actividades y tiempos de soporte

realizados en cada cuenta por todos los equipos del SDE GSD para

conocer la situación actual del departamento

Cuadro 6: Matriz RACI entregable 1

Actividades /
Involucrados

A
d

m
in

is
tr

a
d

o
r

d
e
l

p
ro

y
e
c
to

S
D

E
 G

S
D

 M
a

n
a
g

e
r

S
D

E
 G

S
D

 T
e

a
m

M

a
n

a
g

e
rs

P
ro

fe
s
io

n
a

le
s

R
T

A
A

/F
S

S

P
ro

fe
s
io

n
a

le
s
 P

M

P
ro

fe
s
io

n
a

le
s
 K

M

P
ro

fe
s
io

n
a

le
s
 Q

A

P
ro

fe
s
io

n
a

le
s
 T

ra
in

in
g

G
S

D
 G

ro
u

p
-M

a
n

a
g

e
rs

Cronograma de
entrevistas

R I C I I I I I

Entrevistas con PM R I I I C I I I

Entrevistas con KM R I I I I C I I

Entrevistas con Training R I I I I I I C

Entrevistas con FSS R I I C I I I I

Entrevistas con RTAA R I I C I I I I

Entrevistas con QA R I I I I I C I

Clasificación de
Información

R A A A I I I I

Información clasificada y
documentada

R I I I I I I I

Aprobación Manager
SDE

C R I I I I I I

Entregable 1 para
revisión

R I I I I I I I

Envío del documento al
Tutor

R I I I I I I I

Modificaciones del
Entregable 1

R I I I I I I I

73

Cuadro 7: Definiciones de la Matriz RACI

 Rol Descripción

R Responsable Responsable

A Accountable Aprobador

C Consulted Consultado

I Informed Informado

2. Determinar un porcentaje de recurso para una asignación adecuada con

respecto a las actividades de soporte escogidas por las cuentas

Cuadro 8: Matriz RACI entregable 2

Actividades/Involucrados

A
d

m
in

is
tr

a
d

o
r

d
e
l

p
ro

y
e
c
to

S
D

E
 G

S
D

 M
a

n
a
g

e
r

S
D

E
 G

S
D

 T
e

a
m

M

a
n

a
g

e
rs

P
ro

fe
s
io

n
a

le
s

R
T

A
A

/F
S

S

P
ro

fe
s
io

n
a

le
s
 P

M

P
ro

fe
s
io

n
a

le
s
 K

M

P
ro

fe
s
io

n
a

le
s
 Q

A

P
ro

fe
s
io

n
a

le
s
 T

ra
in

in
g

G
S

D
 G

ro
u

p
-M

a
n

a
g

e
rs

Reunión con los managers para
determinar los porcentajes de
asignación de recursos

R A C C I I I I

Crear tabla de porcentajes R C C I I I I I

Aprobación del Manager SDE C R I I I I I I

Entregable 2 para revisión R I I I I I I I

Envío del documento al tutor R I I I I I I I

Modificaciones del entregable 2 R I I I I I I I

74

3. Definir un Catálogo de Servicios para lograr la estandarización de

actividades dentro de los equipos del departamento

Cuadro 9: Matriz RACI entregable 3

Actividades/Involucrados

A
d

m
in

is
tr

a
d

o
r

d
e
l

p
ro

y
e
c
to

S
D

E
 G

S
D

 M
a

n
a
g

e
r

S
D

E
 G

S
D

 T
e

a
m

M

a
n

a
g

e
rs

P
ro

fe
s
io

n
a

le
s

R
T

A
A

/F
S

S

P
ro

fe
s
io

n
a

le
s
 P

M

P
ro

fe
s
io

n
a

le
s
 K

M

P
ro

fe
s
io

n
a

le
s
 Q

A

P
ro

fe
s
io

n
a

le
s
 T

ra
in

in
g

G
S

D
 G

ro
u

p
-M

a
n

a
g

e
rs

Revisión del alcance de cada equipo,
descripción de actividades y FTE
asignado

R A C I I I I I

Creación del documento completo R A A I I I I I

Presentación del documento para
correcciones dentro del departamento

R A A I I I I I

Aprobación del documento final C R R I I I I I

Entregable 3 para revisión R I I I I I I I

Envío del documento al tutor R I I I I I I I

Modificaciones del entregable 3 R I I I I I I I

75

4. Proponer un plan de implementación de Catálogo de Servicios para su

utilización por parte de todas las cuentas del SDE y otras torres de HP

Cuadro 10: Matriz RACI entregable 4

Actividades/Involucrados

A
d

m
in

is
tr

a
d

o
r

d
e
l

p
ro

y
e
c
to

S
D

E
 G

S
D

 M
a

n
a
g

e
r

S
D

E
 G

S
D

 T
e

a
m

M

a
n

a
g

e
rs

P
ro

fe
s
io

n
a

le
s

R
T

A
A

/F
S

S

P
ro

fe
s
io

n
a

le
s
 P

M

P
ro

fe
s
io

n
a

le
s
 K

M

P
ro

fe
s
io

n
a

le
s
 Q

A

P
ro

fe
s
io

n
a

le
s
 T

ra
in

in
g

G
S

D
 G

ro
u

p
-M

a
n

a
g

e
rs

Diseño de la estrategia de
implementación

R A C I I I I I

Aprobación de la estrategia C R R I I I I I

Presentación de la estrategia R A I I I I I I

Presentación de la estrategia a los
SDE GSD Team Managers

R A I I I I I I

Presentación de la estrategia a los
Group-Managers de GSD

R A I I I I I I C

Entregable 4 para revisión R I I I I I I I

Envío del documento al tutor R I I I I I I I

Modificaciones del Entregable 4 R I I I I I I I

76

Adquirir el Equipo de Proyecto

En este proceso se desea conocer la disponibilidad del recurso humano para el

proyecto. Así, cada uno de los colaboradores, como miembros de los equipos del SDE,

son entrevistados para obtener la información de sus actividades diarias; las cuales,

son documentadas y evaluadas.

Roles y Competencias de los Involucrados en el Equipo de Proyecto

Project Manager

 Liderazgo.

 Destrezas de comunicación interpersonal.

 Destrezas de negociación.

 Conocimiento básico del proceso de creación e implementación de un Catálogo

de Servicios, así como certificación en los procesos de ITIL.

 Conocimiento de manejo de proyectos.

 Responsabilidad en el cumplimiento de sus entregables.

SDE GSD Manager

 Destrezas de comunicación interpersonal.

 Dominio de su área de trabajo.

 Destrezas de negociación.

 Disponibilidad de recursos.

 Accesibilidad.

SDE GSD Team Managers

 Destrezas de comunicación interpersonal.

 Destrezas de negociación.

 Disponibilidad de recursos.

 Accesibilidad.

77

GSD Group-Managers

 Destrezas de comunicación interpersonal.

 Destrezas de negociación.

 Accesibilidad.

Problem Analysts

 Dominio de su área de trabajo.

 Disponibilidad de recursos.

 Accesibilidad.

Quality Analysts

 Dominio de su área de trabajo.

 Disponibilidad de recursos.

 Accesibilidad.

RTAA/FSS Analysts

 Dominio de su área de trabajo.

 Disponibilidad de recursos.

 Accesibilidad.

Trainers

 Dominio de su área de trabajo.

 Disponibilidad de recursos.

 Accesibilidad.

78

Liberación de recursos

Para el planeamiento de la liberación de personal se elaboró una tabla en la cual se

indica cada uno de los miembros del equipo de trabajo y el porcentaje de ocupación del

tiempo a partir de la duración total del proyecto.

Cuadro 11: Liberación de los recursos

Recursos / Fechas
2011

Jul 15 Jul 31 Ago 15 Ago 31 Set 15 Set 22

Project Manager

SDE GSD Manager

GSD Group Managers

PM/KM Manager

PM Analysts

KM Analysts

Training Manager

Trainers

QA Manager

QA Analysts

FSS/RTAA Manager

FSS Analysts

RTAA Analysts

Cuadro 12: Definición del porcentaje de ocupación del personal

Ocupación del personal

25%

50%

75%

100%

79

Desarrollo del Equipo de Proyecto

Capacitación del equipo del Proyecto

 El equipo colaborador del proyecto tendrá una ligera inducción sobre cómo se

manejan los proyectos, para señalar ante todo la importancia de planificar las

actividades y cómo la comunicación a tiempo evita infortunios.

 Los colaboradores también recibirán información acerca de la importancia de

tener un Catálogo de Servicios dentro del departamento, los beneficios que se

desean obtener con su implementación y un agradecimiento general por su

colaboración.

Evaluación del desempeño del equipo

 La evaluación del desempeño del equipo será responsabilidad de la Directora

del proyecto para lo cual este seguirá una plantilla de evaluación, de acuerdo

con las actividades, las cuales se tendrán asignadas con respecto a las matrices

RACI, anteriormente descritas.

80

4.7 Plan de Gestión de las Comunicaciones

Generalidades del Plan de Gestión de las Comunicaciones

La Gestión de las Comunicaciones del Proyecto incluye los procesos requeridos para

garantizar que la generación, la recopilación, la distribución, el almacenamiento, la

recuperación y la disposición final de la información del proyecto sean adecuados y

oportunos. De esta forma, los directores del proyecto invierten la mayor parte del

tiempo comunicándose con los miembros del equipo y otros interesados en el proyecto,

tanto si son internos (en todos los niveles de la organización) como externos a la

misma; pues, una comunicación eficaz crea un puente entre los diferentes interesados

involucrados en un proyecto, esto al conectar diferentes entornos culturales y

organizacionales, así como distintos niveles de experiencia y perspectivas e intereses

en la ejecución o resultado del mismo.

Identificación de los involucrados: Impacto en el Proyecto

El plan de comunicaciones en los proyectos es fundamental para el buen desarrollo de

los mismos; a partir de esto, la Directora del proyecto debe tomar buena parte de su

tiempo en establecer una comunicación clara con su equipo de trabajo, patrocinador y

demás involucrados.

En este sentido, dicho plan de comunicaciones para el proyecto de Creación del

Catálogo de Servicios del SDE consta de las siguientes 5 partes: Identificación de

involucrados, Planificación de comunicaciones, Distribución de información, Gestionar

expectativas de interesados e Informar Desempeño. Dichos aspecto se analizan a

continuación:

Identificar interesados: Este proceso consiste en listar a cada una de las personas que

son impactadas por el proyecto; así, como para señalar la participación e impacto de

estas en el éxito del mismo (ver cuadro 13).

81

Cuadro 13: Identificación de los involucrados

Involucrados Interés en el proyecto Departamento

Project Manager

Es la persona encargada de llevar a cabo todo el
proyecto, desde su planificación hasta su cierre. Debe
mostrar sus habilidades de negociación, destrezas
interpersonales y de comunicación.

ITO AMS SDE GSD

SDE GSD Manager

Es la persona que gerencia todo el departamento. Se
encarga de las aprobaciones de productos finales
(entregables) para avalar el avance del proyecto. Debe
ser accesible y conceder recursos para el desarrollo del
proyecto.

ITO AMS SDE GSD

GSD Group Managers

Gerentes de grupos de centros de soporte técnico dentro
de la empresa que utilizarán el Catálogo de Servicios
para negociar con sus clientes los FTE asignados de los
recursos de nuestro departamento (SDE).

ITO AMS GSD

PM/KM Manager

Este Gerente será el tutor dentro de la empresa, ya que
conoce todos los procesos de gerencia del departamento
y de la empresa, así como las alineaciones con los
procesos ITIL para el Catálogo de Servicios.

ITO AMS SDE GSD

SDE Team Managers

Este Gerente revisará la información provista por su
equipo y dará su opinión en la creación de los
porcentajes de recurso asignado del mismo. También,
dará aprobación al documento final del Catálogo.

ITO AMS SDE GSD

SDE Team Members

Grupo encargado de proveer información acerca de sus
tareas básicas y proyectos especiales. Deben poseer un
dominio de su área de trabajo, ser accesibles y tener
buenas relaciones interpersonales.

ITO AMS SDE GSD

82

De igual forma, el grado de interés/poder de los involucrados en el proyecto se grafica

en la siguiente matriz

Alto

 SDE GSD Manager

 SDE Team Managers

 GSD Group-Managers

Poder

 Project Manager

SDE Team

Members

Bajo

 Bajo Interés Alto

Figura 5: Diagrama involucrados de acuerdo interés vs poder en el proyecto

Dentro del análisis efectuado se sitúan a los Gerentes/Managers con gran interés y un

alto grado de poder, ya que estos se encargan de las aprobaciones finales del

Catálogo, así como de la utilización del mismo con las diferentes cuentas de clientes

que tiene HP en los Centros de Servicio Técnico. De igual manera, el resto de

involucrados tienen gran interés en el proyecto, pero un bajo nivel de poder. Estos son

proveedores de gran parte de la información para el Catálogo, sin embargo, no tienen

responsabilidades de aprobación para el desarrollo del proyecto.

83

Registro de los Involucrados

Para tener un mejor control de los interesados, mencionados anteriormente, se deberá

tener un documento que detalle aspectos importantes acerca de su influencia en el

proyecto, en este sentido, a continuación se muestra el formato que se llevará a cabo

en el proyecto del Catálogo de Servicios (ver figura 6).

Registro de Involucrados

Nombre :

Puesto :

Ubicación :

Rol en el proyecto :

Requisitos :

Expectativas :

Influencia :

Fase de Intervención :

Clasificación Involucrado :

Figura 6: Plantilla para Registro de Involucrados

84

Estrategia de Gestión de los Interesados

Para evitar arriesgar el proyecto es importante identificar estrategias que reduzcan los

impactos negativos a lo largo del ciclo de vida del proyecto, con este propósito nos

basaremos en la matriz poder / Influencia expuesta anteriormente:

Cuadro 14: Gestión de los Interesados

Involucrados
Interés en el

proyecto
Evaluación del

impacto
Estrategia para reducir

impactos

Project Manager

Velar porque las
actividades cumplan
sus objetivos según lo
planeado

Es responsable de
realizar las actividades en
el tiempo establecido, ya
que este proyecto será
luego presentado en las
altas Gerencias de la
empresa

Mantener una comunicación fluida
con todos los interesados; revisar la
calidad de la información recopilada
y la veracidad de la misma; y
determinar una estrategia de
implementación real.

SDE GSD Manager

Dar las aprobaciones
del producto final y
utilizar el Catálogo para
negociar el FTE de
recursos del
departamento de SDE
como soporte para las
diferentes cuentas de
los Centros de Servicio
Técnico

Dar las aprobaciones a
tiempo para continuar con
el desarrollo del proyecto.
Asignar los recursos de
acuerdo con la
información obtenida en
el Catálogo

Enviar los entregables a tiempo.
Mantener una comunicación fluida y
constante. Dar seguimiento a la
utilización del Catálogo

GSD Group
Managers

Utilizar el Catálogo para
negociar el FTE de
recursos del
departamento de SDE
con sus respectivos
clientes y con el SDE
GSD Manager

Aceptar las
recomendaciones acerca
de los FTEs que deben
asignarse de acuerdo con
las características de sus
cuentas

Mantener una comunicación
constante. Promover los beneficios
de la utilización de los recursos del
SDE y además de su correcta
asignación para obtener mejores
resultados.

SDE Team
Managers

Acceder a la
disponibilidad de los
recursos de sus
equipos. Validar la
información
recolectada.

Validar la información que
se presentará como
servicios disponibles
dentro del Catálogo.
Validar el tiempo de
duración de las
actividades recolectadas
para determinar el FTE
respectivo

Mantener una comunicación
constante acerca de los avances del
proyecto.

SDE Team Members

Proveer información
veraz y a tiempo.
Disponibilidad para ser
entrevistados

Tener la información

Mantener una comunicación
constante. Solicitar la información
con anticipación, al igual que las
invitaciones para las entrevistas.

85

Planificar la Comunicación

En este proyecto el tipo de comunicación entre todos los involucrados será interactiva;

pues, es necesario escuchar las opiniones de quienes darán sus aportes al proyecto.

La cantidad de canales de comunicación se obtuvo mediante la siguiente fórmula

(PMBoK, 2008):

C= N(N-1)/2

C= 13(13-1)/2

C= 78 canales de comunicación potenciales

Se utilizarán los siguientes por comodidad de las personas involucradas

 Correo electrónico

 Reuniones

86

Las comunicaciones y reportes se llevarán a cabo una vez que cada involucrado inicie su rol

como colaborador, de acuerdo con su impacto e interés en el proyecto. En el siguiente

organigrama (ver figura 7) se evidencia como se van a realizar las comunicaciones.

Figura 7: Organigrama de Comunicaciones

Project Manager

SDE GSD Manager

GSD Managers

SDE Team
Managers

SDE Team Members

87

Tabla de Comunicaciones

Cuadro 15: Tabla de Comunicaciones

Tabla de Comunicaciones

Involucrados
Necesidad de
Comunicación

Frecuencia Idioma Formato
Nivel
Detalle

Información
que se le
debe
comunicar

Responsable Tecnología

Project
Manager

Alta Semanal Inglés
Office
2010

Alto
Aprobación
de los 4
entregables

SDE GSD
Manager

Reuniones
(conferencias
telefónicas,
mensajería
instantánea),
email

SDE GSD
Manager

Alta Semanal Inglés
Office
2010

Alto

Avance del
cronograma,
los 4
entregables,
accesibilidad
de los
recursos

Project
Manager

Reuniones
(conferencias
telefónicas,
mensajería
instantánea),
email

GSD Group
Managers

Baja
Final del
proyecto

Ingles
Office
2010

Bajo

Documento
Final
aprobado
por SDE
GSD
Manager

SDE GSD
Manager

Reunión
presencial,
email

SDE Team
Managers

Media Semanal Inglés
Office
2010

Medio

Entregable 2
y 3,
accesibilidad
de los
recursos

SDE GSD
Manager

email

SDE Team
Members

Baja Semanal Inglés
Office
2010

Bajo

Invitación
para la
entrevista,
documento
final

Project
Manager &
SDE GSD
Manager

email

NOTA: La Directora de Proyecto será la responsable de autorizar la divulgación de información

confidencial.

88

Distribuir la Información

Los involucrados serán informados según se detalló en la Tabla de Comunicaciones (pág. 58).

La Directora de proyecto presentará, al cierre de este las lecciones aprendidas, el registro de

incidentes, el informe final del cierre e informes de desempeño de los paquetes de trabajo. El

registro de Cambios será evaluado y presentado en ese paquete de trabajo a los involucrados y

al Cliente.

La Directora de proyecto hará la presentación inicial y final del mismo; la inicial a los

involucrados con alto poder/interés y la final a todos los involucrados.

Gestionar Expectativas de Interesados

La gestión de los interesados permite a la directora de proyectos un control activo de las

expectativas, con lo cual disminuye el riesgo de que el proyecto no alcance sus objetivos y

metas por causa de incidentes no resueltos a nivel de los interesados.

En este proyecto se tendrá presente los siguientes puntos a evaluar:

Analizar las expectativas de los de estos, lo cual lo podemos observar en el registro de

interesados, expuesta anteriormente.

Registro de incidentes: con ello se verifican los incidentes más comunes y se asegura la

comprensión de estos por parte de los interesados del presente proyecto.

Registro de Solicitudes de cambio: al modificarse las expectativas de los interesados pueden

existir variaciones en el proyecto.

Para lograr esto es necesario que la directora de proyectos consiga desarrollar habilidades

interpersonales como por ejemplo:

 Generar confianza.

 Resolver conflictos.

89

Por otro lado es recomendable que. aparte de las habilidades interpersonales. también se

desarrollen habilidades de gestión, como por ejemplo:

 La negociación.

 Las habilidades de redacción en idioma inglés.

 La oratoria en idioma inglés.

De la misma manera, cada vez que se realicen las reuniones de evaluación de expectativas se

genera un reporte de los temas tratados en las sesiones, donde se exponen las causas del

problema, las acciones correctivas y las lecciones aprendidas. Esto con el fin de tener

actualizado el registro de incidentes, de interesados y la estrategia de gestión de interesados.

Informar el desempeño

Como último punto a evaluar dentro del plan de comunicaciones para el proyecto se encuentra

obtener una retroalimentación del desempeño, para lo cual, se utilizará la línea base de tiempo

y alcance (el costo es de índole interno no se tomará en cuenta para los informes del progreso

de la línea base) al realizar una comparación entre lo logrado y lo planificado, para lo cual se

llevará a cabo lo siguiente:

Para informar el desempeño del proyecto se realizarán reuniones frecuentes con el fin de

mostrar avances, objetivos alcanzados, porcentaje completado, indicadores de desempeño, etc.

Cada reporte de desempeño incluirá:

 Estado de entregables: calidad de información.

 Avances del cronograma.

90

4.8 Plan de Gestión de la Calidad

El plan de calidad para el proyecto del Catálogo de Servicios está sujeto a las buenas prácticas

para la ejecución de proyectos.

Así, es necesario que la información recopilada describa detalladamente las actividades de los

equipos involucrados y sea aprobada por sus managers respectivos. Además, el producto final

será validado por el equipo del proyecto y mostrado a sus clientes potenciales.

4.8.1 Visión

Asegurar la calidad del Catálogo de Servicios, lo cual permitirá su validación por parte de los

managers del departamento de SDE y la aceptación para su uso por parte los GSD Group-

Managers.

4.8.2 Requerimientos de Calidad del Catálogo de Servicios

El Catálogo de Servicios es un documento para recopilar los diferentes servicios que ofrece el

departamento de SDE GSD de HP. En este la información debe estar bien detallada y

clasificada, de forma que al escoger una serie de servicios, el cliente y los managers puedan

fácilmente determinar el porcentaje de recurso que se está solicitando.

Cuadro 16: Requisitos de calidad de las actividades del proyecto

ID
Código

EDT
Tareas Requisitos de Calidad

Responsable
Revisión Calidad

Inicio Fin

0 0

Creación del Catálogo de Servicios
del equipo Service Delivery
Excellence (SDE) para la
estandarización de los servicios de
soporte ofertados a los Centros
Globales de Servicio de Hewlett
Packard

Aprobación del documento final de
tesis por parte del tutor, lectores y
SDE GSD Manager

 Jul 6 '11 Set 22 '11

1 1 Desarrollo Capítulo IV Jul 6 '11 Set 21 '11

2 1.1
 Aprobación escrita del contrato
de confidencialidad de HP

Escrita en español, impresa en hoja
membretada de la Universidad,
sellada y firmada por el Director de
la maestría.

Roberto Acevedo Jul 6 '11 Jul 8 '11

91

ID
Código

EDT
Tareas Requisitos de Calidad

Responsable
Revisión Calidad

Inicio Fin

3 1.2
 Obtener la lista de todos los
miembros del SDE

Email con la lista con los nombres,
direcciones de email. Envío de la
respuesta en un periodo de 24h
después de hecha la solicitud

Graciela Hernandez Jul 9 '11 Jul 9 '11

4 1.3 Plan del Proyecto
Contar con descripciones detalladas
para que los procesos a seguir sean
claros y concisos.

Graciela Hernandez Jul 11 '11 Jul 11 '11

5 1.4
 Crear plantillas para
recolección de información

Hoja en inglés, formato Office 2010 Graciela Hernandez Jul 9 '11 Jul 9 '11

6 1.5

 Compilar información sobre
todas las actividades y tiempos de
soporte realizados en cada cuenta
por todos los equipos de SDE para
conocer la situación actual del
departamento

 Graciela Hernandez Jul 11 '11 Jul 26 '11

7 1.5.1 Cronograma de entrevistas

Invitación en inglés, con los
requerimientos para la entrevista:
llevar un borrador con la lista de
actividades, una breve descripción y
el tiempo que se dura en cada una.

 Jul 11 '11 Jul 15 '11

8 1.5.1.1 PM

Tener la plantilla de recolección de
información lista y 2 medios de
comunicación alternativos (teléfono
y NetMeeting)

Graciela Hernandez Jul 11 '11 Jul 11 '11

9 1.5.1.2 KM

Tener la plantilla de recolección de
información lista y 2 medios de
comunicación alternativos (teléfono
y NetMeeting)

Graciela Hernandez Jul 11 '11 Jul 11 '11

10 1.5.1.3 Training

Tener la plantilla de recolección de
información lista y 2 medios de
comunicación alternativos (teléfono
y NetMeeting)

Graciela Hernandez Jul 12 '11 Jul 12 '11

11 1.5.1.4 FSS

Tener la plantilla de recolección de
información lista y 2 medios de
comunicación alternativos (teléfono
y NetMeeting)

Graciela Hernandez Jul 13 '11 Jul 13 '11

12 1.5.1.5 RTAA

Tener la plantilla de recolección de
información lista y 2 medios de
comunicación alternativos (teléfono
y NetMeeting)

Graciela Hernandez Jul 14 '11 Jul 14 '11

13 1.5.1.6 QA

Tener la plantilla de recolección de
información lista y 2 medios de
comunicación alternativos (teléfono
y NetMeeting)

Graciela Hernandez Jul 15 '11 Jul 15 '11

14 1.5.2
 Clasificación de la
información

Completarlo en el tiempo indicado Jul 16 '11 Jul 22 '11

15 1.5.2.1
 Información clasificada y
documentada

Revisión de ortografía y redacción
en inglés

Graciela Hernandez Jul 16 '11 Jul 20 '11

16 1.5.2.2 Aprobación SDE Manager
Aprobación enviada por escrito vía
email

Roberto
Acevedo,Ileana
Abarca

Jul 21 '11 Jul 22 '11

92

ID
Código

EDT
Tareas Requisitos de Calidad

Responsable
Revisión Calidad

Inicio Fin

17 1.5.3 Entregable 1 para revisión
Entregar toda la documentación
requerida

Graciela Hernandez Jul 23 '11 Jul 26 '11

18 1.5.3.1
 Envío del documento al
Tutor

Envío a tiempo y con el formato
requerido para tesis por la UCI

Graciela Hernandez Jul 23 '11 Jul 23 '11

19 1.5.3.2
 Modificaciones del
Entregable 1

Envío a tiempo y con el formato
requerido para tesis por la UCI

Graciela Hernandez Jul 25 '11 Jul 26 '11

20 1.6

 Determinar un porcentaje de
recurso para una asignación
adecuada con respecto a las
actividades de soporte escogidas
por las cuentas

Los porcentajes obtenidos tienen
que apegarse a la realidad de la
duración de las actividades

Roberto
Acevedo,Ileana
Abarca

Jul 27 '11 Ago 11 '11

21 1.6.1
 Reunión con managers para
determinar los porcentajes de
asignación de recursos

Obtener los paquetes de
actividades para ofrecer a las
cuentas de GSD, con los
porcentajes de asignación de
recursos

Graciela Hernandez Jul 27 '11 Ago 2 '11

22 1.6.2
 Crear tabla de porcentajes de
asignación de recursos

Tabla en Office 2010. Idioma Inglés. Graciela Hernandez Ago 3 '11 Ago 5 '11

23 1.6.3 Entregable 2 para revision
Entregar toda la documentación
requerida

Graciela Hernandez Ago 6 '11 Ago 11 '11

24 1.6.3.1 Aprobación de SDE Manager
Roberto
Acevedo,Ileana
Abarca

Ago 6 '11 Ago 8 '11

25 1.6.3.2
 Envío del documento al
Tutor

Envío a tiempo y con el formato
requerido para tesis por la UCI

Graciela Hernandez Ago 9 '11 Ago 9 '11

26 1.6.3.3
 Modificaciones del
Entregable 2

Envío a tiempo y con el formato
requerido para tesis por la UCI

Graciela Hernandez Ago 10 '11 Ago 11 '11

27 1.7

 Definir un Catálogo de Servicios
para lograr la estandarización de
actividades dentro de los equipos
del departamento

Documento en formato Word o
Excel 2010, en inglés, con toda la
información detallada en los
objetivos: Nombre de los equipos
de SDE, su alcance, actividades y
paquetes de actividades

Roberto
Acevedo,Ileana
Abarca

Ago 12 '11 Ago 27 '11

28 1.7.1

 Revisión con los managers del
alcance de cada equipo,
descripción de las actividades y
FTE asignado

Obtener respuestas en el tiempo
estimado

Roberto
Acevedo,Ileana
Abarca

Ago 12 '11 Ago 17 '11

29 1.7.2
 Creación del documento
completo

Documento claro y conciso, fácil de
leer y comprender

Graciela Hernandez Ago 18 '11 Ago 24 '11

30 1.7.2.1
 Presentación del
documento para correcciones
dentro del departamento

Obtener respuestas en el tiempo
estimado

Roberto
Acevedo,Ileana
Abarca

Ago 18 '11 Ago 22 '11

31 1.7.2.2
 Aprobación del documento
final

Obtener aprobación en el tiempo
estimado

Roberto
Acevedo,Ileana
Abarca

Ago 23 '11 Ago 24 '11

32 1.7.3 Entregable 3 para revision Graciela Hernandez Ago 25 '11 Ago 27 '11

33 1.7.3.1
 Envío del documento al
Tutor

Envío a tiempo y con el formato
requerido para tesis por la UCI

Graciela Hernandez Ago 25 '11 Ago 25 '11

34 1.7.3.2
 Modificaciones del
Entregable 3

Envío a tiempo y con el formato
requerido para tesis por la UCI

Graciela Hernandez Ago 26 '11 Ago 27 '11

93

ID
Código

EDT
Tareas Requisitos de Calidad

Responsable
Revisión Calidad

Inicio Fin

35 1.8

 Proponer un plan de
implementación del Catálogo de
Servicios para su utilización de
parte de todas las cuentas del SDE
y otras torres de HP

Tomar en cuenta las diferentes
áreas involucradas dentro de la
estrategia

Roberto
Acevedo,Ileana
Abarca, Graciela
Hernandez

Ago 29 '11 Set 9 '11

36 1.8.1
 Diseño de la estrategia de
implementación

Idioma Inglés, formato Office 2010

Graciela
Hernandez,Roberto
Acevedo,Ileana
Abarca

Ago 29 '11 Set 2 '11

37 1.8.2 Aprobación de la estrategia Visto bueno del SDE GSD Manager
Roberto
Acevedo,Ileana
Abarca

Set 3 '11 Set 6 '11

38 1.8.3 Presentación de la estrategia Sala de conferencias, proyector Graciela Hernandez Set 7 '11 Set 8 '11

39 1.8.3.1
 Presentación de la
estrategia a los managers de SDE

Sala de conferencias, proyector
Graciela
Hernandez,Roberto
Acevedo

Set 7 '11 Set 7 '11

40 1.8.3.2
 Presentación de la
estrategia a los group managers de
GSD

Sala de conferencias, proyector

Graciela
Hernandez,Roberto
Acevedo,Ileana
Abarca

Set 8 '11 Set 8 '11

41 1.8.4 Entregable 4 para revisión
Envío a tiempo y con el formato
requerido para tesis por la UCI

Graciela Hernandez Set 7 '11 Set 9 '11

42 1.8.4.1
 Envío del documento al
Tutor

Envío a tiempo y con el formato
requerido para tesis por la UCI

Graciela Hernandez Set 7 '11 Set 7 '11

43 1.8.4.2
 Modificaciones del
Entregable 4

Envío a tiempo y con el formato
requerido para tesis por la UCI

Graciela Hernandez Set 8 '11 Set 9 '11

44 1.9
 Documento Final Integrado
para defensa

Envío a tiempo y con el formato
requerido para tesis por la UCI

Graciela Hernandez Set 10 '11 Set 16 '11

45 1.9.1 Conclusiones
Descripciones detalladas de las
lecciones aprendidas y procesos de
cierre del proyecto

Graciela Hernandez Set 10 '11 Set 14 '11

46 1.9.2 Recomendaciones
Detallar las recomendaciones por
cada entregable

Graciela Hernandez Set 15 '11 Set 16 '11

47 1.9.3
 Completar el Resumen
Ejecutivo

Resumir conclusiones y
recomendaciones en un párrafo

Graciela Hernandez Set 10 '11 Set 10 '11

48 1.9.4 Completar Bibliografía Formato A.P.A Graciela Hernandez Set 12 '11 Set 12 '11

49 1.9.5
 Añadir figuras, cuadros y
plantillas

Formato Índice para figuras y
cuadros

Graciela Hernandez Set 13 '11 Set 15 '11

50 1.1
 Aprobación del documento
final

Respuesta vía email o telefónica Erika Gatjens Set 16 '11 Set 21 '11

51 1.10.1 Envío del documento al Tutor
Envío a tiempo y con el formato
requerido para tesis por la UCI

Graciela Hernandez Set 16 '11 Set 16 '11

52 1.10.2
 Modificaciones del
Documento Final

Envío a tiempo y con el formato
requerido para tesis por la UCI

Graciela Hernandez Set 17 '11 Set 19 '11

53 1.10.3
 Impresión del documento
final

Formato requerido por la UCI Impresora Set 20 '11 Set 21 '11

54 2 Defensa de la tesis
Aviso por parte de la UCI para las
fechas de defensa

Graciela Hernandez Set 22 '11 Set 22 '11

55 2.1
 Programar cita para defensa de
tesis

Aviso por parte de la UCI para las
fechas de defensa

Graciela Hernandez Set 22 '11 Set 22 '11

94

4.8.3 Beneficios Esperados

El producto final contará con descripciones detalladas de las actividades de cada uno de los

equipos que conforman el departamento de SDE GSD.

El Catálogo contará con una clasificación para determinar porcentajes de para ser asignados y

las tareas que les corresponden.

La estrategia de implementación será una propuesta de uso para los Group-Managers y otras

torres de HP

4.8.4 Aseguramiento y Control de la Calidad

Para el desarrollo del proyecto será necesario el papel activo del equipo del proyecto en cada

uno de los entregables. Igualmente, la calidad de la información y del avance del proyecto del

Catálogo de Servicios será avalada por el SDE GSD Manager y los SDE Team Managers.

El cumplimiento de los requisitos de calidad de los entregables será validado a través de la

línea base del cronograma contra las listas de requisitos de calidad y aprobaciones de los

correspondientes. En caso que algún entregable no cumpla con la calidad pre-establecida

deberá someterse a las modificaciones pertinentes y re-enviarse para revisión.

La información para respaldar las validaciones de los entregables serán las comunicaciones

formales vía email, que se envíe desde el SDE GSD Manager hacia la Project Manager. Esta

última se encargará de llenar las listas y mantenerlas actualizadas.

El cumplimiento o deficiencia de los entregables serán los parámetros para medir el

desempeño, tanto del equipo como del proyecto en sí mismo.

95

Figura 8: Diagrama de Control de Calidad

96

4.9 Plan de Gestión de Riesgos

Se ha nombrado una comisión encargada de la evaluación del riesgo, la cual está integrada

por:

Project Manager: Graciela Hernandez

SDE GSD Manager: Roberto Acevedo

Problem Manager: Ileana Abarca

Se realizó una identificación de riesgos a través de una lluvia de ideas, las cuales se presentan
en forma de diagrama causa-efecto, igualmente se les hizo una categorización, se realizó su
análisis cualitativo a través de una matriz de impacto vs probabilidad, esto para dividirlos en
amenazas u oportunidades y, finalmente, se efectuó un plan de respuesta al riesgo y su control.

4.9.1 Diagramas Causa-Efecto

En los siguientes diagramas podemos identificar los posibles riesgos del proyecto a través de
una división por causas y efectos. Se categorizaron los riesgos en tres subdivisiones de
acuerdo a la sección que pudieran afectar: Recursos Humanos, Calidad y Recursos Materiales.

Figura 9: Diagrama Causa-Efecto de la Gestión de Riesgos. Entregables 1, 2 y 3.

97

Figura 10: Diagrama Causa-Efecto de la Gestión de Riesgos. Entregable 4.

4.9.2 Análisis Cualitativo del Riesgo

El Análisis Cualitativo de Riesgos es el proceso que consiste en priorizar los riesgos para

realizar otros análisis o acciones posteriores, evaluando y combinando la probabilidad de

ocurrencia y el impacto de dichos riesgos. Este proceso evalúa la prioridad de los riesgos

identificados, al usar la probabilidad relativa de ocurrencia; el impacto correspondiente sobre los

objetivos del proyecto, si los riesgos se presentan, así como otros factores, tales como su

categorización e identificación.

A partir del juicio de expertos se le asignó a cada riesgo identificado una probabilidad de

ocurrencia y un impacto. De esta forma, el producto de estas dos variables será utilizado para

analizar la incidencia de los mismos.

98

Impacto y probabilidad de ocurrencia

Para medir el impacto que representa cada riesgo en el proyecto y su probabilidad de

ocurrencia. Así, en una matriz de dos columnas se muestra qué tan probable es cada riesgo y

su impacto. El rango de probabilidad de que ocurra, que definimos entre los managers del

departamento de SDE y la Directora del Proyecto basados en juicio de expertos, varía entre 0-

9%, como se presenta en la siguiente tabla:

Cuadro 17: Criterios de probabilidad

Criterio Rango de probabilidad

Certeza 6% a 9%

Es Frecuente 5%

Es Posible 4%

Poco Probable 1% a 3%

Imposible 0%

En cuanto al impacto, se realizó una categorización de la siguiente manera:

Cuadro 18: Categorización del Impacto

IMPACTO Criterio

MUY BAJO 0.05
Se consideran los eventos que de ocurrir, provocarían un efecto prácticamente

nulo en el proyecto.

BAJO 0.1
Son los eventos que de llegar a ocurrir provocarían efectos mínimos en el

proyecto a nivel de tiempo y calidad de entregas

MODERADO
0.3

Se consideran los eventos que tienen un efecto moderado en los resultados del

proyecto, pero aunque se presenten son manejables y se pueden alcanzar los

requerimientos.

ALTO 0.5

Son los eventos que de ocurrir, llegan a perjudicar el tiempo y la calidad de

entregables y los requerimientos deban ser re-negociados, así como los

entregables.

99

MUY ALTO 0.8
Son los de más cuidado, ya que al presentarse afectan el alcance del proyecto

en su totalidad o deba ser cancelado.

La categorización de los riesgos y su estrategia de prevención se muestran en la siguiente

tabla. Además, como se puede observar en la tabla, también categorizamos el riesgo por

amenaza y oportunidad, dado que existen eventos que, de ocurrir, mejoran las probabilidades

de que el proyecto alcance los requerimientos.

Además, se han clasificado los riegos por color, de acuerdo con su impacto en el proyecto.

Cuadro 19: Clasificación por color del Impacto

Color Rango de Impacto

Rojo Alto

Anaranjado Moderado

Verde Bajo

Cuadro 20: Riesgos del proyecto y su estrategia de prevención

CATE
GORIA

ID-
Riesgo

RIESGO P I V
Am/
Op

ESTRATEGIA
PREVENCIÓN

Responsa
ble

Resp/

C
A

L
ID

A
D

CA-01

SDE Team Managers en
desacuerdo con la
categorización de las
actividades

0.3 0.3 0.1 Op
Lluvia de ideas para la
categorización

Graciela
Hernánd
ez

A

CA-02

No aprobación del
Catálogo de Servicios por
parte del SDE GSD
Manager y los SDE Team
Managers

0.2 0.5 0.1 Op

Análisis previo en las
reuniones acerca del
formato de
presentación del
Catálogo

Roberto
Acevedo

T

CA-03

Estrategia de
Implementación del
Catálogo de Servicios no
aceptada por los GSD
Group-Managers

0.4 0.3 0.1 Am

Seguir los parámetros
de HP para
Implementar
procesos. Tener aval
del Site Manager

Roberto
Acevedo

T

100

CATE
GORIA

ID-
Riesgo

RIESGO P I V
Am/
Op

ESTRATEGIA
PREVENCIÓN

Responsa
ble

Resp/

CA-04

Catálogo de Servicios no
aplicable a la realidad del
departamento de SDE por
cambios estructurales o
jerárquicos

0.4 0.3 0.1 Op

Adaptar el catálogo
en lo posible a las
necesidades del
negocio

Roberto
Acevedo

M

R
E
C

U
R

S
O

S
 M

A
T

E
R

IA
L
E
S

RM-01

Disponibilidad de un
Salón de Conferencias
para la presentación del
Catálogo de Servicios y de
la Estrategia de
Implementación

0.1 0.1 0 Am
Reservación
adelantada

Graciela
Hernánd
ez

M

RM-02 Internet no funcione 0.1 0.3 0 Am
Verificar conexión o
movilizarse a otro
edificio de la empresa

Graciela
Hernánd
ez

M

RM-03
Laptop de la Project
Manager no funcione

0.2 0.5 0.1 Am
Hacer backup del
proyecto

Ileana
Abarca

T

R
R

H
H

RH-01

Falta de apoyo del SDE
GSD Manager para crear
la Estrategia de
Implementación del
Catálogo de Servicios

0.3 0.1 0 Op

Hacer lluvia de ideas
previo con la Problem
Manager, así tener un
borrador de la
estrategia

Graciela
Hernánd
ez

M

RH-02

Falta de experiencia en
su trabajo por parte de
los miembros del equipo
de SDE y los SDE Team
Managers

0.1 0.3 0 Op

Verificar con SDE
Team Managers
quienes son los
indicados para
entrevistar

SDE
Team
Manager
s

T

RH-03
Personal del equipo de
SDE sin disponibilidad
para entrevistas

0.2 0.5 0.1 Am

Verificar horarios y
establecer reuniones
presenciales y/o a
través de mensajería
instantánea o
NetMeeting

SDE
Team
Manager
s

T

RH-04

Disponibilidad de GSD
Group-Managers, SDE
Team Managers y SDE GSD
Manager para la
presentación de la
Estrategia de
Implementación del
Catálogo de Servicios

0.5 0.5 0.3 Op

Verificar horarios y
establecer la
presentación a través
de mensajería
instantánea o
NetMeeting

Roberto
Acevedo

T

RH-05
Incremento de trabajo de
la Project Manager como
Problem Analyst

0.6 0.8 0.5 Am

Calendarización de las
actividades y
priorización de las
mismas

Ileana
Abarca

M

P= Probabilidad

I= Impacto

V= Valor

Am/Op= Amenazas/Oportunidades

A= Aceptar

T= Transferir

M= Mitigar

101

4.9.3 Respuesta al Riesgo

Al haber categorizado cada uno de los riesgos se deben establecer alternativas de acción para

los riesgos, estas con color anaranjado y rojo, dado que representan un riesgo con impacto alto

en el proyecto.

A continuación se presentan las tres formas existentes de enfrentar los riesgos las cuales han

sido detallados en la tabla anterior.

Cuadro 21: Respuesta al riesgo

Acción del Riesgo Definición

Transferir
El acto de trasladar todo o parte del riesgo a otro ente, normalmente se hace en

forma de contratos y seguros.

Mitigar
El acto de revisar el alcance de los proyectos y el presupuesto, para reducir

incertidumbre.

Aceptar

El reconocimiento de la existencia de un riesgo se da, pero no se puede evitar,

por lo que se acepta su ocurrencia. La aceptación debe incluir el desarrollo de un

plan de contingencia para su manejo.

4.10 Plan de Gestión de las Adquisiciones

En el proyecto de la creación del Catálogo de Servicios del SDE no tuvo participación ningún

tipo de adquisiciones, contratos, subcontratos o recursos compartidos. Por lo tanto, no existe un

detalle para la Gestión de las Adquisiciones.

Todos los recursos utilizados son parte del departamento y de la empresa y, tanto el tiempo de

uso como su costo, fueron absorbidos por la misma.

102

4.11 Desarrollo del Proyecto

De acuerdo con lo planificado para el proyecto, su desarrollo surgió con cambios mínimos, tanto

en el cronograma como en los requisitos de los entregables.

El proyecto se dividió en las siguientes cuatro fases fundamentales para la creación del

Catálogo de Servicios.

En su primera fase, se llevó a cabo la aprobación por escrito del contrato de confidencialidad de

la empresa HP, la Directora del Proyecto y la UCI; en la cual se detalla que no se darán detalles

financieros ni de evaluación de los departamentos involucrados. Se configuró el plan del

proyecto junto con todos sus planes subsidiarios: Recursos Humanos, Comunicaciones,

Riesgos, Calidad y Adquisiciones respectivamente. Así también, se elaboraron las plantillas

necesarias para recopilar la información en las entrevistas.

Para lograr el primer entregable se realizaron entrevistas con miembros de cada uno de los

equipos de SDE. Las personas entrevistadas fueron previamente elegidas por sus Managers

tomando en cuenta su experiencia en el puesto y/o las tareas específicas que llevan a cabo

dentro de las cuentas a las cuales dan soporte. Una vez obtenidas todas las actividades se

procedió a hacer una clasificación y agrupación de las mismas, ya que muchas se repetían

dentro de los miembros de cada equipo; se sacaron los tiempos de duración promedio de cada

actividad por mes y se le presentó a los Managers para su validación. Cabe resaltar que todas

las entrevistas se llevaron a cabo de acuerdo con lo planeado, al igual que la calidad de la

información recopilada, ya que fue suficiente para elaborar el documento inicial. Los

participantes estuvieron muy de acuerdo con los objetivos del proyecto, así como la información

básica de proyectos que se les facilitó.

En la segunda fase, la Directora del Proyecto se reunió con cada uno de los SDE Team

Managers para hacer una segunda revisión de la información provista por sus colaboradores,

así como anotar el tiempo de duración de las actividades que como Managers tienen

documentado y lograr un último promedio de tiempo mensual para cada actividad. Para lograr

103

una asignación de un porcentaje de recurso sugerido, tanto SDE Team Managers como la

Directora del proyecto, se acordó clasificar las cuentas de GSD a las cuales se les da soporte y

de ahí lograr determinar la cantidad de trabajo que consumen mensualmente. Así pues, para

algunos equipos las cuentas se clasificaron de acuerdo a la cantidad de llamadas diarias y/o

mensuales recibidas; también una subdivisión de las actividades (tarea mensual o unidad)

dependiendo de la naturaleza de las mismas, en caso de depender de la cantidad de agentes

en cada cuenta o de las repeticiones de esas tareas por solicitud de los Managers o

Supervisores.

Una vez realizada esta clasificación se procedió a hacer la división de los paquetes de trabajo

para ofrecer a las diferentes cuentas de GSD. Las tres opciones de soporte son: Basic,

Standard y Advanced, las cuales están relacionadas directamente a porcentajes de recurso de

personal obtenidos de la cantidad de tiempo que se invierte por mes en cada una de las

actividades de soporte. Esta segunda etapa fue igualmente validada por los SDE Team

Managers y por el SDE GSD Manager.

Para la tercera fase, si existieron cambios en los requisitos del entregable, se solicitó añadir

información más específica de dos proyectos especiales que existen dentro de los equipos de

SDE, las actividades son “Pre-Emptive” y “E2Z (Engineering to Zero)”, las cuales se detallan las

métricas mensuales de las cuentas de SDE y la revisión global de los procesos de cada cuenta

para su mejoramiento respectivamente. Además se hicieron solicitudes de cambios en el

formato del organigrama y la redacción de la presentación del Catálogo. Estos cambios no

provocaron ningún cambio en el cronograma ya que la información perteneciente a estas dos

actividades ya estaba por escrito y fue provista por los SDE Team Managers respectivos. El

alcance tampoco fue modificado pues son actividades especiales que era optativo en un inicio

añadirlas, al final el SDE Manager hizo la solicitud requerida y se agregaron al Catálogo.

Para definir el Catálogo en su documento final, se realizó una portada con presentación del

mismo descrita por la Directora del Proyecto y el organigrama del departamento del SDE con

los nombres de los SDE Team Managers y sus respectivos correos electrónicos. Cada uno de

los equipos tiene una sección específica dividida en pestañas; una pestaña para la descripción

104

del equipo, el tipo de soporte, la misión y la visión del mismo; en otra pestaña se detallan los

paquetes de soporte con su respectivos FTEs y la categorización de las cuentas para un mejor

apoyo de parte del departamento del SDE. Al finalizar este documento se envió para la

aprobación pertinente y hacer su presentación a los SDE Team Managers.

En la última fase del proyecto, se logró elaborar la estrategia de implementación rápidamente,

pues, el GSD SDE Manager informó que el Catálogo ya estaba aprobado y que se va a utilizar

la misma estrategia que se ha venido utilizando en el departamento, por consiguiente, el

Catálogo ya está en uso para las negociaciones de los recursos. La presentación oficial hacia

los GSD Group Managers se realizó sin ningún contratiempo. En este momento el Catálogo fue

presentado por el SDE GSD Manager hacia la Business Operations Manager para Américas, la

cual quedó muy impresionada del nivel de exactitud de la información y la facilidad que aporta

para las negociaciones de recursos de los departamentos de SDE para América.

105

5. CONCLUSIONES

 Gracias a la compilación de información acerca de las actividades de soporte de cada uno

de los equipos, se determinó que la situación actual del departamento es que cada cuenta

de GSD posee soporte muy personalizado por parte de los equipos de SDE, sin tomar en

cuenta el porcentaje de recuso que están pagando. En este momento gracias al Catálogo de

Servicios, el departamento de SDE cuenta con un solo documento como referencia para

discriminar cuáles actividades se deben de llevar a cabo, de acuerdo con el porcentaje de

recurso que cada cuenta necesite como soporte.

 Con el Catálogo de Servicios el departamento de SDE se alinea con las mejores prácticas

recomendadas por la certificación de ITIL.

 A través de este documento se logra gestionar, de una mejor manera, las expectativas de

los clientes del departamento, en este caso las cuentas a las que se les brinda soporte, ya

que al tener claro cuáles son las actividades específicas que se van a llevar a cabo habrá

más claridad con las tareas y la calidad esperada no irá más allá de lo pre-establecido.

 Otro gran beneficio de tener un Catálogo de Servicios es eliminar la sub y sobre-utilización

de los recursos del departamento. Pues, por un lado en ocasiones ha existido una carga de

trabajo para los recursos que sobrepasa el porcentaje pagado por los clientes, por lo tanto,

este trabajo no es cobrado por la empresa. Por otro lado, al detallar las actividades que se

deben realizar, los GSD Managers pueden exigir todas las actividades de soporte

establecidas para un porcentaje de recurso determinado que se esté pagando.

 La estrategia de implementación tuvo éxito para la utilización del Catálogo, pues ahora está

incluido en el portafolio del departamento. Para que un documento de esta naturaleza sea

tomado en cuenta debe presentarse a los gerentes en orden jerárquico para obtener sus

observaciones de mejoramiento y al llegar a altas gerencias llene las expectativas de todos.

106

6. RECOMENDACIONES

Recomendaciones para la empresa Hewlett Packard

 Para cualquier tipo de proyecto que se lleve a cabo, si el recurso es compartido con otro

departamento, se debe acordar cuantos días a la semana se le asignarán al proyecto y

cuáles a sus otras responsabilidades.

 Dentro de los departamentos de GSD para los niveles de Management es recomendable

que lleven los cursos de Project Management que ofrece la empresa, así, el manejo de

personal, comunicación, cronograma y trabajo diario estarían mejor documentados y

entrelazados para lograr los objetivos de sus cuentas respectivas.

 Tener un Project manager para GSD que lleve control de todos los proyectos del

departamento en general y de proyectos especiales para las cuentas.

 Optimizar los recursos del departamento de SDE con cursos obligatorios de MS Power

Point, MS Excel, MS Access y SharePoint para facilitar sus labores diarias.

 Iniciar con la práctica de documentar las lecciones aprendidas y los resultados de

procesos implementados por parte de equipos de SDE. Así, se llevará el historial de los

proyectos con el fin de buscar el mejoramiento continuo del departamento.

Recomendaciones para la Universidad para Cooperación Internacional

 Dentro del programa de estudio de la Maestría de Administración de Proyectos se

deberían incluir cursos intermedios de MS Project, MS Access y MS Excel para nivelar

conocimientos de los estudiantes y ofrecer herramientas para todo ciclo del proyecto.

107

 El curso de Gestión de Costos debe desarrollarse completamente por aparte del curso

de Tiempo y Alcance; pues en cinco semanas no se puede abarcar los 3 temas, los

cuales son cruciales para todo proyecto.

 Debe existir un portal personalizado para que el alumno que está en el desarrollo de su

PFG se comunique a través del moodle con su profesor tutor y para que la Universidad

tenga conocimiento de la calidad de apoyo que reciben los estudiantes, así como su

compromiso con el proyecto.

 Las comunicaciones de fechas de PFG, tutoría, extensiones de tutoría, escogencia de

lector y graduaciones deben ser más claras y mostrarlas en el moodle del MAP al que

corresponde el alumno o el MAP de la fecha en que inició el PFG.

108

7. BIBLIOGRAFÍA

Alfaro, J. (2010). Proyecto de Creación de una Oficina de Proyectos (PMO) para el Área de

Tecnología en una empresa dedicada a la venta al detalle de artículos electrodomésticos.

Proyecto Final de Graduación presentado como requisito parcial para optar por el título de

Máster en Administración de Proyectos. Universidad para la Cooperación Internacional, San

José, Costa Rica.

Alfaro, X. (2010, Noviembre 17). Críticas a proyecto Crucitas se acentúan en etapa de

conclusiones. La Nación. p9.

Azofeifa, C. (2004). Aplicación de la Simulación Monte Carlo en el cálculo del riesgo usando

Excel. Revista Tecnología en marcha del Instituto Tecnológico de Costa Rica. 17-1, 97-109

Cartlidge, A., Hanna, A., Rudd, C., Macfarlane, I., Windebank, I., Rance, S. (2007). The IT

Infrastructure Library: An Introductory Overview of ITIL®V3 [Resumen].The UK Chapter of the

itSMF.

Chamoun, Yamal. (2002). Cómo iniciar el Proyecto. En Administración profesional de

Proyectos. La Guía (pp. 63). México: McGraw-Hill

Costa Rica. Universidad de Costa Rica, Colegio de Ingenieros Agrónomos & Ministerio de

Agricultura y Ganadería. Revista Agronomía costarricense. Enero-Junio 2008.

Eyssautier, De la Mora M. (2002). Metodología de la investigación. Desarrollo de la inteligencia.
Thomson. Colombia: Editorial ECAFSA.

Guido, J., Jr., y Clements, James.P. (2003) Administración Exitosa de Proyectos (2da. ed.).
México: Thomson.

Hewlett Packard Company Information. Visitado el 24 de febrero, 2011

http://www8.hp.com/us/en/hp-information/about-hp/index.html

http://www8.hp.com/us/en/hp-information/about-hp/index.html

109

Hewlett Packard Internal site. Visitado el 25 de febrero, 2011

http://intranet.hp.com/enterpriseservices/ww/site/support/catalog/index.html

How to produce a Service Catalogue. Visitado el 24 de febrero, 2011.

http://www.itilnews.com/ITIL_Service_Catalogue_How_to_produce_a_Service_Catalogue.html

Jefe de Proyectos – Banca de Personas. Extraído el 28 de febrero, 2011 de

http://www.elempleo.co.cr/clientes/detalle_oportunidad.asp?ofe=73404

Jurado, Y. (2002). Técnicas de investigación documental. México: Thomson

Kinkoph, S. Microsoft Excel 2000. Prentice Hall. 1999

Knapp, D & Schwartz, L. (2008). ITIL®V3: Qualification Scheme White Paper. (Edición 1.5).

itSM Academy.

La importancia de la Administración de Proyectos. Extraído el 1 de marzo, 2011 de

http://www.mitecnologico.com/Main/LaImportanciaAdministracionProyectos

Project Management Institute Inc. (2008). GUÍA DE LOS FUNDAMENTOS PARA LA

DIRECCIÓN DE PROYECTOS (GUÍA DEL PMBOK®), 4ta Edición, Newtown Square,

Pennsylvania.

Quintana, M. (2010). Propuesta para la Creación de una Oficina de Administración de Proyectos

(OAP) para la División de Obras Públicas del Ministerio de Obras Públicas y Transportes.

Proyecto Final de Graduación presentado como requisito parcial para optar por el título de

Máster en Administración de Proyectos. Universidad para la Cooperación Internacional, San

José, Costa Rica.

http://intranet.hp.com/enterpriseservices/ww/site/support/catalog/index.html
http://www.itilnews.com/ITIL_Service_Catalogue_How_to_produce_a_Service_Catalogue.html
http://www.elempleo.co.cr/clientes/detalle_oportunidad.asp?ofe=73404
http://www.mitecnologico.com/Main/LaImportanciaAdministracionProyectos

110

8. GLOSARIO

CCTA

Central de Comunicaciones y Agencia Nacional de Telecomunicaciones de Reino Unido

(Central Computer and Telecommunications Agency).

CMMI

Integración de Modelos de Madurez de Capacidades (Capability Maturity Model Integration) es

un modelo para la mejora y evaluación de procesos para el desarrollo, mantenimiento y

operación de sistemas de software.

COBIT

Objetivos de Control para Tecnologías de Información y relacionadas (Control Objectives for

Information and related Technology) es un conjunto de mejores prácticas para el manejo de

información creado por la Asociación para la Auditoría y Control de Sistemas de Información

(ISACA) y el Instituto de Administración de la Información (ITGI) en 1992.

E2Z

Cero Ingeniería (Engineering to Zero) es un proyecto de mejoramiento continuo ofrecido por

Hewlett Packard para sus cuentas de los Centros Globales de Servicio. Se hace un análisis

profundo de sus áreas de oportunidad, se presenta la propuesta de mejora y se negocia su

implementación. Esta tarea la llevan a cabo los Problem Managers Seniors.

FSS

Equipo de Proyecciones de horario del personal (Forecasting, Staffing & Scheduling)

GSD

Centro Global de Servicio (Global Service Desk). Es una torre dedicada a dar soporte técnico

informático a diferentes empresas a las que se les llama cuentas. Estos Centros reciben los

problemas de los clientes a través de llamadas y/o web chats.

111

ISO 9000

Designa un conjunto de normas sobre calidad y gestión continua de calidad, establecidas por la

Organización Internacional de Normalización (ISO).

ISO/IEC 20000

Service Management normalizada y publicada por las organizaciones ISO (International

Organization for Standardization) e IEC (International Electrotechnical Commission) el 14 de

diciembre de 2005, es el estándar reconocido internacionalmente en gestión de servicios de TI

(Tecnologías de la Información). La serie 20000 proviene de la adopción de la serie BS 15000

desarrollada por la entidad de normalización británica, la British Standards Institution (BSI).

ITIL

Biblioteca de Infraestructura de Tecnologías de Información (Information Technology

Infrastructure Library), es un conjunto de conceptos y prácticas para la gestión de servicios de

tecnologías de la información, el desarrollo de tecnologías de la información y las operaciones

relacionadas con la misma en general. ITIL da descripciones detalladas de un extenso conjunto

de procedimientos de gestión ideados para ayudar a las organizaciones a lograr calidad y

eficiencia en las operaciones de TI. Estos procedimientos son independientes del proveedor y

han sido desarrollados para servir como guía que abarque toda infraestructura, desarrollo y

operaciones de TI.

KM

Equipo de Gestión del Conocimiento (Knowledge Management).

Moodle

Es un Ambiente Educativo Virtual, sistema de gestión de cursos, de distribución libre, que

ayuda a los educadores a crear comunidades de aprendizaje en línea. Este tipo de plataformas

tecnológicas también se conoce como LMS (Learning Management System).

http://es.wikipedia.org/wiki/International_Organization_for_Standardization
http://es.wikipedia.org/wiki/International_Organization_for_Standardization
http://es.wikipedia.org/wiki/International_Electrotechnical_Commission
http://es.wikipedia.org/wiki/Tecnolog%C3%ADas_de_la_Informaci%C3%B3n
http://es.wikipedia.org/wiki/British_Standards_Institution
http://es.wikipedia.org/wiki/Gesti%C3%B3n_de_servicios_de_tecnolog%C3%ADas_de_la_informaci%C3%B3n
http://es.wikipedia.org/wiki/Gesti%C3%B3n_de_servicios_de_tecnolog%C3%ADas_de_la_informaci%C3%B3n
http://es.wikipedia.org/wiki/Tecnolog%C3%ADas_de_la_informaci%C3%B3n
http://es.wikipedia.org/wiki/Ambiente_Educativo_Virtual
http://es.wikipedia.org/wiki/Software_libre
http://es.wikipedia.org/wiki/LMS_(Learning_Management_System)

112

OGC

Oficina de Comercio del Gobierno (Office of Government Commerce) es una división del

Ministerio de Hacienda del Reino Unido.

PM

Equipo de Gestión de Problemas (Problem Management).

Pre-Emptive

Equipo de prevención, analiza las métricas mensuales de las cuentas de GSD.

QA

Equipo de Aseguramiento de la Calidad (Quality Assurance).

RTAA

Equipo de Cumplimento de Horario (Real Time Adherence Analyst).

SDE

Departamento de Excelencia en la Entrega del Servicio (Service Delivery Excellence).

Training

Equipo de Entrenamiento.

113

9. ANEXOS

Anexo 1: ACTA DEL PROYECTO

ACTA DEL PROYECTO

Fecha Nombre de Proyecto

26 Febrero, 2011
Creación del Catalogo de Servicios del equipo Service Delivery Excelence (SDE) para la
estandarización de los servicios de soporte ofertados a los Centros Globarles de Servicio de
Hewlett Packard

Areas de conocimiento / procesos: Area de aplicación (Sector / Actividad):

Los procesos involucrados son: Iniciacion & Planificación
Centros Globales de Servicio proveedores de soporte técnico informatico de la empresa HP

Las 9 áreas de conocimiento estan involucradas en el proyecto.

Fecha de inicio del proyecto Fecha tentativa de finalización del proyecto

11 de Marzo, 2011 30 de Julio, 2011

Objetivos del proyecto (general y específicos)

Objetivo General

Crear el Catálogo de Servicios del departamento Service Delivery Excellence (SDE) bajo recomendaciones de ITIL ® para la estandarización de los servicios de soporte
ofertados a los Centros Globales de Servicio (GSD) de Hewlett Packard.

Objetivos específicos.

a) Compilar información sobre todas las actividades y tiempos de soporte realizados en cada cuenta por todos los equipos de SDE para conocer la situación actual del
departamento.

b) Determinar un porcentaje de recurso para una asignación adecuada con respecto a las actividades de soporte escogidas por las cuentas.

c) Definir un Catálogo de Servicios para lograr la estandarización de actividades dentro de los equipos del departamento.

d) Proponer un plan de implementación del Catálogo de Servicios para su utilización de parte de todas las cuentas del SDE y otras torres de HP.

Justificación o propósito del proyecto (Aporte y resultados esperados)

La creación de un Catálogo de Servicios de acuerdo con el marco ITIL ®, se utiliza como punto de partida para aplicación del proceso de Service Level Management y para
alinear nuestros equipos del SDE GSD con las mejores prácticas de ITIL®.

Así pues, para HP y sus clientes será de gran valor tener en un solo documento todas las opciones de nuestras áreas de asistencia disponibles, la descripción de cada área y
cómo contribuyen a la consecución objetivos estratégicos de negocios. El impacto de poseer un Catálogo de Servicios se verá reflejado en las expectativas de los clientes,
además de permitir gran calidad y claridad de los servicios ofrecidos. El Catálogo de Servicios a su vez promocionará las ventajas que tiene el soporte sugerido del SDE GSD
para los clientes de la empresa, pues muchas veces los clientes desconocen estas ventajas y sub utilizan los recursos.

Además a nivel interno, el Catálogo de Servicios permitirá una mejor coordinación e integración de los servicios de soporte del SDE GSD. Una de las grandes ventajas del
departamento de SDE GSD es que la mayoría de sus equipos pueden trabajar de manera integrada, buscando el mejoramiento continuo en la cuenta soportada. Por lo tanto,
un reflejo de la claridad sobre el servicio ofertado, basándose en el porcentaje de recurso asignado, permitirá una mejor planificación y comunicación entre las partes
involucradas. Por consiguiente, dentro del departamento de SDE GSD existirá la posibilidad de reconocer el buen trabajo debido a los Niveles de Servicio Acordados (SLA –
Service Level Agreement), recompensar a sus miembros, obtener la retroalimentación de los gerentes y/o cuentas soportadas, detectar fallos en el soporte y buscar el
mejoramiento continuo de los equipos.

A su vez buscar el compendio de los Servicios ofrecidos por el SDE GSD permitirá una mejora de los procesos implicados de cada equipo, pues se busca una estandarización
en los servicios y evita el recargo de trabajo sobre los recursos. Este Catálogo de Servicios del SDE GSD podrá ser utilizado para efectos de negociación, transición y cambio
con cuentas nuevas o re-negociación de recursos con los clientes ya existentes

Descripción del producto o servicio que generará el proyecto – Entregables finales del proyecto

El producto final será un documento llamado Catalogo de Servicios del departamento HP SDE GSD.
1. Una lista de todas las actividades con sus respectivos tiempos que realiza cada equipo del SDE GSD en cada una de las cuentas, divididas por actividades obligatorias,
opcionales y actividades emergentes que se hayan realizado

2. Una tabla donde se especifique un porcentaje de recurso asignado relacionado con cuales actividades de soporte le corresponden

114

3. Documento final que integre la siguiente informacion:

a. Áreas de apoyo disponibles del SDE

b. Alcance cada área de soporte

c. Descripción de las actividades de cada área de soporte

d. Correspondencia entre el porcentaje de recurso asignado y soporte ofrecido

4. Una estrategia de implementación del Catálogo.

Supuestos

· La empresa Hewlett Packard dará el aval para realizar el proyecto

· Gran interés por parte del equipo de SDE GSD para realizar el Catalogo de Servicios

· El equipo SDE GSD prestará los recursos necesarios en el momento que se les solicite

· La informacion confidencial estará a disposicion de la Directora de proyecto

· Se le otorgará a la directora del proyecto (estudiante del MAP) tiempo para realizar el proyecto dentro de su horario laboral

Restricciones

· Pueden surgir situaciones urgentes que absorban el 100% del dia laboral y por lo tanto haya un leve retraso en las actividades que conciernen al proyecto.

· El horario laboral del equipo de SDE GSD, ya que muchos que colaboran con el proyecto trabajan algunos dias desde la casa.

· Que surja un cambio abrupto en la jerarquía y que esto tenga algun efecto sobre la realización del proyecto.

Información histórica relevante

HP es una empresa tecnológica que opera en más de 170 países de todo el mundo. Se explora cómo la tecnología y los servicios pueden ayudar a las personas y empresas a
afrontar sus problemas y desafíos, y hacer realidad sus posibilidades, aspiraciones y sueños. Aplica nuevos conocimientos e ideas para crear experiencias más sencillas,
valiosas y de confianza con la tecnología, la mejora continua de la forma en que nuestros clientes viven y trabajan.

Ninguna otra empresa ofrece un completo portafolio de productos de tecnología como HP. Dispone de ofertas de infraestructura y de negocios que abarcan desde dispositivos
de mano a algunas de las instalaciones mundiales, la supercomputadora más potente. Ofrece a los consumidores una amplia gama de productos y servicios de fotografía
digital para el entretenimiento digital y de computación a impresión doméstica. Esta amplia cartera le ayuda a adecuar los productos, servicios y soluciones a las necesidades
específicas de sus clientes.

En Costa Rica cuenta con alrededor de 7.000 empleados. Tiene unidades de negocio muy variadas que van desde Ventas, Soporte Técnico, Servicio al Cliente, Servidores,
Servicios Contables y Financieros, Proyectos en IT entre otros.

En este momento se cuentan con algunos Catálogos de Servicios pero sobre todo enfocados a los Servicios Informáticos y Financieros que están incluidos en el Portafolio de
la empresa.

Identificación de grupos de interés (Stakeholders)

Cliente(s) directo(s): Cliente(s) indirecto(s):

Gerentes y Supervisores del SDE GSD Gerentes de la Torre de GSD

Miembros del SDE GSD Clientes del GSD

Gerentes de los GSD Otros departamentos del GSD

Aprobado por: Ing. Yorleny Hidalgo, MAP Firma:

Elaborado por: Graciela Hernández Atencio Firma:

115

Anexo 2: EDT

116

Anexo 3: CRONOGRAMA

ID
Nombre

Durac
ión

Inicio Fin
Predec
esoras

0
Creación del Catálogo de Servicios del equipo Service
Delivery Excellence (SDE) para la estandarización de los
servicios de soporte ofertados a los Centros Globales de
Servicio de Hewlett Packard

68
days

7/6/11
1:00 PM

9/22/11
11:00 PM

1
Desarrollo Capítulo IV

67
days

7/6/11
1:00 PM

9/21/11
11:00 PM

2 Aprobación escrita del contrato de confidencialidad
de HP

3
days

7/6/11
1:00 PM

7/8/11
11:00 PM

3 Obtener la lista de todos los miembros del SDE
1 day

7/9/11
9:00 AM

7/9/11 3:00
PM

2

4 Plan del proyecto
1 day

7/11/11
1:00 PM

7/11/11
11:00 PM

3

5 Crear plantillas para recolección de información
1 day

7/12/11
1:00 PM

7/12/11
11:00 PM

2,4

6

Compilar información sobre todas las actividades y
tiempos de soporte realizados en cada cuenta por todos los
equipos de SDE para conocer la situación actual del
departamento

14
days

7/11/11
1:00 PM

7/26/11
11:00 PM

7 Cronograma de entrevistas
5

days
7/11/11
1:00 PM

7/15/11
11:00 PM

3

8 PM
1 day

7/13/11
1:00 PM

7/13/11
11:00 PM

5

9
KM

1 day
7/11/11
1:00 PM

7/11/11
11:00 PM

10 Training
1 day

7/12/11
1:00 PM

7/12/11
11:00 PM

9

11 FSS
1 day

7/13/11
1:00 PM

7/13/11
11:00 PM

10

12 RTA
1 day

7/14/11
1:00 PM

7/14/11
11:00 PM

11

13 QA
1 day

7/15/11
1:00 PM

7/15/11
11:00 PM

12

14 Clasificación de la información
6

days
7/16/11
9:00 AM

7/22/11
11:00 PM

7

15 Información clasificada y documentada
4

days
7/16/11
9:00 AM

7/20/11
11:00 PM

13

16 Aprobación SDE Manager
2

days
7/21/11
1:00 PM

7/22/11
11:00 PM

15

17 Entregable 1 para revisión
3

days
7/23/11
9:00 AM

7/26/11
11:00 PM

14

18 Envío del documento al Tutor
1 day

7/23/11
9:00 AM

7/23/11
3:00 PM

16

19 Modificaciones del Entregable 1 2 7/25/11 7/26/11 18

117

ID
Nombre

Durac
ión

Inicio Fin
Predec
esoras

days 1:00 PM 11:00 PM

20 Determinar un porcentaje de recurso para una
asignación adecuada con respecto a las actividades de
soporte escogidas por las cuentas

14
days

7/27/11
1:00 PM

8/11/11
11:00 PM

6

21 Reunion con managers para determinar los
porcentajes de asignacion de recursos

6
days

7/27/11
1:00 PM

8/2/11
11:00 PM

16

22 Crear tabla de porcentajes de asignacion de
recursos

3
days

8/3/11
1:00 PM

8/5/11
11:00 PM

21

23
Entregable 2 para revision

5
days

8/6/11
9:00 AM

8/11/11
11:00 PM

24 Aprobacion de SDE Manager
2

days
8/6/11

9:00 AM
8/8/11

11:00 PM
22

25
Envio del documento al Tutor

1 day
8/9/11

1:00 PM
8/9/11

11:00 PM
24

26 Modificaciones del Entregable 2
2

days
8/10/11
1:00 PM

8/11/11
11:00 PM

25

27
Definir un Catálogo de Servicios para lograr la

estandarización de actividades dentro de los equipos del
departamento

14
days

8/12/11
1:00 PM

8/27/11
3:00 PM

20

28 Revision con los managers del alcance de cada
equipo, descripcion de las actividades y FTE asignado

5
days

8/12/11
1:00 PM

8/17/11
11:00 PM

24

29
Creacion del documento completo

6
days

8/18/11
1:00 PM

8/24/11
11:00 PM

28

30 Presentacion del documento para correciones dentro del
departamento

4
days

8/18/11
1:00 PM

8/22/11
11:00 PM

28

31 Aprobacion del documento final
2

days
8/23/11
1:00 PM

8/24/11
11:00 PM

30

32 Entregable 3 para revision
3

days
8/25/11
1:00 PM

8/27/11
3:00 PM

29

33 Envio del documento al Tutor
1 day

8/25/11
1:00 PM

8/25/11
11:00 PM

31

34 Modificaciones del Entregable 3
2

days
8/26/11
1:00 PM

8/27/11
3:00 PM

33

35 Proponer un plan de implementación del Catálogo
de Servicios para su utilización de parte de todas las cuentas
del SDE y otras torres de HP

11
days

8/29/11
1:00 PM

9/9/11
11:00 PM

27

36 Diseño de la estrategia de implementacion
5

days
8/29/11
1:00 PM

9/2/11
11:00 PM

31

37 Aprobacion de la estrategia
3

days
9/3/11

9:00 AM
9/6/11

11:00 PM
36

38 Presentacion de la estrategia 2 9/7/11 9/8/11 31

118

ID
Nombre

Durac
ión

Inicio Fin
Predec
esoras

days 1:00 PM 11:00 PM

39 Presentacion de la estrategia a los
managers de SDE

1 day
9/7/11

1:00 PM
9/7/11

11:00 PM
37

40 Presentacion de la estrategia a los group
managers de GSD

1 day
9/8/11

1:00 PM
9/8/11

11:00 PM
39

41 Entregable 4 para revisión
3

days
9/7/11

1:00 PM
9/9/11

11:00 PM
37

42
Envío del documento al Tutor

1 day
9/7/11

1:00 PM
9/7/11

11:00 PM
37

43
Modificaciones del Entregable 4

2
days

9/8/11
1:00 PM

9/9/11
11:00 PM

42

44
Documento Final Integrado para defensa

6
days

9/10/11
9:00 AM

9/16/11
11:00 PM

43

45 Conclusiones
4

days
9/10/11
9:00 AM

9/14/11
11:00 PM

43

46
Recomendaciones

2
days

9/15/11
1:00 PM

9/16/11
11:00 PM

45

47 Completar el Resumen Ejecutivo
1 day

9/10/11
9:00 AM

9/10/11
3:00 PM

43

48
Completar Bibliografía

1 day
9/12/11
1:00 PM

9/12/11
11:00 PM

47

49
Añadir figuras, cuadros y plantillas

3
days

9/13/11
1:00 PM

9/15/11
11:00 PM

48

50
Aprobación del documento final

5
days

9/16/11
1:00 PM

9/21/11
11:00 PM

49

51 Envio del documento al Tutor
1 day

9/16/11
1:00 PM

9/16/11
11:00 PM

49

52 Modificaciones del Documento Final
2

days
9/17/11
9:00 AM

9/19/11
11:00 PM

51

53
Impresion del documento final

2
days

9/20/11
1:00 PM

9/21/11
11:00 PM

52

54
Defensa de la tesis

1 day
9/22/11
1:00 PM

9/22/11
11:00 PM

55 Programar cita para defensa de tesis
1 day

9/22/11
1:00 PM

9/22/11
11:00 PM

53

119

Anexo 4: DIAGRAMA DE GANTT

120

Anexo 5: DIAGRAMA DE RED

121

Anexo 6: Plantillas

6.1 Registro de Involucrados

Registro de Involucrados

Nombre : Graciela Hernandez

Puesto : Problem Analyst / Project Manager

Ubicación : UltraPark1

Rol en el proyecto : Project Manager

Requisitos :

Liderazgo, Comunicación Interpersonal,

Negociacion, Manejo de proyectos,

Certificacion ITIL, Responsable

Expectativas :

Es responsable de realizar las actividades

en el tiempo establecido, ya que este

proyecto será luego presentado en las

altas Gerencias de la empresa

Influencia : Alto

Fase de Intervención : Todo el proyecto

Clasificación Involucrado : Alto Interés, Bajo Poder

Registro de Involucrados

Nombre : Roberto Acevedo

Puesto : GSD SDE Central America Manager

Ubicación : UltraPark1

Rol en el proyecto : Patrocinador

Requisitos :

Comunicación personal, dominio de su

area de trabajo, negociacion,

disponibilidad de recursos, accesibilidad

Expectativas :

Dar las aprobaciones a tiempo para

continuar con el desarrollo del proyecto.

Asignar los recursos de acuerdo a la

informacion obtenida en el Catálogo

Influencia : Alto

Fase de Intervención : Todo el proyecto

Clasificación Involucrado : Alto Interés, Alto Poder

122

Registro de Involucrados

Nombre : Edwin Barboza & Doinita Calvo

Puesto : GSD Group Managers

Ubicación : UltraPark1

Rol en el proyecto : Interesados

Requisitos :
Comunicación interpersonal,

negociacion, accesibilidad

Expectativas :

Aceptar las recomendaciones acerca de

los FTEs que deben asignarse de acuerdo

a las caracteristicas de sus cuentas

Influencia : Media

Fase de Intervención : Fase final del proyecto. Entregable 4

Clasificación Involucrado : Alto Interés, Alto Poder

Registro de Involucrados

Nombre :
Ileana Abarca, Daniel Leiva, Ivette Bernal

& Olman Fallas

Puesto : GSD SDE Team´s Managers

Ubicación : UltraPark1

Rol en el proyecto : Colaboradores e Interesados

Requisitos :

Liderazgo, Comunicación Interpersonal,

Negociacion, Disponibilidad de recursos,

accesibilidad

Expectativas :

Validar la informacion que se presentará

como servicios disponibles dentro del

Catálogo. Validar el tiempo de duracion

de las actividades recolectadas para

determinar el FTE respectivo

Influencia : Alta

Fase de Intervención : Todo el proyecto

Clasificación Involucrado : Alto Interés, Alto Poder

123

Registro de Involucrados

Nombre :
Problem Analysts, Quality Analysts,

RTAA/FSS Analyts, Trainers

Puesto : GSD SDE Team Members

Ubicación : UltraPark1 & Americas Free Zone

Rol en el proyecto : Colaboradores

Requisitos :
Dominio de su área de trabajo,

dispnibilidad de recursos, accesibilidad

Expectativas : Tener la informacion que se les solicita

Influencia : Bajo

Fase de Intervención : Primera Fase. Entregable 1

Clasificación Involucrado : Alto Interés, Bajo Poder

6.2 Registro de Cambios

Registro de Cambios

 ID del Cambio: RC-20110819_01

Actividad relacionada:

Definir un Catálogo de Servicios para lograr

la estandarización de actividades dentro de

los equipos del departamento EDT ID de la Actividad: 1.7

Cambio Solicitado:

Añadir un tab en el catálogo con la

información de Pre-Emptive, las

actividades que realiza y el FTE

recomendado

Solicitado por: Roberto Acevedo

Aprobación: Graciela Hernández

Firma:

Fecha:

124

Registro de Cambios

 ID del Cambio: RC-20110819_02

Actividad relacionada:

Definir un Catálogo de Servicios para lograr

la estandarización de actividades dentro de

los equipos del departamento EDT ID de la Actividad: 1.7

Cambio Solicitado:

Añadir un tab para Engineering to Zero

(E2Z), las actividades que realiza y el FTE

recomendado

Solicitado por: Roberto Acevedo

Aprobación: Graciela Hernández

Firma:

Fecha:

125

Registro de Cambios

 ID del Cambio: RC-20110819_03

Actividad relacionada:

Definir un Catálogo de Servicios para lograr

la estandarización de actividades dentro de

los equipos del departamento EDT ID de la Actividad: 1.7

Cambio Solicitado:

Agregar datos en la firma en la

presentación del Catalogo: GSD Service

Delivery Excellence Central America/HP

Enterprise Services - Best Shore Services

Solicitado por: Roberto Acevedo

Aprobación: Graciela Hernández

Firma:

Fecha:

126

Registro de Cambios

 ID del Cambio: RC-20110819_04

Actividad relacionada:

Definir un Catálogo de Servicios para lograr

la estandarización de actividades dentro de

los equipos del departamento EDT ID de la Actividad: 1.7

Cambio Solicitado:

Agregar datos en el Organigrama: cambiar

posición de SDE Manager a GSD SDE Central

America Manager/HP Enterprise Services -

Best Shore Services. Y agregar a Ivan

Stanziola Panama SDE GSD Host Manager en

línea interrumpida

Solicitado por: Roberto Acevedo

Aprobación: Graciela Hernández

Firma:

Fecha:

127

Registro de Cambios

 ID del Cambio: RC-20110819_05

Actividad relacionada:

Definir un Catálogo de Servicios para lograr

la estandarización de actividades dentro de

los equipos del departamento EDT ID de la Actividad: 1.7

Cambio Solicitado:

Cambiar redaccion en la presentacion del

Catálogo de "recognize the good work when

accomplish SLA, to reward its members,

obtain feedback from the managers and/or

supported accounts" a "While allowing to

optimize financial and FTE

forecasting/planning"

Solicitado por: Roberto Acevedo

Aprobación: Graciela Hernández

Firma:

Fecha:

128

6.3 Evaluación del Desempeño del Equipo

Entregable 1:

Compilar información sobre todas las

actividades y tiempos de soporte realizados en

cada cuenta por todos los equipos de SDE para

conocer la situación actual del departamento

 Accesibilidad
Información

Solicitada

Comunicación

Interpersonal

Project Manager Excelente Excelente Excelente

SDE GSD Manager Excelente Excelente Excelente

SDE Team Managers Excelente Bueno Excelente

SDE Team Members Excelente Bueno Excelente

Observaciones:

Entregable 2:
Determinar un porcentaje de recurso para una

asignación adecuada con respecto a las

actividades de soporte escogidas por las cuentas

 Accesibilidad
Información

Solicitada

Comunicación

Interpersonal

Project Manager Excelente Excelente

SDE GSD Manager Bueno Excelente

SDE Team Managers Bueno Bueno Excelente

SDE Team Members Excelente Excelente

Observaciones:

129

Entregable 3:

Definir un Catálogo de Servicios para lograr la

estandarización de actividades dentro de los

equipos del departamento

 Accesibilidad
Información

Solicitada

Comunicación

Interpersonal

Project Manager Excelente Excelente

SDE GSD Manager Excelente Excelente Excelente

SDE Team Managers Bueno Excelente Excelente

SDE Team Members

Observaciones:

Entregable 4:

 Proponer un plan de implementación del

Catálogo de Servicios para su utilización de

parte de todas las cuentas del SDE y otras torres

de HP

 Accesibilidad
Información

Solicitada

Comunicación

Interpersonal

Project Manager Excelente Excelente Excelente

SDE GSD Manager Excelente Excelente Excelente

GSD Group Managers Excelente Excelente

SDE Team Managers Excelente Excelente

SDE Team Members

Observaciones:

130

Anexo 7: SDE Service Catalogue

El Catálogo no se adjunta completo por contener información confidencial de la empresa.

131

132

133

Anexo 8: Propuesta de Estrategia de Implementación

La Estrategia no se adjunta completa por contener información confidencial de la empresa.

134

135

Anexo 9: PLANTILLA DE ENTREVISTAS

Member Activity
Core task /

special
request

Task /
Report
name

Brief
Description

Frequency

Time taken
to create or

perform
the task /
report in
minutes

136

Anexo 10: Entregable 1 – Lista de Actividades

137

Anexo 11: Entregable 2 – Lista de Actividades con porcentajes de asignación de recursos

138

Anexo 12: Roadmap de Entregables

1

