

UNIVERSIDAD PARA LA COOPERACION INTERNACIONAL
(UCI)

APLICACIÓN DE LOS PRINCIPIOS DE ADMINISTRACIÓN DE PROYECTOS
DEL PMI A METODOLOGÍAS ÁGILES DE DESARROLLO DE SOFTWARE

Ing. M.B.A. Carlos Augusto Lone Sáenz

PROYECTO FINAL DE GRADUACION PRESENTADO COMO REQUISITO
PARCIAL PARA OPTAR POR EL TITULO DE MASTER EN ADMINISTRACION

DE PROYECTOS.

San José, Costa Rica

AGOSTO 2011

ii

UNIVERSIDAD PARA LA COOPERACION INTERNACIONAL
(UCI)

Este Proyecto Final de Graduación fue aprobado por la Universidad como
Requisito parcial para optar al grado de Máster en Dirección de Proyectos

Erika Gatjens

Fausto Fernandez Martínez

José Silva

Carlos Augusto Lone Sáenz

iii

DEDICATORIA

A Dios, por su brindarme incondicionalmente su amor y guiarme por el

sendero de la verdad.

A mi futura esposa Heidy Ferro por su apoyo incondicional.

A mis Padres, por inculcarme valores y motivarme a buscar ser mejor cada

día.

A mis profesores, por el conocimiento y experiencia aportados en mi

formación académica.

iv

AGRADECIMIENTOS

Esta tesis ha sido desarrollada en el marco de un proyecto de investigación

llevado a cabo para cumplir con el proyecto de graduación solicitado en la

Maestría de Administración de Proyectos de la Universidad para La Cooperación

Internacional. Quiero agradecer a todos los participantes y demás involucrados en

esta investigación que han servido como caso de estudio para los planteamientos

teóricos de la tesis presentada.

Un especial agradecimiento a mi tutora Erika Gatjens.

v

INDICE

HOJA DE APROBACION ii
DEDICATORIA iii
AGRADECIMIENTO iv
INDICE v
INDICE ILUSTRACIONES vii
INDICE CUADROS viii
RESUMEN EJECUTIVO ix
1. INTRODUCCION ... 1

1.1 Antecedentes ... 1

1.2 Problemática. .. 2
1.3 Justificación del proyecto ... 3
1.4 Objetivo general ... 4
1.5 Objetivos específicos. ... 4

2 MARCO TEORICO .. 5
2.1 Marco referencial o institucional .. 5

2.2 Teoría de Administración de Proyectos ... 11

3 MARCO METODOLOGICO ... 18
3.1 Investigación Aplicada ... 18

3.2 Fuentes de información .. 19
3.3 Técnicas de Investigación ... 20

3.4 Método de Investigación. ... 21
3.5 Herramientas ... 22

3.6 Entregables ... 23

4 DESARROLLO ... 24

4.1 ¿Cuál es el significado de “Ágil? ... 24
4.2 Orígenes del concepto “Ágil” en administración de proyectos de Software 24

4.3 Relacionando el PMBOK a las prácticas ágiles ... 27
4.4 Ciclo de Vida de un Proyecto ... 29
4.5 Procesos para la Administración del Proyecto ... 36
4.6 El Ciclo de Vida de un Proyecto en una Metodología Ágil 38

4.7 Alineación de las Metodologías Ágiles con las Áreas de Conocimiento del

PMBOK .. 50

5 CONCLUSIONES .. 92

6 RECOMENDACIONES ... 94
7 BIBLIOGRAFIA .. 96

8 ANEXOS ... 98
Anexo 1: ACTA DEL PROYECTO ... 98

Anexo 2: EDT ... 102
Anexo 3: CRONOGRAMA ... 104
Anexo 4: Otros ... 106

vi

ÍNDICE DE FIGURAS

Figura 1 Manifiesto para el desarrollo ágil del software
(http://agilemanifesto.org/iso/es/) .. 8
Figura 2 Grupos de Procesos de la Dirección de Proyectos (PMI, 2008) 16

Figura 3 Fases del Ciclo de Vida del Proyecto (PMI, 2008) 30

Figura 4 Modelo en Cascada para el Desarrollo de Software 31

Figura 5 Fases y sub-fases del ciclo de vida de un proyecto bajo una metodología
ágil (Fractal ágil) ... 35

Figura 6 Planificar-Hacer-Revisar-Actuar y los grupos de proceso del PMBOK
(PMI, 2008) ... 36

Figura 7 Vista desglosada de las fases de liberación de un proyecto ágil. 40

Figura 8 Planificación de la versión a liberar, iteraciones y retrospectiva de la
liberación. .. 41

Figura 9 Representación visual de las fases de una iteración y su relación con la
lista de características (backlog). Adaptado de Scott W. Amber 2008. 43

Figura 10 Flujo de resultados del proceso de retrospectiva de una iteración. 47
Figura 11 Representación del nivel del trabajo diario del fractal ágil 48

Figura 12 Proceso de cascada versus ágil (Consorcio DSDM) 59

Figura 13 Estructura de Desglose de Características .. 62

vii

ÍNDICE DE CUADROS

Cuadro 1: Relación de Procesos de Dirección y Áreas de Conocimiento (PMI,
2008) .. 17

Cuadro 2 Fuentes de Información por objetivos del proyecto 20
Cuadro 3 Técnicas de Investigación utilizadas por objetivos. 21

Cuadro 4 Método de investigación a utilizar por objetivo .. 22

Cuadro 5 Entregables del Proyecto .. 23
Cuadro 6 Grupos de Proceso y la estructura repetitiva (fractal) ágil 37

Cuadro 7 Entradas, personas y salidas de la sesión de planificación de liberación.
 .. 42

Cuadro 8 Entradas, personas y salidas de la sesión de la planificación de una
iteración. .. 45

Cuadro 9 Entradas, personas y salidas de la sesión de la revisión de una
iteración. .. 46

Cuadro 10 Desarrollo del Acta de constitución y enunciado preliminar del
proyecto. .. 53

Cuadro 11 Desarrollo del plan de gestión del proyecto. .. 55

Cuadro 12 Dirigir y Administra la Ejecución, Monitoreo y Control del Proyecto 56

Cuadro 13 Control integrado de cambios ... 57
Cuadro 14 Cierre del proyecto ... 58

Cuadro 15 Planificación del Alcance ... 60
Cuadro 16 Definición del Alcance .. 61

Cuadro 17 EDT ... 62
Cuadro 18 Verificación del Alcance ... 63

Cuadro 19 Control del Alcance ... 64
Cuadro 20 Cronograma de Desarrollo a nivel estratégico ... 65

Cuadro 21 Control del Cronograma a nivel estratégico ... 65

Cuadro 22 Definición de Actividades ... 67

Cuadro 23 Estimación de la duración de las actividades. ... 68

Cuadro 24 Tabla de Estimación de Costos de un proyecto ágil 70
Cuadro 25 Estimación de Costos. ... 71

Cuadro 26 Planificación de la Calidad. ... 73

Cuadro 27 Planificación del Recurso Humano. ... 75

Cuadro 28 Adquirir el Equipo de Trabajo del Proyecto. ... 76

Cuadro 29 Desarrollar el Equipo de Trabajo del Proyecto. 77
Cuadro 30 Gestión del Equipo de Trabajo. .. 78

Cuadro 31 Desarrollo del Plan de Comunicaciones. .. 80
Cuadro 32 Distribución de Información. .. 81

Cuadro 33 Gestión de Interesados. ... 82
Cuadro 34 Planificación de la Gestión de Riesgos. .. 83
Cuadro 35 Identificación de Riesgos. .. 84

Cuadro 36 Análisis de Riesgos. ... 85
Cuadro 37 Planificación de respuesta a los Riesgos. .. 85

viii

Cuadro 38 Seguimiento y control de los Riesgos. .. 86
Cuadro 39 Planificar las compras y adquisiciones.. 87

Cuadro 40 Plan de Contratación. ... 88
Cuadro 41 Solicitud de Respuesta de los vendedores. ... 89

Cuadro 42 Administración del contrato. .. 90
Cuadro 43 Cierre del contrato. ... 91

ix

ÍNDICE DE ABREVIATURAS

Abreviatura Significado

DII Desarrollo Iterativo e Incremental

DSDM Siglas en inglés de Método de Desarrollo Dinámico de Sistemas
(Dynamic Systems Development Method), la cual es una
metodología de trabajo de desarrollo ágil

FDD Siglas en Inglés de Desarrollo Dirigido por Rasgos (Feature Driven
Development), la cual es una metodología de trabajo de desarrollo
ágil de software

PMBOK Siglas en inglés de la Guía de los Fundamentos para la Dirección
de Proyectos (A Guide to the Project Management Body of
Knoledge)

PMI Siglas en Inglés del Instituto de Administración de Proyectos
(Project Management Institute)

SCRUM Metodología de trabajo para la gestión y desarrollo de software que
se fundamenta en un proceso iterativo e incremental utilizado
comúnmente en el desarrollo ágil de software

WBS Siglas en Inglés de Estructura de Desglose de Trabajo (Work
Breakdown Structure)

XP Siglas en Inglés de Programación Extrema (eXtreme Programming),
la cual es una metodología de trabajo de desarrollo ágil de software

x

RESUMEN EJECUTIVO

Derivado del incremento en el uso y adopción de metodologías ágiles, así como la
adopción de métodos tradicionales para la administración de proyectos, un gran
número de organizaciones se encuentran en el dilema de identificar cuál de los
dos métodos es más efectivo y ad hoc a las necesidades de sus proyectos de
desarrollo de software.

El resultado del incremento en la adopción de ambos métodos: el tradicional y el
ágil, se da por el conflicto y confusión que a menudo surge de la diferencia entre
los principios de administración de proyectos y las técnicas que cada uno de estos
métodos propone.

Los métodos ágiles no son solo una forma de desarrollar software, estos requieren
de la adopción de enfoques particulares de administración de proyectos para
utilizarlos. El ámbito de aplicación de los métodos ágiles va más allá de las
actividades del equipo de programadores y cambia la forma en que
patrocinadores, usuarios y stakeholders se comprometen en un proyecto. De igual
forma los enfoques ágiles emplean diferentes procesos para la planificación,
ejecución y control.

Ante la necesidad de las empresas de aplicar los principios de desarrollo de
software ágiles y cumplir con un alineamiento a las recomendaciones del PMBOK
2008, se elaboró este proyecto de investigación para documentar, analizar y
presentar conclusiones sobre la factibilidad de lograrlo.

El desarrollo de este proyecto de investigación se centra específicamente en la
identificación de los beneficios y características en el uso de metodologías ágiles
para la administración de un proyecto de software, así mismo busca determinar la
forma de alinear los principios, procesos y prácticas del PMBOK para que puedan
ser aplicados a las metodologías ágiles de desarrollo de software. Esta
investigación permitió elaborar una propuesta para una metodología de trabajo
basada en los principios del PMBOK 2008 aplicable a proyectos de desarrollo de
software basados en metodologías ágiles.

Para lograr el cumplimiento de los objetivos planteados, la investigación inició con
la revisión del material existente y bibliografía sobre las metodologías de trabajo
para la administración de proyectos ágiles. Después se elaboraron instrumentos
para llevar a cabo la recolección de información por medio de consultas y
entrevistas.

La información permitió llegar a las siguientes conclusiones:

xi

Las prácticas ágiles en los últimos años han tenido un crecimiento y adopción
importante en la gestión de proyectos, desde organizaciones pequeñas hasta
corporaciones multi-nacionales.

Los administradores de proyectos pueden utilizar las prácticas ágiles para
gestionar con éxito la administración, el control de cambios, mejora de
comunicación, reducción de costos y aumento de productividad de un proyecto.

Por medio de la metodología definida en este trabajo, se ha demostrado que es
posible administrar un proyecto basado en metodologías ágiles siguiendo los
lineamientos definidos por el PMBOK. Si bien es notable que existan diferencias,
estas son más de forma que fondo.

La práctica de metodologías ágiles no implica la eliminación de documentación y
planificación formal utilizada en los proyectos tradicionales, este ha sido un grave
error que muchos Administradores de proyectos cometen al hacer la comparación
contra metodologías tradicionales. En un proyecto ágil se documenta únicamente
la información que por regulaciones u obligaciones contractuales se deben hacer,
así como los documentos que el equipo de trabajo considere necesarios.

El rol de administrador de proyecto en un proyecto ágil es el de ser un facilitador
para el equipo de trabajo y el cliente. En proyectos tradicionales es el
Administrador del proyecto el que tiene el poder, quien dirige, organiza, presiona e
informa en todo momento el estado y progresos del proyecto. Sin embargo, en el
caso de un proyecto ágil esta labor es responsabilidad exclusiva del equipo de
trabajo y el cliente.

1. INTRODUCCION

1.1 Antecedentes

Derivado del aumento en el uso y adopción de metodologías ágiles, así como la

adopción de métodos tradicionales para la administración de proyectos, un gran

número de organizaciones se encuentran en el dilema de identificar cuál de los

dos métodos es más efectivo y ad hoc a las necesidades de sus proyectos de

desarrollo de software.

El resultado del incremento en la adopción de ambos métodos: el tradicional y el

ágil, se da por el conflicto y confusión que a menudo surge de la diferencia entre

los principios de administración de proyectos y las técnicas de cada uno de estos

métodos propone.

Los métodos ágiles no son solo una forma de desarrollar software, estos requieren

de la adopción de enfoques particulares de administración de proyectos para

utilizarlos. El ámbito de aplicación de los métodos ágiles va más allá de las

actividades del equipo de programadores y cambia la forma en que

patrocinadores, usuarios y stakeholders se comprometen en un proyecto. De igual

forma los enfoques ágiles emplean diferentes procesos para la planificación,

ejecución y control.

Ante la necesidad de las empresas de aplicar los principios de desarrollo de

software ágiles y cumplir con un alineamiento a las recomendaciones del PMBOK

2008 este proyecto de investigación pretende documentar, analizar y presentar

conclusiones sobre la factibilidad de lograrlo.

2

1.2 Problemática.

Las metodologías ágiles como SCRUM, eXtreme Programming (XP), Feauture

Driven Development (FDD) y Dynamic Systems Development Method (DSDM) se

encuentran ganando popularidad en el sector del desarrollo de software. Cada vez

más las empresas reportan amplias ganancias de productividad e incremento de

satisfacción del negocio con los sistemas que han sido desarrollados utilizando

estas metodologías.

Según el estudio Shine Technologies realizado en 2003, uno de los mayores

estudios realizados, en donde se encuestó a 131 organizaciones, demuestra

resultados sorprendentes respecto de la productividad de los métodos ágiles:

- 93% indicaron que la productividad había sido mejorada

- 88% indicaron que la calidad de las aplicaciones era mejor

- 83% experimentaron una mejor satisfacción de negocio con el software

Es evidente que al utilizar las técnicas de desarrollo ágil se reportan mejoras,

reforzando la razón del porqué de su adopción. Sin embargo, los métodos ágiles

promulgan técnicas de administración de proyectos que difieren bastante de los

lineamientos de administración de proyectos de métodos tradicionales. Conceptos

como:

- No intentar finalizar los requerimientos al principio del proyecto

- Promulgar la incorporación de solicitudes de cambio durante el ciclo de vida

de un sistema

- Menor énfasis en una planificación rígida por adelantado

La evidente desconexión entre los principios de administración de proyectos bajo

un esquema tradicional y uno ágil, pudiera descartarse como una posible

anomalía, sino fuera por un conflicto inminente. Debido al incremento en el uso de

3

métodos ágiles y un crecimiento similar en la adopción de metodologías

tradicionales de administración de proyectos, un gran número de organizaciones

se encuentran intentando resolver estas discrepancias.

Los métodos tradicionales de administración de proyectos también se han

incrementado. Las estadísticas de miembros del PMI indican un crecimiento

continuo en popularidad, el crecimiento excede 20% por año sin señal de tender a

la disminución. El resultado del incremento en la adopción de ambos, proyectos

tradicionales y ágiles, se debe a la confusión y conflicto debido a la diferencia

entre los principios fundamentales de administración de proyectos y las técnicas

de cada una de las metodologías ágiles.

Aunque es aceptable que se utilicen documentos de la administración tradicional

de proyecto, como por ejemplo el enunciado de Visión, los procesos internos para

manejar un proceso de un proyecto ágil son muy diferentes a los métodos

tradicionales.

1.3 Justificación del proyecto

Los proyectos de desarrollo de software presentan retos únicos para los métodos

tradicionales de administración de proyectos. En primer lugar, el software es un

producto intangible y difícil de explicar bien; rara vez un mismo sistema se

construye dos veces lo que hace la analogía de reutilizar la funcionalidad existente

algo difícil.

El desarrollo de software de forma iterativa ha surgido como una técnica para

minimizar este tipo de problemas por medio de la utilización del uso regular de

puntos de revisión. Adicionalmente, una colaboración más estrecha entre el

usuario y los equipos de desarrollo permiten obtener una retroalimentación más

inmediata, permitiendo responder a las distintas necesidades de negocio de una

forma más efectiva.

4

Existen precedentes que evidencian que el uso tradicional del modelo en cascada

para la administración de un proyecto de software es poco efectivo. Ya que éste

asume que la construcción del software se puede dar de forma continua y lineal.

Las metodologías ágiles surgen precisamente para eliminar este problema,

identificando de forma iterativa, en un modelo de colaboración cercano al cliente y

bajo principios específicos la administración de un proyecto de software.

1.4 Objetivo general

Elaborar una investigación orientada a identificar todos los aspectos necesarios a

tomar en cuenta para manejar la administración de un proyecto de software

basado en una metodología ágil y alineada a los principios del PMBOK 2008,

permitiendo de esta manera mejorar la entrega de los proyectos en términos de

tiempo, alcance y recursos.

1.5 Objetivos específicos.

1.5.1 Identificar los beneficios y características de las metodologías ágiles

existentes para la administración de un proyecto de software

1.5.2 Describir un esquema de Administración de Proyectos basado en

metodologías ágiles de desarrollo de software alineado a las

necesidades empresariales y los principios dictados por el PMBOK

2008.

1.5.3 Elaborar un marco de trabajo basado en principios del PMBOK 2008 y

aplicable a proyectos administrados bajo metodologías ágiles.

5

2 MARCO TEORICO

2.1 Marco referencial o institucional

Este trabajo de investigación está centrado en dos áreas principales: el modelo

ágil de desarrollo de software y la aplicabilidad de los principios de administración

de proyectos dictados por el PMBOK 2008 a las metodologías de desarrollo ágil. A

continuación, se describe en detalle la situación actual de cada una de estas

áreas.

2.1.1 Modelo Ágil de Desarrollo de Software

Las metodologías ágiles son sin duda uno de los temas recientes

más utilizados en la ingeniería de software que están acaparando un

gran interés y a la vez rompiendo los paradigmas de la forma

tradicional de la administración de un proyecto de software. A

mediados de la década de los 90 se comenzó a establecer una

definición actualizada de desarrollo ágil del software como una

metodología que presenta un nuevo esquema revolucionario en

contra de las metodologías utilizadas hasta el momento,

consideradas como excesivamente rígidas, por su carácter

normativo, y pesadas por la cantidad de pasos y su fuerte

dependencia en la planificación detallada previo al comienzo del

desarrollo. En febrero de 2001 diecisiete críticos de los modelos de

mejora del desarrollo de software basado en procesos1, convocados

por Ken Beck, se reunieron en Salt Lake City, Utah, para tratar sobre

técnicas y procesos para desarrollar software. Como resultado se

estableció el nombre de “Metodologías Ágiles” para definir a los

métodos que estaban surgiendo como alternativa a las metodologías

1
 Kent Beck, Mike Beedle, Arie van Bennekum, Alistair Cockburn, Ward Cunningham, Martin Fowler, James

Greenning, Jim Highsmith, Andrew Hunt, Ron Jeffries, Jon Kern, Brian Marick, Robert C. Martin, Steve

Mellor, Ken Schwaber, Jeff Sutherland y Dave Thomas.

6

formales. Poco tiempo después, algunos de estos miembros

establecieron la “Alianza ágil” (http://www.agilealliance.org), una

organización sin fines de lucro que promueve el desarrollo ágil de

aplicaciones.

2.1.2 Introducción al modelo ágil.

La forma tradicional de la administración de proyecto de desarrollo

de software a través de metodologías un tanto rígidas que, cada vez

más, se demuestra errónea en las actuales características y

necesidades de dinamismo y adaptabilidad de los sistemas de

software, han despertado la necesidad de investigar y desarrollar

nuevas técnicas. Como lo indica Boehm (2006) [1] se tiende hacia el

rápido desarrollo de aplicaciones y la vida de los productos se

acorta. En un entorno dinámico, inestable, que tiene como principal

protagonista el cambio y una evolución rápida y continua, la ventaja

competitiva se encuentra en aumentar la productividad para

satisfacer las necesidades del cliente en el menor tiempo posible

para agregar valor al negocio.

Dentro de los principales problemas que podemos destacar de las

metodologías convencionales se encuentran:

Perciben la captura de requisitos del proyecto como una fase previa

al desarrollo del mismo que, una vez completada, debe proporcionar

una fotografía exacta de qué desea el cliente. Se trata de evitar a

toda costa que se produzcan cambios en el conjunto de requisitos

inicial, puesto que a medida que avanza el proyecto resulta más

costoso solucionar los errores detectados o introducir

modificaciones, y pretenden delegar toda responsabilidad económica

en el cliente en caso de que estos cambios de requisitos se

produzcan. Por este motivo, se les conoce también como

http://www.agilealliance.org/

7

metodologías predictivas. Sin embargo, el esfuerzo, tanto en coste

como en tiempo, que supone hacer una captura detallada de todos

los requisitos de un proyecto al comienzo del mismo es enorme y

rara vez se ve justificado con el resultado obtenido. Además, en

muchas ocasiones el cliente no conoce sus propias necesidades con

la profundidad suficiente como para definirlas de forma exacta a

priori y, a menudo, estas necesidades y sus prioridades varían

durante la vida del proyecto. Establecer mecanismos de control es

una de las opciones existentes para protegerse de estos cambios,

aunque frecuentemente provocan la insatisfacción de los clientes,

que perciben el desarrollo del proyecto como algo inflexible que no

se adapta a sus necesidades y que si lo hace repercute

negativamente en costes añadidos al presupuesto del proyecto.

Por otro lado, en muchas ocasiones el proceso de desarrollo

convencional utiliza excesiva documentación no siempre útil. Un

porcentaje elevado del tiempo de desarrollo de un producto software

se dedica en crear documentación que finalmente no se utiliza y que,

por tanto, no aporta valor al negocio. Además, esta documentación

innecesaria entorpece las labores de mantenimiento de la propia

documentación útil lo que provoca que en muchas ocasiones el

mantenimiento de la documentación se obvie. Evidentemente, estas

circunstancias no se adaptan a las restricciones de tiempo y

adaptabilidad del mercado actual.

2.1.3 El Manifiesto Ágil

En el desarrollo del tema hemos estado utilizando el concepto de

agilidad para definir metodologías de desarrollo de software, pero

¿Cuál es la definición de ágil desde el punto de vista de software?

Utilizaremos la definición de Qumer y Henderson-Sellers (2007, p.

280 – 295) [2]:

8

La agilidad es un comportamiento persistente o habilidad, de

entidad sensible, que presenta flexibilidad para adaptarse a

cambios, esperados o inesperados, rápidamente; persigue la

duración más corta en tiempo; usa instrumentos económicos,

simples y de calidad en un ambiente dinámico; y utiliza los

conocimientos y experiencia previos para aprender tanto del

entorno interno como del externo.

De la definición podemos inferir que el desarrollo ágil, más que una

serie de procesos o métodos a seguir, es más bien una filosofía de

desarrollo de software. El origen se establece en las ideas

sustentadas en el “Manifiesto Ágil” tras la reunión de Utah [3], un

documento que resume la filosofía ágil estableciendo cuatro valores

y doce principios. En la siguiente Figura 1 se presenta el Manifiesto

por el desarrollo ágil de software:

Figura 1 Manifiesto para el desarrollo ágil del software
(http://agilemanifesto.org/iso/es/)

Según el Manifiesto se valora:

Al individuo y las interacciones del equipo de desarrollo sobre el

http://agilemanifesto.org/iso/es/

9

proceso y las herramientas. La gente es el principal factor de éxito

durante el proceso de la elaboración del software. Este primer valor

expresa que es preferible utilizar un proceso indocumentado con

buenas interacciones personales que un proceso documentado con

interacciones hostiles. Se considera que no se debe pretender

construir primero el entorno y esperar que el equipo se adapte

automáticamente sino al revés, construir primero el equipo y que

éste configure su propio entorno. El talento, la habilidad, la

capacidad de comunicación y de tratar con personas son

características fundamentales para los miembros de un equipo ágil.

Desarrollar software que funcione por encima de una completa

documentación. Este valor es utilizado por muchos detractores de las

metodologías ágiles que argumentan que éstas son la excusa

perfecta para aquellos que pretenden evitar las tareas menos

gratificantes del desarrollo de software como las tareas de

documentación. Sin embargo, el propósito de este valor es acentuar

la supremacía del producto por encima de la documentación. El

objetivo de todo desarrollador es obtener un producto que funcione y

cumpla las necesidades del cliente y la documentación es un

artefacto que utiliza para cumplir su objetivo. Por tanto, no se trata de

no documentar sino de documentar aquello que sea necesario para

tomar de forma inmediata una decisión importante. Los documentos

deben ser cortos y centrarse en lo fundamental. Dado que el código

es el valor principal que se obtiene del desarrollo se enfatiza en

seguir ciertos estándares de programación para mantener el código

legible y documentado.

La colaboración con el cliente por encima de la negociación

contractual. Se propone una interacción continua entre el cliente y el

equipo de desarrollo de tal forma que el cliente forme un tándem con

10

el equipo de desarrollo. Se pretende no diferenciar entre las figuras

cliente y equipo de desarrollo sino que se apuesta por un solo equipo

persiguiendo un objetivo común.

Responder a los cambios más que seguir estrictamente un plan.

Planificar el trabajo a realizar es muy útil y las metodologías ágiles

consideran actividades específicas de planificación a corto plazo. No

obstante, adaptarse a los cambios es vital en la industria software

actual y, por tanto, también consideran mecanismos para tratar los

cambios de prioridades. La regla es “planificar es útil. Seguir un plan

es útil hasta que el plan se distancia de la situación actual. Depender

de un plan desactualizado es caminar por un callejón sin salida”.

Para cumplir estos valores se siguen doce principios que establecen

algunas diferencias entre un desarrollo ágil y uno convencional:

1. La prioridad es satisfacer al cliente mediantes tempranas y

continuas entregas de software que le aporten valor.

2. Dar la bienvenida a los cambios de requisitos. Se capturan los

cambios para que el cliente tenga una ventaja competitiva.

3. Liberar software que funcione frecuentemente, desde un par

de semanas a un par de meses, con el menor intervalo de

tiempo posible entre entregas.

4. Los miembros del negocio y los desarrolladores deben

trabajar juntos diariamente a lo largo del proyecto.

5. Construir el proyecto en torno a individuos motivados. Darles

el entorno y apoyo que necesiten y confiar en ellos para

conseguir finalizar el trabajo.

6. El diálogo cara a cara es el método más eficiente y efectivo

para comunicar información dentro de un equipo de desarrollo.

7. El software que funciona es la principal medida de progreso.

11

8. Los procesos ágiles promueven un desarrollo sostenible. Los

promotores, desarrolladores y usuarios deberían ser capaces

de mantener una paz constante.

9. La atención continua a la calidad técnica y al buen diseño

mejora la agilidad.

10. La simplicidad es esencial.

11. Las mejores arquitecturas, requisitos y diseños surgen de los

equipos que se auto organizan.

12. En intervalos regulares el equipo debe reflexionar sobre cómo

ser más efectivo y según estas reflexiones ajustar su

comportamiento.

Estos principios marcan el ciclo de vida de un desarrollo ágil, así

como las prácticas y procesos a utilizar.

2.2 Teoría de Administración de Proyectos

2.2.1 Proyecto

El PMI (2008) define un proyecto como “es un esfuerzo temporal

que se lleva a cabo para dar como resultado un producto, servicio o

resultados único” (p.5).

2.2.2 Administración de Proyectos

La Administración de Proyectos “consiste en la aplicación de

conocimiento, habilidades, herramientas y técnicas a las actividades

de un proyecto” (PMI, 2008, p.6), con el fin primordial de satisfacer,

cumplir y superar las necesidades y expectativas de los

involucrados.

12

2.2.3 Áreas del Conocimiento de la Administración de Proyectos

La metodología de trabajo establecida por el PMBOK debe abarcar

nueve áreas de conocimiento, citadas a continuación (PMI, 2008):

 Gestión de Alcance del Proyecto:

Esta área contempla los procesos para asegurar que el

proyecto incluya todo el trabajo requerido, y sólo el trabajo

requerido para lograr los objetivos del proyecto. Se define

principalmente el alcance del proyecto: las características y

funciones que caracterizan al producto o servicio resultante.

 Gestión del Tiempo del Proyecto:

Esta área contempla la definición de los procesos necesarios

para lograr completar el proyecto en tiempo.

 Gestión de los Costos del Proyecto:

Esta área incluye los procesos necesarios para la

planificación, estimación, control de costos y definición del

presupuesto, buscando como objetivo que el proyecto se

pueda completar dentro del presupuesto aprobado.

 Gestión de la Calidad del Proyecto:

Esta área incluye las actividades del equipo u organización

que lidera el proyecto y que establecen las políticas, objetivos

y las responsabilidades para asegurar la calidad, buscando

como objetivo que el proyecto satisfaga las necesidades

definidas para el mismo.

 Gestión de los Recursos Humanos del Proyecto:

Esta área incluye los procesos para organizar y dirigir el

equipo de trabajo de un proyecto. Esto incluye las personas a

quienes se les ha asignado roles y responsabilidades para

concluir el proyecto.

 Gestión de las Comunicaciones del Proyecto:

13

Esta área incluye todos los procesos necesarios para

garantizar la generación, recolección, distribución, resguardo,

recuperación y destino final de la información del proyecto en

tiempo y forma. Estos procesos proveen los mecanismos

necesarios para asegurar comunicaciones efectivas.

 Gestión de los Riesgos del Proyecto:

Esta área incluye los procesos relacionados con la

planificación de la gestión de riesgos, la identificación y el

análisis de riesgos, las respuestas a los riesgos y el control y

seguimiento de un proyecto. Su principal objetivo es minimizar

la probabilidad y el impacto de los eventos no esperados y

adversos para el proyecto.

 Gestión de las Adquisiciones del Proyecto:

Esta área incluye los procesos necesarios para comprar o

adquirir los productos, servicios o resultados necesarios fuera

del equipo de proyecto para realizar el trabajo. Así mismo, se

incluyen los procesos de gestión del contrato y de control de

cambios necesarios para la administración de contratos u

órdenes de compra.

 Gestión de la Integración de Proyecto:

Esta área incluye los procesos necesarios para identificar,

establecer, combinar, unir y coordinar las actividades y

procesos de dirección de proyectos.

2.2.4 Procesos en la Administración de Proyectos

Según el PMI (PMBOK, 2008) “los procesos de la dirección de

proyectos aseguran que el proyecto avance de manera eficaz

durante toda su existencia” (p.37). Un proyecto requiere de cinco

grupos de procesos de dirección, los cuales son interdependientes y

14

se llevan a cabo siguiendo una misma secuencia. Los procesos son

los siguientes:

2.2.5 Grupo de Procesos de Iniciación

En este grupo de procesos se define y autoriza el proyecto o una

fase del mismo. Este grupo está compuesto de procesos que

facilitan la autorización formal para dar comienzo a un nuevo

proyecto o una fase del mismo. Estos procesos, comúnmente, se

realizan fuera del ámbito de control del proyecto por la

organización o por los procesos del programa o del portafolio, lo

cual puede hacer poco previsibles los límites del proyecto en lo

que se refiere a sus entradas iniciales.

2.2.6 Grupo de Procesos de Planificación

En este grupo de procesos se define y refinan los objetivos, así

mismo se lleva a cabo el proceso de planificación del curso de

acción requerido para alcanzar lograr los objetivos y el alcance

definido para el proyecto. El grupo de procesos de planificación

ayuda a obtener información de varias fuentes de diverso grado

de completitud y confianza. Estos procesos desarrollan lo que se

conoce como el plan de gestión del proyecto, así mismo,

identifican, definen y profundizan la definición del alcance del

proyecto, el costo del mismo y planifican las actividades del

proyecto.

2.2.7 Grupo de Procesos de Ejecución

En este grupo de procesos se realiza la integración del equipo de

trabajo, personas y otros recursos para llevar a cabo el plan de

gestión del proyecto. Este grupo de procesos está compuesto de

15

los procesos utilizados para completar el trabajo definido en el

plan de gestión del proyecto a fin de cumplir con los requisitos

establecidos. Además este grupo de procesos implica coordinar a

las personas y recursos, así como integrar y realizar actividades

del proyecto, de acuerdo al plan de gestión.

2.2.8 Grupo de Procesos de Seguimiento y Control

En este grupo de procesos se supervisa y mide el avance de las

actividades establecidas, permitiendo identificar aquellas

variaciones respecto del plan de gestión del proyecto para tomar

medidas correctivas cuando sea necesario para cumplir con los

objetivos del proyecto. Este grupo se compone de procesos

realizados para supervisar la ejecución del proyecto de forma que

se puedan identificar los posibles problemas o riesgos de forma

oportuna y adoptar las acciones correctivas para controlar la

ejecución del proyecto.

2.2.9 Grupo de Procesos de Cierre

En este grupo de procesos se formaliza la entrega y aceptación

del producto resultante del proyecto, con el fin de terminarlo

ordenadamente. El grupo de procesos de cierre utiliza los

procesos para finalizar formalmente las actividades de un proyecto

o de una fase de un proyecto, para entregar el producto terminado

a terceros o bien cerrar un proyecto que ha sido cancelado.

La siguiente figura 2 describe los procesos de seguimiento y

control:

16

Figura 2 Grupos de Procesos de la Dirección de Proyectos (PMI,
2008)

2.2.10 Relación de Procesos de Dirección y Áreas de Conocimiento

Para administrar los proyectos de forma efectiva, éstos deben ser

divididos en fases y sub-fases más atómicas. Haciendo uso de fases

los proyectos pueden ser administrados de una forma más fácil. El

PMI (PMBOK, 2008) define y explica los procesos necesarios para

realizar la administración de proyectos. Adicionalmente el PMBOK

2008 define áreas de conocimiento para los administradores de

proyectos. Los administradores utilizan estas habilidades para

facilitar un mejor control y seguimiento de un proyecto.

A continuación presentamos el cuadro 1 que resume la relación de

los Procesos de Dirección y Áreas de Conocimiento (PMI,2008):

17

Cuadro 1: Relación de Procesos de Dirección y Áreas de
Conocimiento (PMI, 2008)

18

3 MARCO METODOLOGICO

3.1 Investigación Aplicada

El procedimiento metodológico define los elementos para el desarrollo de

la investigación, en éste se define el tipo de investigación a utilizar, los

tipos de fuentes de información, las técnicas y la forma en que se

recolectaran datos y se analizarán para interpretarlos.

La investigación es un proceso formal, sistemático e intensivo en el cual

se aplica el método científico de análisis y cuyo propósito es responder a

una pregunta o hipótesis.

Para la realización de este trabajo se utilizará el método denominado

analítico-sintáctico. De acuerdo a lo señalado por Ortiz et al (2006)[3] El

método analítico consiste en descomponer y distinguir los elementos de un

todo y revisar ordenadamente cada uno de ellos por separado. Tiene como

resultado descubrir los distintos elementos que componen la naturaleza o

esencia del fenómeno u objetivo investigado, las causas y los efectos. El

método sintético, más que un método de investigación, es una operación

en la que se tiende a reconstruir un todo, a partir de los elementos

estudiados por el análisis y tiene como resultado integrar los elementos en

una unidad nueva, en una compresión total de la esencia de lo que ya se

conoce en todos sus elementos y particularidades.

En el presente trabajo se utilizarán los aspectos de metodología que a

continuación se describen.

19

3.2 Fuentes de información

La información representa los insumos para generar el resultado de la

investigación, por medio de ésta se explican, describen y exploran los

hechos que definen a un problema bajo investigación. Para la presente

investigación serán utilizadas las siguientes fuentes de información:

3.2.1 Fuentes Primarias:

Las fuentes primarias son definidas como “toda aquella información

oral o escrita que es recopilada directamente por el investigador a

través de relatos o escritos transmitidos por los participantes en un

suceso o acontecimiento”. (Méndez, 2001, p.152) [4].

En la presente investigación se utilizarán las siguientes fuentes de

investigación primarias:

 5 profesionales reconocidos en la aplicación y uso de

metodologías ágiles para el desarrollo de software

 5 profesionales reconocidos en la aplicación y uso de los

lineamientos del PMBOK 2008 para la administración de

proyectos de software

3.2.2 Fuentes Secundarias:

Las fuentes secundarias están constituidas por información escrita

que ha sido recopilada y transcrita por personas que han recibido tal

información a través de otras fuentes escritas o por un participante

en un suceso o acontecimiento. (Méndez, 2001, p.152).

Para la realización de la presente investigación se utilizarán las

siguientes fuentes secundarias: El PMBOK (PMI, 2008), manuales,

20

libros, tesis y documentos relacionados con los siguientes temas:

administración de proyectos de software con metodologías ágiles,

metodologías ágiles, PMBOK.

Habiendo descrito las diferentes fuentes de información que serán utilizadas en el

desarrollo de la investigación del presente trabajo. A continuación se presenta el

cuadro 2 que describe los objetivos planteados en el proyecto y sus respectivas

fuentes de información:

Cuadro 2 Fuentes de Información por objetivos del proyecto
Objetivos Fuentes de información

Primarias Secundarias

Identificar los beneficios y características de las
metodologías ágiles existentes para la
administración de un proyecto de software.

N/A PMBOK 2008, Libros, Tesis, Documentos
Relacionados

Determinar un modelo de Administración de
Proyectos alineado a las necesidades
empresariales y los principios dictados por el
PMBOK 2008 para que puedan ser aplicados a
las metodologías ágiles de desarrollo de
software.

Entrevistas PMBOK 2008, Libros, Tesis, Documentos
Relacionados

Elaborar una metodología de trabajo basada en
principios del PMBOK 2008 y aplicable a
proyectos administrados bajo metodologías
ágiles.

Entrevistas PMBOK 2008, Libros, Tesis, Documentos
Relacionados

3.3 Técnicas de Investigación

La investigación es un proceso que, mediante la aplicación del método

científico, procura obtener información relevante y fidedigna para entender,

verificar, corregir o aplicar el conocimiento.

Para obtener resultados es necesario aplicar algún tipo de investigación, la

investigación contiene una serie de pasos para lograr el objetivo planteado

o para obtener la información solicitada.

Para el desarrollo de la investigación se utilizará la técnica de investigación

mixta, la cual corresponde a los trabajos en cuyo método de recopilación y

tratamiento de datos se conjunta la investigación documental con la de

21

campo. A continuación se presenta el cuadro 3 que resume la técnica de

investigación que será utilizada por cada uno de los objetivos definidos:

Cuadro 3 Técnicas de Investigación utilizadas por objetivos.
Objetivos Técnicas de Investigación

Mixta

Documentar las metodologías de desarrollo de software ágil para
delimitar las similitudes y diferencias con los principios del PMBOK
2008

Para alcanzar el objetivo planteado se utilizará
las técnicas de investigación documental y de
campo

Definir e implementar los procesos, métodos e indicadores para el
monitoreo, control y evaluación de los proyectos de desarrollo de
software de la empresa.

Para alcanzar el objetivo planteado se utilizará
las técnicas de investigación documental

Implementar y estandarizar el uso de mejores prácticas para la
administración de proyectos, permitiendo de esta manera estandarizar
los procesos y generar mejores resultados

Para alcanzar el objetivo planteado se utilizará
las técnicas de investigación documental y de
campo, y entrevistas.

3.4 Método de Investigación.

Los métodos de investigación son una serie de procedimientos ordenados

que se siguen con el objetivo de establecer el significado de los hechos y

fenómenos hacia los que se dirige la atención para definir, encontrar,

descubrir, refutar y aportar al conocimiento.

Se utilizará el método “análisis – síntesis” ya que en primera instancia se

desea conocer la opinión y criterio de los expertos para luego identificar las

similitudes en las formas de administrar proyectos de software por métodos

ágiles y el PMBOK 2008. El método analítico es la observación y examen

de los hechos. A continuación se presenta el siguiente cuadro 4 para

identificar por objetivo el método de investigación que será utilizado:

22

Cuadro 4 Método de investigación a utilizar por objetivo

Objetivos Métodos de Investigación

Analítico-Sintético

Documentar las metodologías de desarrollo
de software ágil para delimitar las similitudes y
diferencias con los principios del PMBOK
2008

Se utiliza este método ya que en primera instancia se desea conocer la
opinión y criterio utilizado por los expertos del tema de desarrollo ágil y del
PMBOK, para posteriormente evaluar los criterios explicados con el
objetivo de identificar las similitudes entre las dos formas de
administración de proyectos de software.

Definir e implementar los procesos, métodos e
indicadores para el monitoreo, control y
evaluación de los proyectos de desarrollo de
software de la empresa.

Se utiliza este método ya que en primera instancia se desea conocer la
opinión y criterio utilizado por los expertos del tema de desarrollo ágil y del
PMBOK, para posteriormente evaluar los criterios explicados con el
objetivo de identificar las similitudes entre las dos formas de
administración de proyectos de software.

Implementar y estandarizar el uso de mejores
prácticas para la administración de proyectos,
permitiendo de esta manera estandarizar los
procesos y generar mejores resultados

Se utiliza este método ya que en primera instancia se desea conocer la
opinión y criterio utilizado por los expertos del tema de desarrollo ágil y del
PMBOK, para posteriormente evaluar los criterios explicados con el
objetivo de identificar las similitudes entre las dos formas de
administración de proyectos de software.

3.5 Herramientas

Se han identificado en las sección 3.2 que las fuentes de información que

se utilizarán serán primarias y secundarias. A continuación se describen las

herramientas a utilizar para cada fuente de información:

1. Entrevistas: La entrevista es una forma de participación, en donde

previo a su ejecución se prepara una serie de tópicos e interrogantes

que serán cuestionadas a quien se realice la entrevista. Esta

herramienta permite la recolección de los datos mediante la captación

de la explicación, experiencia y anécdotas, que permite recolectar los

datos más importantes de forma sistémica para la solución del

problema.

2. Juicio de Expertos: Es un juicio que se brinda en base a la experiencia

en un área de aplicación, área de conocimiento, disciplina, técnica, etc.

Dicha experiencia es proporcionada por una persona o grupo de

personas que poseen experiencia, educación y conocimiento

especializado sobre el tema en cuestión.

23

3. Software: El software que será utilizado para la documentación y

obtención del producto final de esta investigación serán las herramientas

Microsoft Word, Microsoft Project, Microsoft Excel y WBS.

3.6 Entregables

Los entregables dentro de un proyecto establecen los puntos de control

principales para medir la obtención de los objetivos establecidos, el control

de calidad y el nivel de satisfacción del cliente. Generalmente denotan

hitos dentro del plan de trabajo en donde el administrador del proyecto

generalmente hace una revisión y evaluación del nivel de ejecución de un

proyecto.

A continuación presentamos el cuadro 5 con los entregables identificados

para el proyecto

Cuadro 5 Entregables del Proyecto

Objetivos Herramientas Entregables

Documentar las metodologías de desarrollo de software ágil para
delimitar las similitudes y diferencias con los principios del PMBOK
2008

N/A Análisis y resumen sintetizado
de la investigación

Definir e implementar los procesos, métodos e indicadores para el
monitoreo, control y evaluación de los proyectos de desarrollo de
software de la empresa.

Entrevistas
Investigación
Documental

Procedimiento para la
administración de un proyecto
de software

Implementar y estandarizar el uso de mejores prácticas para la
administración de proyectos, permitiendo de esta manera
estandarizar los procesos y generar mejores resultados

Entrevistas
Investigación
Documental

Manual de Mejores prácticas
para la administración de
proyectos.

24

4 DESARROLLO

4.1 ¿Cuál es el significado de “Ágil?

En la actualidad existen muchas organizaciones, comunidades,

corporaciones y empresas que promulgan la adopción y el uso de las

metodologías ágiles para el manejo de proyectos de software. Sin

embargo, existe una coyuntura al momento de brindar una definición para

el término “Ágil”. Como se expuso en el marco metodológico, utilizaremos

la definición de Qumer y Henderson-Sellers (2007, p. 280 – 295) [2]:

La agilidad es un comportamiento persistente o habilidad, de entidad

sensible, que presenta flexibilidad para adaptarse a cambios,

esperados o inesperados, rápidamente; persigue la duración más

corta en tiempo; usa instrumentos económicos, simples y de calidad

en un ambiente dinámico; y utiliza los conocimientos y experiencia

previos para aprender tanto del entorno interno como del externo.

Entonces la agilidad más que una característica o aptitud, es un

comportamiento persistente, con características específicas: flexibilidad,

adaptación, rápido, económico, simple y calidad. Los miembros de un

equipo de desarrollo de software bajo metodologías ágiles deben entonces

cumplir con estas premisas para la correcta definición, ejecución y entrega

de proyectos.

4.2 Orígenes del concepto “Ágil” en administración de proyectos de

Software

Los orígenes del concepto ágil y del desarrollo Iterativo e Incremental (DII)

se remontan a principios de la década de los años 30, cuando Walter

25

Shewhart, experto en calidad en los laboratorios Bell propuso una serie de

ciclos “planificar-hacer-estudiar-actuar” (PHEA) para la mejora en calidad,

posteriormente W. Edwards Deming comenzó a promulgar vigorosamente

la aplicación de los ciclos PHEA, los cuales a su vez fueron posteriormente

descritos en 1982 por Tom Gilb y Richard Zultner en su libro “Out of the

Crisis” para su aplicación en el desarrollo de software [5].

El departamento de Defensa de los estados unidos ha utilizado el

desarrollo Iterativo e Incremental (DII) desde los años 50[5]. El DII es un

método utilizado en la construcción por medio de la ejecución de

iteraciones secuenciales, con cada una de ellas proporcionando la

liberación de una nueva característica en su finalización.

El Dr. Winston Royce en el año 1970 en su publicación “Managing The

Development of Large Software Systems”, en donde se introdujo por

primera vez el concepto de desarrollo en cascada, discute el valor del

desarrollo iterativo en el software. Citando al Dr. Royce sobre el modelo en

cascada: “es riesgoso e invita al fracaso”, porque deja la actividad de

pruebas hasta el final, cuando los errores mayores en el diseño se puedan

encontrar y requieran un esfuerzo substancial: “En efecto el proceso de

desarrollo ha regresado a sus orígenes y uno puede esperar un aumento

del 100% sobre la planificación y el costo” (Winston, 1987, p. 329) [6].

En 1986, Takeuchi y Nonaka en su publicación “The New New Product

Development Game” sugieren “las reglas del juego en el desarrollo de

productos está cambiando. Muchas compañías han descubierto que se

requiere más que las características básicas de alta calidad, bajo costo y

diferenciación para sobresalir en los mercados competitivos actuales.

También se requiere velocidad y flexibilidad” (Takeuchi, 1986, p. 1) [7].

Adicionalmente, Takeuchi y Nonaka discuten el “método del rugby” de

equipos dedicados y auto-organizados, en donde sus miembros, al igual

26

que un equipo de “scrum” de rugby trabajan en conjunto para ganar el

control del balón y moverlo sobre el cambo, todos trabajan juntos para la

entrega del producto.

El florecimiento e incremento en la adopción de metodologías ágiles surge

en los años 90, en donde muchas de las metodologías mayormente

utilizadas hoy en día tuvieron su nacimiento: Scrum en Easel Corporation,

Extreme Programming en Chrysler Corporation y Rational Unified Process

de IBM aplicado en varias organizaciones. La culminación de este

incremento e interés en la adopción de metodologías ágiles se concreta en

el año 2001 con la definición del Manifiesto Ágil.

En contraposición a los principios y reglas de las metodologías

convencionales de desarrollo de software, las metodologías ágiles surgen

como una alternativa para adaptarse a la velocidad y el entorno del

mercado, así mismo son apropiadas cuando los requerimientos de un

sistema no se tienen claros, son emergentes y cambian rápidamente. De

esta manera, presentan los siguientes beneficios:

 Mejor capacidad y adaptabilidad a cambios a lo largo del desarrollo,

ya que dentro de los principios de las metodologías ágiles todo

cambio es percibido como una oportunidad de mejora para el sistema

y para incrementar la satisfacción del cliente.

 Propone un modelo iterativo y evolutivo de desarrollo. Es decir, se

utilizan entregas continuas en plazos cortos, lo cual permite al cliente

verificar en todo momento el desarrollo del proyecto e ir disfrutando

de las funcionalidades en desarrollo progresivamente, para así

validar en todo momento si se satisfacen sus necesidades.

Adicionalmente, la utilización de ciclos de entrega de corta duración,

27

favorece a tener un mejor control y manejo de riesgos, característica

que en los métodos tradicionales es una tarea bastante complicada.

 Uno de los principales cambios en el paradigma del desarrollo de

software con métodos tradicionales, es que bajo las metodologías

ágiles el cliente no es una simple fuente de conocimiento e

información, sino más bien es un elemento más integrado al equipo

de trabajo y que mantiene una comunicación continua con todos los

miembros del equipo para mitigar riesgos y malentendidos, de esta

forma se logra minimizar el exceso de documentación improductiva.

 El desarrollo ágil se enfoca en producir mejoras y cambios a los

sistemas que aporten valor al negocio.

 Mejora continua de los procesos y el equipo de desarrollo, alineando

3 factores fundamentales: éxito técnico, éxito personal y éxito

organizacional.

4.3 Relacionando el PMBOK a las prácticas ágiles

El Project Management Institute (PMI) fue fundado en 1969 en el Instituto

de Tecnología de Georgia por cinco voluntarios: James Snyder, Gordon

Davis, Eric Jenett, A.E. Engman y Susan C. Gallagher. Su propósito

original fue establecer una organización que permitiera a sus miembros

compartir y discutir sus experiencias en la administración de proyectos.

Hoy en día el PMI es el principal referente en relación al conocimiento y

aplicación de la profesión de la administración de proyectos.

La base fundamental de los estándares promulgados por el PMI se

encuentran publicados en su libro “Fundamentos para la dirección de

28

proyectos (Guía del PMBOK)”, su versión más actualizada es la cuarta y

fue publicada en el año 2008. Este libro resumen las áreas de

conocimiento, procesos y prácticas de la administración de proyectos, es

decir el PMBOK se ha convertido en el estándar para las mejores prácticas

generalmente aceptadas en la administración de proyectos.

Si bien el PMBOK no define o dicta una metodología per se, muchos

administradores de proyectos comenzaron a asociar el modelo tradicional

de administración de proyectos de software (Modelo en cascada) con los

procesos descritos en la guía del PMBOK. Probablemente la causa de

esta mala interpretación proviene del hecho que históricamente el modelo

en cascada ha sido el formato tradicional utilizado para la administración

de proyectos de software.

Una situación común en las personas que comienzan a investigar y

estudiar el PMBOK es que asumen que esta guía les enseñará los pasos

que “siempre” deberán aplicar para cualquier proyecto al que se enfrenten,

independientemente de su naturaleza. Sin embargo esta percepción es

errónea y se expresa en el mismo PMBOK de la siguiente forma: “En su

carácter de referencia fundamental, esta norma no está completa ni abarca

todos los conocimientos. Se trata de una guía, más que de una

metodología. Se pueden usar diferentes metodologías y herramientas para

implementar el marco de referencia” (PMI, 2008, p.4) [8]. Además,

continúa diciendo:

Buenas prácticas significa que existe un acuerdo general en cuanto a

que se ha demostrado que la aplicación de los procesos de la

dirección de proyectos aumenta las posibilidades de éxito de una

amplia variedad de proyectos. Esto no significa que los

conocimientos, habilidades y procesos descritos deban aplicarse

siempre de la misma manera en todos los proyectos. Para un

29

proyecto determinado, el director del proyecto, en colaboración con el

equipo del proyecto, siempre tiene la responsabilidad de determinar

cuáles son los procesos apropiados, así como el grado de rigor

adecuado para cada proceso. (PMI, 2008, p.38)

En su definición el PMBOK claramente describe que no puede ser utilizado

como una receta de cocina para todos los proyectos, su objetivo primordial

es orientar y proveer de un conjunto de herramientas, mejores prácticas y

guías para que sea el administrador del proyecto, quien en base a

experiencia y conocimiento, en conjunto con el equipo de trabajo,

identifiquen aquellas que agregarán valor y enfocarán el proyecto a

entregarse en tiempo, recursos y funcionalidad.

Recientemente, no solo en las nuevas ediciones del PMBOK se ha hecho

referencia al soporte para la validez de las nuevas metodologías ágiles,

publicaciones importantes como la revista PM Network ha comenzado a

publicar sobre prácticas ágiles desde abril de 2005, con el artículo

“Reconciling Differences” de Peter Fretty menciona como por medio de las

prácticas ágiles ha mejorado la productividad, calidad y satisfacción del

cliente en Shine Technologies [10]. Este fue uno de varios artículos que

han sido publicados en la revista.

El PMI no aboga por una metodología en particular. Solo proporciona un

estándar de buenas prácticas en la administración de proyectos,

independientemente de si se elige utilizar un método tradicional en

cascada o un método ágil, el PMBOK soportará ambos.

4.4 Ciclo de Vida de un Proyecto

El ciclo de vida de un proyecto lo podemos definir como “una colección de

fases secuenciales de un proyecto en general cuyo nombre y número son

30

determinados por las necesidades de control de la organización u

organizaciones involucradas en el proyecto” (PMI, 2008, p. 18).

Generalmente cada una de estas fases representa un conjunto de

actividades relacionadas que usualmente culminan con un entregable. El

PMBOK describe esta secuencia con una fase de inicio, seguido por una

serie de fases intermediarias y terminando con una fase final. A

continuación se presenta una gráfica que representa el Ciclo de Vida de un

proyecto:

Figura 3 Fases del Ciclo de Vida del Proyecto (PMI, 2008)

En el desarrollo de software, tradicionalmente estas fases típicamente se

han representado por la metodología de desarrollo en cascada (Ver Figura

4). Por ejemplo, una de las fases podría ser la de Diseño y el resultado o

entregable de esta fase sería un documento de diseño del sistema.

Muchas veces se requiere un proceso de aprobación para antes de

proceder a la siguiente fase, generalmente representado por la aceptación

del entregable y la solicitud de una firma del cliente. Es importante indicar

que este es el resultado de ésta metodología y no es algo definido como

mandatorio por el PMBOK.

31

Figura 4 Modelo en Cascada para el Desarrollo de Software

Para contrastar el Modelo en Cascada para el Desarrollo de Software con

el ciclo de vida de un proyecto bajo una metodología ágil, regresaremos a

la definición de Ciclo de Vida del proyecto presentada en el inicio de esta

sección en donde se incluye el texto “una colección de fases secuenciales

de un proyecto en general “, la palabra “secuencial” es la que a menudo se

mal interpreta. Esto se debe específicamente a la idea falsa que

“secuencial” es igual a “modelo en cascada”. El modelo de desarrollo ágil

contiene fases secuenciales en el proyecto que son referidas como

“iteraciones”, las cuales se tienen como resultado o entregable para cada

iteración de código que es funcional. Sin embargo, todos los procesos

típicamente son realizados de forma secuencial (análisis, diseño, código y

pruebas) son ejecutados dentro de una fase simple en una metodología

ágil para producir un avance en el código a generar.

La segunda parte de la definición de Ciclo de Vida del proyecto indica que

el número de fases es “determinado por las necesidades de control de la

organización”, que en el caso de un proyecto ágil se interpretaría como la

“duración”. En un proyecto ágil, el número de iteraciones es decidido por el

cliente, basado específicamente en lo que ellos definen como el conjunto

mínimo de funcionalidades aceptadas para un entregable. La duración de

las de las iteraciones, generalmente de una a seis semanas, es

32

determinada por “las necesidades de control” del cliente, esto significa, que

será el cliente quien defina qué tan a menudo necesita obtener resultados

del equipo de trabajo. Generalmente la duración será determinada por

necesidades de Negocio como por ejemplo la volatilidad y velocidad del

mercado, factores de riesgo, etc.

En la fase inicial de los proyectos basados en metodologías ágiles, un

proceso de planificación es parte de la primera iteración y el resultado o

entregable es un plan de trabajo de alto nivel para el proyecto,

adicionalmente en la mayoría de los casos este primer entregable incluye

la primer entrega de código en funcionamiento. Las fases intermedias de

una metodología ágil son las iteraciones o liberaciones en donde se

entregan características adicionales en forma de código en funcionamiento.

La fase final de un proyecto basado en metodología ágil es la fase de

puesta en producción, en donde se ejecutan las actividades para preparar

la liberación del producto, lo cual incluye una retrospectiva del proyecto y

otros procesos de cierre.

El PMBOK declara que la transición de una fase a otra usualmente

comprende de algún tipo de transferencia de tecnología o traspaso (PMI,

2008, p. 20). Esto tipo de definiciones generalmente ocasiona que quienes

promulgan el PMBOK interpreten que solo la metodología del Modelo en

Cascada es apropiada cuando se siguen las prácticas y los lineamientos

del PMBOK. Sin embargo, si interpretamos “traspaso” para definir que al

momento de entregar un incremento en código funcionando es revisado y

aprobado por el cliente y el equipo de trabajo, podríamos concluir que una

metodología ágil se alinea a los lineamientos y prácticas del PMBOK. En

una metodología ágil, independientemente de los resultados, la siguiente

iteración comienza como fue planificada, a menos que el proyecto sea

cancelado, en este caso únicamente el contenido del trabajo para esta

iteración está sujeto a cambios.

33

Normalmente los administradores de proyectos bajo una metodología

tradicional basada en el Modelo de desarrollo en Cascada tienden a

interpretar cada iteración de una Metodología Ágil como un proyecto en sí,

esto se debe al ritmo regular de entregas incrementales y el hecho que

cada iteración tiene bien delimitado un inicio y final, así como un conjunto

de características y requerimientos que finalmente son entregados como

un producto funcional, sin embargo esta percepción es errónea. En una

metodología basada en el Modelo en Cascada se describen los procesos

de análisis, diseño, codificación, pruebas e implementación, los cuales son

ejecutados como parte de un proyecto; en el caso de una Metodología Ágil

todos los procesos son ejecutados dentro de una iteración, lo que implica

la suposición lógica que una iteración es igual a un proyecto. Sin embargo,

una iteración la podemos referenciar de forma más apropiada como una

fase o sub-fase de un proyecto, si nos alineamos a la terminología utilizada

en el PMBOK. Los proyectos “se llevan a cabo para crear un resultado

verdadero” (PMI, 2008, p. 5), trabajando generalmente con el mismo

equipo de trabajo hasta que el proyecto termine. En una Metodología Ágil,

el equipo de trabajo se mantiene unido de iteración a iteración, entregando

como resultado una mejora o evolución de la entrega previa. El PMBOK

hace referencia a este procedimiento de trabajo como “elaboración

progresiva” (PMI, 2008, p. 7) e incluye este concepto como una

característica de algunos proyectos. Lo anterior define de forma objetiva un

proyecto bajo una Metodología Ágil.

El PMBOK sugiere que cada fase (iteración) debería tener una iniciación

formal que describa los resultados o entregables esperados en cada fase y

la ejecución de una revisión formal al finalizar para concluir la fase con una

aprobación para continuar o tomar una decisión de detener el proyecto.

Las iteraciones en una Metodología Ágil funcionan con las mismas

premisas. El proceso de iniciación es realizado por el cliente, sea

34

informalmente con un compromiso verbal de palabra respecto al trabajo a

realizar para dar inicio o continuar, o también formalmente a través del uso

de contratos. Una iteración en una Metodología Ágil inicia con sesiones de

planificación para definir y delimitar que deberá ser completado y

entregado en la iteración y culmina con una revisión del aprendizaje

obtenido de los eventos o circunstancias observados durante la ejecución

de la iteración, así como también se obtiene la aceptación del cliente sobre

las características entregadas. Durante la revisión, se pueden tomar

decisiones para cancelar el proyecto, tener aprobación para continuar o re-

evaluar los requerimientos y características deseadas para priorizarlas y

seleccionar las que serán desarrolladas durante la siguiente iteración.

La figura 5 demuestra como el ciclo de vida de un proyecto, como se

describe en el PMBOK, pude ser mapeado al ciclo de vida de un proyecto

bajo una Metodología Ágil. De hecho, el ciclo de vida de un proyecto bajo

una Metodología Ágil es una estructura repetitiva (fractal), como se

demuestra en la figura. Un proyecto ágil puede estar compuesto de

múltiples versiones a liberar o períodos de tiempo de calendario (la unidad

comúnmente utilizada es un trimestre), la cual a la vez está compuesta de

iteraciones en la que el equipo de trabajo genera un incremento de código

en funcionamiento (resultado). Cada iteración tiene una fase inicial,

compuesta por un proceso clave de planificación, fases intermedias y una

fase final, en donde se evalúa el aprendizaje de errores y logros, proceso

al cual se le denomina una retrospectiva.

35

Figura 5 Fases y sub-fases del ciclo de vida de un proyecto bajo una
metodología ágil (Fractal ágil)

Es importante resaltar que un área específica en donde las metodologías

ágiles discrepan con el PMBOK es el involucramiento de los interesados en

el proyecto (stakeholders). En una metodología ágil, existe una alta

expectativa respecto al involucramiento activo del cliente o su

representante durante la ejecución del proyecto. Este es un factor crítico

del proyecto, ya que esta persona o grupo define la dirección para el

producto en el inicio del proyecto, delimita y prioriza el alcance de una

iteración y refina la visión y ajustes del producto para cada futura iteración.

El PMBOK considera que los involucrados o partes interesadas

(stakeholders) influyen al inicio del proyecto y luego disminuye en el resto

del mismo (PMI, 2008, p. 24). En una metodología ágil, sin embargo, el

nivel de influencia de los interesados permanece fuerte durante todo el

proyecto y no decrece hasta que el producto sea liberado y el proyecto sea

concluido. Es importante recordar que una característica de las

metodologías ágiles es que promueven y aceptan los cambios y provee un

36

marco de trabajo para administrar los mismos a través del uso de

iteraciones y desarrollo incremental, lo cual involucra realizar

constantemente retroalimentación del cliente, revisiones y análisis de

retrospectiva.

4.5 Procesos para la Administración del Proyecto

El modelo propuesto por Edwards Deming, el cual es una modificación del

modelo de Walter A. Shewhart Planificar-Hacer-Estudiar-Actuar (Plan-Do-

Study-Act), también es referido como el ciclo Planificar-Hacer-Revisar-

Actuar (Plan-Do-Check-Act), el PMBOK reconoce este método iterativo de

mejoramiento continuo y hace un mapeo entre los grupos de proceso y el

ciclo Planificar-Hacer-Revisar-Actuar (ver la Figura 6). Los grupos de

proceso definidos por el PMBOK son Iniciación, Planificación, Ejecución,

Monitoreo y Control, y finalmente Cierre. La gráfica al lado derecho de la

figura 6 corresponde a la publicada en el PMBOK (PMI, 2008, P. 40)

Figura 6 Planificar-Hacer-Revisar-Actuar y los grupos de proceso del

PMBOK (PMI, 2008)

Es importante mencionar que los grupos de procesos no son fases, más

bien éstos representan un conjunto integrado de procesos aplicados de

forma iterativa durante un proyecto y son revisados en base a la

necesidad. Como en el caso del Ciclo de vida de un proyecto, también

37

podemos realizar un mapeo de los grupos de procesos con la estructura

repetitiva (fractal) de una metodología ágil, a continuación presentamos el

cuadro con este mapeo ejemplificado:

Cuadro 6 Grupos de Proceso y la estructura repetitiva (fractal) ágil

Grupos de Proceso para la Administración de Proyectos

Fractal

Ágil

Iniciación Planificación Ejecución Monitoreo y

Control

Cierre

Proyecto Caso de Negocio

o Estudio de

Factibilidad o

contrato

Reunión de Inicio y

visión del proyecto,

planificación de la

hoja de ruta del

proyecto

Entrega

Iterativa e

incremental de

software

funcionando

Revisiones

regulares de los

entregables,

progreso en el

trabajo y los

procesos

Retrospectiva del

Proyecto

Liberación Definición de Hoja

de ruta y

liberación de

versión

Reunión de

planificación de

liberación de

versión

Entrega

Iterativa e

incremental de

software

funcionando

Revisiones

regulares de los

entregables,

progreso en el

trabajo y los

procesos

Retrospectiva de la

versión liberada

Iteración Reunión de

planificación de la

iteración

Reunión de

planificación de la

iteración

Trabajar en los

requerimientos

y características

hasta su

entrega

Pizarras de trabajo,

gráficas burndown,

reunión de pie

diaria, aceptación

del cumplimiento de

requerimientos y

características

Demostración de la

iteración, revisión y

retrospectiva

Trabajo

Diario

Inicio de labores

diario (el café de

la mañana)

Reuniones diarias

de pie

Trabajar en las

tareas hasta su

entrega

Manejar los

obstáculos

identificados por el

equipo de trabajo

Registrar el avance en

pizarras de trabajo y

gráficas burndown

En las siguientes secciones de este trabajo definiremos una metodología

para poder mapear las nueve áreas de conocimiento definidas para un

proyecto en el PMBOK: Integración, Alcance, Tiempo, Calidad, Recursos

Humanos, Comunicaciones, Riesgo y Adquisiciones, para este efecto

utilizaremos la técnica de mapeo por medio de tablas como se presentó en

el cuadro 6.

38

4.6 El Ciclo de Vida de un Proyecto en una Metodología Ágil

En las dos secciones anteriores se detalló el ciclo de vida tradicional de un

proyecto de software, posteriormente se inició una serie de comparaciones

entre la metodología tradicional y las metodologías ágiles. Como hemos

descrito anteriormente, el ciclo de vida de un proyecto en una metodología ágil

se compone de una serie de fases, a las cuales llamaremos “liberaciones”, y de

iteraciones que se ajustan al alcance definido para cada una de estas

liberaciones. Se utilizará en todo momento para describir el ciclo de vida de un

proyecto ágil los principios promulgados por estas metodologías: desarrollo

iterativo e incremental, promulgar los requerimientos de cambio y establecer

una relación fuerte con el cliente.

El término “ágil” no solo describe lo que los equipos de trabajo están tratando

de ser, también incluye cómo el equipo está tratando de llegar alcanzar el

objetivo. Generalmente, las metodologías ágiles son referenciadas como

“metodologías manejadas por valor”, lo cual es opuesto a las metodologías

tradicionales “manejadas por planes”, comúnmente llamada modelo en

cascada. En una metodología ágil, lo más importante es que la prioridad y valor

de las características a incluir en el producto de un proyecto son definidas por

el cliente y esto se cumple trabajando bajo los valores expresados en el

manifiesto ágil.

El diagrama base que utilizaremos para describir el ciclo de vida de un

proyecto ágil y la metodología de trabajo propuesta para manejar proyectos

ágiles alineados a las prácticas del PMBOK será el descrito anteriormente en la

figura 5.

39

4.6.1 Proyecto Ágil

Llamaremos proyecto ágil a aquel proyecto que es planificado

y ejecutado basado en los principios del Manifiesto Ágil. Se

considera como una mejor práctica generalmente aceptada

que los proyectos bajo una metodología ágil de largo plazo

sean ejecutados utilizando liberaciones secuenciales o

colecciones de iteraciones, con el objetivo de dividir el trabajo

total del proyecto en tareas o asignaciones más pequeñas. El

PMBOK se refiere a este concepto como “Liberación por

fases”.

Para dar por iniciado un proyecto ágil se requiere de al menos

tres procesos: La definición de la visión, la planificación de la

hoja de ruta del proyecto y la definición del “backlog” del

producto. Estos procesos se correlacionan de cierta forma con

los procesos del PMBOK: Desarrollo del acta del proyecto y

desarrollar el Enunciado del Alcancel del Proyecto preliminar.

Otro tipo de procesos comunes en la fase inicial de un

proyecto basado en una metodología ágil son la

documentación de arquitectura, la configuración del entorno, la

planificación de liberaciones, la definición de estándares de

programación para el equipo de desarrollo y la entrega de los

incrementos de trabajo funcionando. En algunas

organizaciones pueden incluirse procesos adicionales como

los estudios de factibilidad, estudios de investigación y

desarrollo y procesos para identificar los casos de negocio.

En definitiva el nivel de detalle o granularidad deseado para

una organización que quiera utilizar una metodología ágil de

desarrollo estará delimitada por el equipo de trabajo, liderando

esta toma de decisión el cliente o representante del cliente,

40

quien será la persona indicada para identificar aquellos

procesos que agreguen valor al producto final del proyecto.

Las fases intermedias de un proyecto ágil son las liberaciones

del proyecto. Una liberación de proyecto es el equivalente a un

hito, con la excepción que en un proyecto ágil, el entregable

del hito es en realidad un conjunto de características definidas

ya funcionando en el producto. Esta liberación se puede dar

de forma interna o bien externa. Como veremos más adelante

una liberación está compuesta de una serie de iteraciones.

El proceso final de un proyecto ágil se refiere a la retrospectiva

del proyecto. Similar a un análisis post-mortem o de lecciones

aprendidas, la retrospectiva del proyecto involucra a todo el

equipo de administración del proyecto, los involucrados

(stakeholders) y también podría incluirse al cliente, teniendo

como objetivo principal la evaluación del proyecto de forma

integral y la identificación de mejoras administrativas para la

siguiente liberación o proyecto. En otras palabras, esto se

refiere al proceso de cierre del proyecto. Aquí podremos incluir

también otras actividades adicionales como el cierre de

contrato con un proveedor.

Figura 7 Vista desglosada de las fases de liberación de un

proyecto ágil.

41

4.6.2 Liberación de un proyecto ágil

Una liberación ágil en un proyecto ágil es una fase compuesta

de un conjunto de iteraciones, similares al concepto de sub-

fases definidas en el PMBOK. Como buena práctica el tiempo

recomendado para una liberación no debería sobrepasar 1

trimestre, en donde se incluirían una serie de iteraciones de

trabajo.

El proceso que da inicio a una liberación ágil es llamado

planificación de liberación, el cual consiste en una serie de

reuniones de 1 o 2 días que involucra a todo el equipo de

trabajo. Este proceso es muy importante porque se define el

alcance y visión de la liberación, delimita cual será el

entregable de la misma y permite alinear todos los objetivos

trazados para agregar valor al cliente. La fase de planificación

de liberación la podemos comparar con el plan de trabajo del

proyecto de un proyecto tradicional, con la excepción que el

este plan se delimita a la liberación y no al plan maestro de

todo el proyecto, especialmente en proyectos que son de largo

plazo.

A las fases intermedias que se dan dentro de una liberación

las llamaremos iteraciones, las cuales se complementan con

una retrospectiva, así como el proceso de cierre la misma. La

figura 8 demuestra este proceso:

Figura 8 Planificación de la versión a liberar, iteraciones y

retrospectiva de la liberación.

42

Las entradas para el proceso de planificación de la liberación

son: una lista definida y priorizada de características o

funcionalidades (backlog) y el establecimiento de una medida

o estimación de velocidad determinada por el equipo del

proyecto. El backlog del producto es una lista de

características que serán implementadas en el producto,

mientras que la velocidad es una razón de medida que

identifica la razón a la cual el equipo de trabajo convierte las

características del backlog en características funcionales del

producto, otra forma de medir la velocidad de avance, en

ausencia de una razón de velocidad, puede ser la capacidad

de trabajo del equipo. El fundamento de estos elementos

deberá ser la hoja de ruta y la visión definida para el producto,

información que durante este proceso debe estar a la vista en

todo momento. Finalmente el equipo de trabajo y el cliente

definirá en esta reunión un plan de alto nivel para la serie de

iteraciones que se llevarán a cabo en el proyecto. A

continuación presentamos las entradas, personas y salidas

definidas para la planificación de liberación:

Cuadro 7 Entradas, personas y salidas de la sesión de
planificación de liberación.

Entradas Personas Salidas

- Lista priorizada de

características para

el producto con

estimaciones

- Visión del producto

- Velocidad del

equipo de trabajo

- Agenda

- Fecha de la(s)

reunión(es)

(opcional)

- Cliente

- Equipo de desarrollo

- Administrador del

proyecto ágil

- Líderes de equipo

(opcional)

- Involucrados

(stakeholders)

(opcional)

- Plan de liberación

o Supuestos

o Riesgos

o Puntos de acción

o Dependencias

o Listado de acciones

para liberación.

43

En la figura 9 se ilustra la forma en que un plan de liberación

guía el curso de, en este caso, tres iteraciones:

Figura 9 Representación visual de las fases de una

iteración y su relación con la lista de características

(backlog). Adaptado de Scott W. Amber 2008.

4.6.3 Iteración en un Proyecto Ágil

Una iteración en un proyecto ágil representa un espacio de

tiempo de trabajo. El espacio de tiempo representa la fecha de

inicio y una fecha fija final en donde el equipo completa su

trabajo. Como buena práctica generalmente el tiempo

estimado de duración de una iteración puede ir de 1 semana a

6 semanas.

44

Una vez se obtenga el visto bueno del cliente para iniciar una

iteración, el equipo se reunirá para definir el plan de la

iteración. Durante esta reunión, el equipo trabaja en conjunto

con el cliente para determinar cuáles serán las características

o funcionalidades que se entregarán en la iteración.

Adicionalmente, el equipo detallará cada una de estas

características y asignará estimaciones de tiempo definidas en

horas, para finalmente sellar el compromiso de entrega de las

mismas en base a las estimaciones realizadas [17]. Este

proceso representa el momento en que aparecen tareas (o

actividades) en un proyecto ágil, estableciendo con el equipo

de trabajo los entregables y las expectativas esperadas para la

iteración.

Planificación de la Iteración: Como presentaremos a

continuación en el Cuadro 8, las entradas y personas del

proceso de planificación son casi idénticas a las del proceso

de planificación de liberación. En realidad ambos procesos

siguen una agenda similar, pero las salidas de cada uno son

diferentes. Mientras que un plan de liberación es una

representación de alto nivel de un plan estratégico para una

colección de iteraciones, un plan de iteración representa un

plan detallado de las tareas a realizar, la cual funciona como

una guía táctica para el cumplimiento de objetivos de la

iteración.

45

Cuadro 8 Entradas, personas y salidas de la sesión de la
planificación de una iteración.

Entradas Personas Salidas

- Lista priorizada de

características para

el producto con

estimaciones

- Visión del producto

- Velocidad del

equipo de trabajo

- Fechas de inicio y

fin de la iteración

- Plan de Liberación

(opcional)

- Cliente

- Equipo de desarrollo

- Administrador del

proyecto ágil

- Líderes de equipo

- Involucrados

(stakeholders)

(opcional)

- Plan de la Iteración

o Backlog de la

iteración.

o Supuestos

o Riesgos

o Acciones

o Comunicación

o Dependencias

En un proyecto ágil una de las características más notables es

la independencia en el manejo y administración del equipo de

trabajo, el cual se vuelve autosuficiente y es el responsable de

administrar su trabajo dentro de una iteración. El plan de

iteración representa un punto crítico para una buena

ejecución, sin embargo, como sucede con cualquier otro plan,

el reflejo real de la situación se evidenciará únicamente si se

tiene una disciplina para actualizar el plan de iteración. Dos

procesos complementan el cierre formal de una iteración: El

primero es la revisión de la iteración y el segundo la

retrospectiva de la iteración.

Revisión de la Iteración: La revisión de una iteración

proporciona un tiempo y espacio designado para hacer toma

de decisiones sobre el producto, así mismo, es una

oportunidad para revisar las métricas y el progreso general

obtenido durante la misma.

Una revisión de la iteración es una oportunidad para analizar

detalladamente las acciones positivas y negativas realizadas

46

por el equipo de trabajo durante la iteración misma. Como se

presenta en el Cuadro 9, el equipo de trabajo provee un

recorrido sobre el trabajo completado durante la iteración, así

mismo se revisa el trabajo que no pudo ser completado.

Algunos equipos pueden aprovechar esta oportunidad para

revisar las métricas de la iteración como por ejemplo la

velocidad del equipo, revisiones sobre las estimaciones y el

proceso de control de calidad del producto.

Cuadro 9 Entradas, personas y salidas de la sesión de la
revisión de una iteración.

Entradas Personas Salidas

- Lista priorizada de

características para

el producto con

estimaciones

- Software en

funcionamiento

- Métricas

- Velocidad del

equipo.

- Cliente

- Equipo de desarrollo

- Administrador del

proyecto ágil

- Líderes de equipo

- Involucrados

(stakeholders)

(opcional)

- Retroalimentación sobre el

producto

- Actualización al backlog del

producto.

- Actualización del Plan de

Liberación.

Retrospectiva de una Iteración: La retrospectiva de una

iteración sigue inmediatamente después de la revisión y

corresponde al proceso final de cierre de una iteración. En

esta reunión, el equipo identifica que funcionó correctamente

en la iteración previa, que no funcionó bien, que elementos

puede controlar y que acciones podrían asumir para mejorar el

proceso. A diferencia de un documento postmortem del

proyecto, o de lecciones aprendidas, el cual bajo una

metodología tradicional se revisa y redacta al finalizar el

proyecto por completo, una retrospectiva de iteración es

conducida al final de cada iteración, con la idea de tener un

47

punto de control en la que el equipo de trabajo se detiene a

analizar sus prácticas y procesos, lo cual ultimadamente

llevará a la mejora integral en la ejecución del proyecto.

A continuación se presenta la figura 10 que demuestra el flujo

de los resultados del proceso de retrospectiva de una

iteración. Las decisiones resultantes y acciones de corrección

fluyen a la siguiente iteración, las acciones que el equipo

puede controlar se incluyen en la lista priorizada (backlog) de

la siguiente iteración, cualquier otra cosa es direccionada

hacia la lista de impedimentos del administrador del proyecto

ágil:

Figura 10 Flujo de resultados del proceso de retrospectiva de

una iteración.

48

4.6.4 Trabajo Diario

El nivel más detallado del fractal ágil del ciclo de vida de un

proyecto es el trabajo diario, el cual está representado por las

tareas que fueron definidas en el plan de la iteración y que

deben ser completadas por el equipo de trabajo. En la figura

11 se desglosa la secuencia de actividades:

Figura 11 Representación del nivel del trabajo diario del

fractal ágil

El Administrador del proyecto no se encarga de administrar

este trabajo, por lo tanto, es responsabilidad de cada miembro

del equipo la verificación del avance para sincronizar el nivel

de progreso. La forma más tradicional de realizar este proceso

es por medio de reuniones diarias “de pié”, la cual consiste en

una reunión que no debe exceder los 15 minutos (por este

motivo se realiza de pié), durante la cual los miembros del

equipo utilizan este espacio para reportar el progreso de las

actividades y hacerlo del conocimiento de los demás, esto

permite que se identifiquen posibles impedimentos o

problemas y se vayan adaptando cambios inmediatos para su

corrección, esto permitirá cumplir con el plan de la iteración.

4.6.5 Control y Mejora

Es importante tener en cuenta que el ciclo de vida de un

proyecto ágil inicia con el proceso de planificación y termina

con procesos de cierre como la revisión de iteración y la

49

retrospectiva. Los equipos de trabajo acostumbrados a la

ejecución y administración de proyectos bajo una metodología

tradicional muy probablemente nunca han aprendido

conceptos acerca de la visión, hoja de ruta del proyecto o de la

planificación de una liberación bajo un contexto ágil. Sin

embargo, el ciclo y procesos explicados en esta sección se

consideran suficientes para administrar un proyecto ágil, éste

proceso es lo suficientemente liviano para cumplir con los

principios de flexibilidad, aceptación al cambio y entrega de

valor promulgados por las metodologías ágiles. Es importante

no perder de vista el hecho que cada paso en el ciclo de vida

de un proyecto ágil debe incluir al equipo de trabajo y la

responsabilidad y administración del trabajo diario es del

equipo.

Es fácilmente notable la diferencia entre los procesos

manejados por un proyecto ágil y los definidos por el PBMOK,

en un ciclo de vida de un proyecto ágil los procesos son más

livianos, sin embargo existe la posibilidad de poder alinear

estos procesos a las buenas prácticas y recomendaciones del

PMBOK.

4.6.6 ¿En que difiere un Proyecto Ágil de un Proyecto Tradicional?

El ciclo de vida de un proyecto ágil, como se ha visto, incluye

planificación y definición de planes detallados, también incluye

documentación y un proceso de control de calidad o de

pruebas. De hecho, es muy común que los equipos de trabajo

acostumbrados a trabajar bajo una metodología tradicional (es

decir en cascada y orientada a planes de trabajo) comience la

adopción de las prácticas de metodologías ágiles conduciendo

ciclos pequeños en cascada durante cada iteración, lo que

50

incluye la revisión y ejecución del código generado cuando se

ha cumplido 2/3 del tiempo de la iteración, en esta fase se

ejecutan las pruebas e integración de los componentes

generados para el producto. Aunque este procedimiento no es

el ideal, es una forma menos compleja de comenzar a adoptar

las prácticas de las metodologías ágiles y sobre todo de

acostumbrar al equipo de trabajo a dividir todas las actividades

de un proyecto en tareas más pequeñas, que puedan ser

ejecutadas, completadas y verificadas en lapsos de tiempo

más corto.

4.7 Alineación de las Metodologías Ágiles con las Áreas de Conocimiento

del PMBOK

En la sección 2.2.3 del presente documento se describieron las 9 áreas de

conocimiento establecidas por el PMBOK y su definición:

 Gestión de la Integración del Proyecto

 Gestión del Alcance del Proyecto

 Gestión del Tiempo del Proyecto

 Gestión de los Costes de Proyecto

 Gestión de la Calidad del Proyecto

 Gestión de los Recursos Humanos del Proyecto

 Gestión de las Comunicaciones del Proyecto

 Gestión de las Adquisiciones del Proyecto

Así mismo, en el cuadro 1 se presentó la relación entre las áreas de

conocimiento y los procesos de dirección, en donde básicamente se

especifican los 44 procesos de administración del proyecto a realizar para

cumplir con los lineamientos definidos por el PMBOK.

51

A continuación se detallará en las siguientes secciones la estrategia que se

puede utilizar para alinear los procesos y prácticas de las metodologías

ágiles a las 9 áreas de conocimiento del PMBOK.

4.7.1 Gestión de la Integración del Proyecto.

Esta área incluye los procesos necesarios para identificar,

establecer, combinar, unir y coordinar las actividades y

procesos de dirección de proyectos.

Como se especificó en el cuadro 1 existe una serie de

procesos que se deben seguir a lo largo de los grupos de

procesos de un proyecto, los cuales anteriormente

comparamos contra la definición de los procesos del ciclo de

vida de un proyecto ágil.

En un proyecto ágil la Gestión de integración del proyecto

representa el momento oportuno para definir los procesos a

utilizar para la administración del proyecto, los cuales deberán

estar orientados a balancear la coordinación entre la ejecución

del proyecto y el cumplimiento de las expectativas de los

involucrados o clientes.

Desarrollo del Acta de Constitución del Proyecto y del

Enunciado preliminar del proyecto: El Acta de Constitución

del proyecto representa un documento formal utilizado para

justificar, explicar, definir y finalmente autorizar un proyecto. El

PMI define que el Acta de Constitución debe ser preparada por

52

el patrocinador del proyecto, sin embargo es más común que

sea el administrador del proyecto el que desarrolle esta tarea

en conjunto con el administrador del proyecto.

Un punto muy importante en el proceso de iniciación de un

proyecto ágil es el establecimiento de la visión. El objetivo de

definir la visión, es el establecimiento de los límites y alcances

para el proyecto desde las necesidades y perspectiva del

negocio. El autor Jim Highsmith en su libro “Agile Project

Management” recomienda el uso de la “declaración de

elevador”, la cual consiste en una declaración resumida

diseñada para expresar la intención del proyecto en dos

minutos [19]. Esta idea surge de la situación en la que se

encuentra con el Gerente General de la empresa en el

elevador y se tienen 2 minutos, mientras el elevador llega al

piso superior, para explicarle lo que ha estado trabajando y por

qué es importante que él lo conozca. La declaración utiliza el

siguiente formato:

- Para (Cliente Objetivo)

- Quién (Declaración de la necesidad u oportunidad)

- El (nombre de producto) es un (categoría del

producto)

- Qué (Beneficios claves, razones atractivas para

comprar el producto)

- A diferencia (principal competidor alternativo)

- Nuestro producto (declaración de la ventaja

competitiva o factor diferenciador)

El resultado final debe ser una declaración sin viñetas que

exprese con total claridad el producto a generar en el

53

proyecto. A continuación se presenta un ejemplo de una

declaración de elevador:

“Para la pequeña y mediana empresa que necesita las

funcionalidades básicas de un sistema de control de

relaciones de clientes, el CRM-2011 es un servicio web que

permite el seguimiento, control y soporte de ventas para

mejorar la relación con los clientes. A diferencia de otros

paquetes nuestro producto provee servicios garantizados y a

un costo moderado”

El siguiente cuadro representa una comparación entre las

prácticas de una metodología tradicional y una ágil al

momento de definir el acta de constitución del proyecto y el

enunciado preliminar del proyecto. En una metodología ágil,

este proceso generalmente es referido como la definición de

la visión.

Cuadro 10 Desarrollo del Acta de constitución y
enunciado preliminar del proyecto.

Proyecto Tradicional Proyecto Ágil

Obtener información y retroalimentación de

personas apropiadas sobre los objetivos y

justificaciones del proyecto

Obtener información y retroalimentación del

equipo de trabajo y personas apropiadas

sobre los objetivos y justificaciones del

proyecto como parte de la reunión de la

definición de la visión

Preparar un caso de negocio y la

documentación asociada requerida por la

empresa y/o la junta encargada de la

aprobación, con el objetivo de aprobar el

inicio del proyecto

Si fuese necesario, preparar un caso de

negocio y la documentación asociada

requerida por le empresa y/o la junta

encargada de la aprobación, con el objetivo

de aprobar el inicio del proyecto

Utilizar la metodología tradicional de

desarrollo de software definida por la empresa

y prepararse acorde a sus lineamientos,

procesos y prácticas

Utilizar una metodología de desarrollo de

software ágil y prepararse acorde a sus

lineamientos, procesos y prácticas

54

Desarrollo del Plan de Gestión del Proyecto: un entregable

clave en el proceso de la gestión de integración es el

documento del Plan de Gestión, el cual es preparado y

administrado por el administrador del proyecto. Este

documento contiene información detallada sobre el manejo de

la ejecución, monitoreo y control del proyecto.

En un proyecto ágil, en vez de definir los elementos que

componen a un plan de proyecto en el inicio del mismo

(alcance, EDT, calendario, riesgos, etc.), el administrador de

un proyecto ágil se enfoca en la planificación de un horizonte

visible que se mantenga dentro de los límites definidos en la

reunión de visión. En este caso se utilizan pizarras, rota folios,

post it, etc. en vez de requerir documentación formal.

A continuación presentamos un cuadro comparativo entre las

prácticas tradicionales y las ágiles al momento de desarrollar

el plan de gestión del proyecto.

55

Cuadro 11 Desarrollo del plan de gestión del proyecto.

Proyecto Tradicional Proyecto Ágil

Documentar formalmente el proceso de

gestión del proyecto que será utilizado por el

equipo (administración de calidad,

comunicaciones, manejo de riesgos, etc.), su

nivel de implementación y cómo deberá ser

implementado

Iniciar con una plataforma de trabajo ágil

basada en la metodología ágil que el equipo

ha elegido utilizar, siguiendo sus

lineamientos y terminando al fin de cada

iteración para inspeccionar y adaptarse.

Documentar formalmente los métodos a ser

utilizados para las comunicaciones con los

involucrados (stakeholders)

Cumplir el principio ágil de tener visible y

disponible toda la información del proyecto

para los involucrados.

Definir el momento para ejecutar las

revisiones de la forma de administración

Los administradores y otros involucrados

son invitados para revisar el progreso del

trabajo en cualquier momento,

complementando con revisiones regulares al

final de cada iteración

Determinar y documentar formalmente como

serán monitoreados y controlados los

cambios.

Los cambios en el producto son identificados

y manejados durante las sesiones de

demostración y planificación y luego

documentados en el backlog del producto.

Los procesos de cambio son identificados

durante las reuniones de revisión y

retrospectiva y son documentados

informalmente.

Determinar y documentar formalmente como

será realiza la administración de configuración

Determinar cómo será realizada la

administración de configuración como parte

de acuerdos definidos en el equipo de

trabajo y es documentada informalmente.

Dirigir y Gestionar la Ejecución del proyecto: Las

disciplinas para la ejecución, monitoreo y control se movilizan

de una forma autocrática, con prácticas de dirección y control,

en una metodología tradicional hacia una forma colaborativa,

de trabajo en equipo y liderazgo conjunto. En un proyecto ágil

si al equipo de trabajo se le provee de las herramientas

necesarias, se le explica de forma clara y concisa los

problemas de negocio que resolverá y se le brinda el espacio y

tiempo para completar el trabajo, el equipo será capaz de auto

organizarse y se convertirá en un equipo totalmente

56

comprometido y motivado para producir productos de alta

calidad en lapsos de tiempo más cortos.

A continuación presentamos un cuadro comparativo entre las

prácticas tradicionales y las ágiles para la dirección y

administración de la ejecución de un proyecto, el monitoreo y

su control.

Cuadro 12 Dirigir y Administra la Ejecución, Monitoreo y
Control del Proyecto

Proyecto Tradicional Proyecto Ágil

Ejecución Directa. Proporcionar liderazgo y promulgar un

ambiente de toma de decisiones

colaborativo y participativo

Asegurarse de cumplir con el plan Asegurarse de responden a los cambios

siguiendo el método ágil elegido.

Comparar el rendimiento actual contra el

planificado

Facilitar reuniones de revisión de iteración

Aplicar acciones correctivas Facilitar reuniones de retrospectiva donde el

equipo define qué acciones correctivas se

llevarán a cabo.

Obtener información del proyecto y hacer el

reporte del estado del proyecto

Asegurar que el equipo tenga el espacio e

insumos necesarios para crear información

que pueda estar visible. Facilitar reuniones

de demostración y revisión. Preparar un

resumen ejecutivo si es apropiado.

Control integrado de Cambios: El control integrado de

cambios tiene un giro dramático en las metodologías ágiles.

Prevaleciendo la idea de un proceso ligero y de generar el

máximo valor, el proceso de control de cambios es manejado

e integrado en la rutina de trabajo diario de los equipos ágiles.

Los cambios en los procesos son manejados por el equipo,

57

mientras que los cambios en el producto son manejados por el

cliente.

A continuación presentamos un cuadro comparativo entre las

prácticas tradicionales y las ágiles para el control integrado de

cambios. En proyectos ágiles, el control integrado de cambios

es referido como la administración continua del backlog.

Cuadro 13 Control integrado de cambios

Proyecto Tradicional Proyecto Ágil

Establecer un comité o junta encargada del

control de cambios

El equipo de trabajo puede verse como la

junta encargada del control de cambios,

teniendo al cliente como el árbitro para las

decisiones de cambios sobre el producto. La

delimitación del alcance se realiza en base a

la prioridad determinada en el backlog.

Determinar y documentar las solicitudes de

cambios

Las solicitudes de cambio emergen de

discusiones con el cliente durante la

demostraciones del producto

Determinar y documentar la resolución de las

solicitudes de cambios

Los cambios a ser realizados son

documentados como nuevos ítems en el

backlog. Los cambios en los procesos son

documentos como recomendaciones,

acuerdos del equipo de trabajo y acciones

identificadas en las reuniones de

retrospectiva.

Validar la resolución de las solicitudes de

cambio

El cliente es responsable de la aprobación

completa de los ítems del backlog y su orden

de prioridad. El administrador del proyecto

es responsable de recordar al equipo de

trabajo los acuerdos del proceso de control

de cambios.

Determinar y documentar como los cambios

afectan otras áreas del proyecto como el

alcance, calendario, riesgos, etc.

Se revisa el plan al final de cada iteración y

se ajusta o modifica a necesidad.

Cierre del Proyecto: Las actividades de cierre del proyecto

son bastante parecidas tanto para ambientes de trabajo

basados en metodologías tradicionales, así como también

para las ágiles. En los proyecto ágiles una tarea crítica es la

58

retrospectiva, y realizar una la misma al final de un proyecto es

vital para el aprendizaje sobre las acciones que generaron

resultados positivos para el proyecto, las que no funcionaron y

como se aplica este aprendizaje para mejorar proyectos

futuros.

A continuación presentamos un cuadro comparativo entre las

prácticas tradicionales y las ágiles para el proceso de cierre

de un proyecto.

Cuadro 14 Cierre del proyecto

Proyecto Tradicional Proyecto Ágil

Cierre Administrativo (puesta en producción,

aceptación final y liberación de los recursos)

Cierre administrativo (puesta en producción,

aceptación final y liberación de los recursos)

Cierre de Contrato (actividades y entregables

definidos dentro del contrato)

Cierre de Contrato (actividades y

entregables definidos dentro del contrato)

Entrega final del producto Entrega final del producto

Lecciones Aprendidas Retrospectiva del Proyecto

4.7.2 Gestión del Alcance del proyecto

Esta área contempla los procesos para definir y delimitar las

características y funciones que caracterizan al producto o

servicio resultante. En otras palabras este proceso es

requerido para asegurar que el proyecto incluya todo el trabajo

requerido y sólo el trabajo requerido para completar el

proyecto satisfactoriamente.

A diferencia de un proyecto tradicional, en donde el

administrador de proyecto deja fijo las características del

proyecto y administra el tiempo y recursos, un proyecto ágil

intercambia este orden, fijando el tiempo y recursos, pero

59

dejando variable las características. El Consorcio DSDM

ejemplifica esta diferencia en la siguiente figura:

Figura 12 Proceso de cascada versus ágil (Consorcio DSDM)

Planificación del Alcance: La guía del PMBOK define el plan

de la administración del alcance del proyecto como la salida

del proceso de planificación del alcance (PMI, 2008, p. 105).

Este documento define los procesos que deberán utilizarse

para definir el alcance, documentar el alcance, verificación y

aceptación del alcance y entregables completados, controlar y

gestionar las solicitudes de cambios en el alcance. En un

proyecto ágil , los procesos incrementales e iterativos son

precisamente los encargados de gestionar el alcance.

A continuación presentamos un cuadro comparativo entre las

prácticas tradicionales y las ágiles para la planificación del

alcance del proyecto.

60

Cuadro 15 Planificación del Alcance

Proyecto Tradicional Proyecto Ágil

Preparar el documento del plan de gestión del

alcance del proyecto

Hacer compromiso en seguir los

lineamientos del marco de trabajo que fue

escogido para el proceso ágil

Definición del Alcance: Las prácticas del PMBOK de

definición de alcance, la creación de la Estructura de Desglose

de Tareas (EDT) y la verificación del alcance, para el caso de

las metodologías ágiles, ocurren de forma iterativa. En un

proyecto tradicional la EDT para proyectos de software es

usualmente dividida desde su nivel más alto en fases de

análisis, diseño, codificación, pruebas y actividades de

despliegue. Cada una de estas fases es posteriormente

dividida en tareas o grupos de tareas, referidos como

paquetes de trabajo en el PMBOK.

En un proyecto ágil, el mecanismo de las prácticas

anteriormente descritas es diferente. Primero se definen las

características en un alto nivel y se plasman en el backlog del

producto y luego se van realizando éstas características

dentro de varias iteraciones durante la ejecución del plan de

liberación. Generalmente en un proyecto ágil, primero se

define la visión del producto, luego se establece la hoja de ruta

del producto, para finalmente definir la planificación de

liberaciones y la planificación de las iteraciones.

A continuación presentamos un cuadro comparativo entre las

prácticas tradicionales y las ágiles para la definición del

alcance del proyecto.

61

Cuadro 16 Definición del Alcance

Proyecto Tradicional Proyecto Ágil

Preparar el documento del Enunciado del

Alcance del proyecto que incluye lo siguiente:

Límites para el proyecto y objetivos,

descripción del alcance del producto, etc.

Realizar una reunión de visión para definir y

generar una visión compartida del producto;

confirmar y clarificar los límites, objetivos y

alcance del proyecto haciendo uso de

prácticas como la declaración del elevador.

Definición de hitos principales y entregables

del proyecto

Realizar una reunión de planificación para

preparar la hoja de ruta del producto, así

como el plan de liberación que incluye los

hitos y entregables a nivel de una iteración.

Definición de las especificaciones y criterios

de aceptación del producto

Realizar una reunión de planificación de la

iteración que detalle las características y

tareas necesarias para completar una

requerimiento y definir los criterios de

aceptación del cliente

Definición de supuestos y restricciones En todas las reuniones de planificación se

identifican y/o revisan los supuestos y

restricciones.

Creación de la Estructura de Desglose de Trabajo (EDT):

Los equipos ágiles generalmente no utilizan una Estructura de

Desglose de Trabajo (EDT) formal. En vez de esto, utilizan

rota folios y pizarras para capturar el desglose del trabajo. Por

tal motivo al final de una planificación de liberación, el

equivalente a un EDT, deberá ser una estructura de desglose

de características como se muestra en la siguiente figura:

62

Figura 13 Estructura de Desglose de Características

A continuación presentamos un cuadro comparativo entre las

prácticas tradicionales y las ágiles para la definición de la

estructura de desglose de trabajo

Cuadro 17 EDT

Proyecto Tradicional Proyecto Ágil

Crear la Estructura de Desglose de Trabajo. Realizar reuniones de planificación y dar al

equipo la responsabilidad de desglosar el

trabajo en paquetes de trabajo más

pequeños (características y tareas),

desplegar la información en el plan de

liberación a un nivel alto y en el plan de la

iteración para un nivel más detallado

Verificación del Alcance: El proceso de verificación del

alcance en un proyecto ágil es realizado dentro de una

iteración, cuando el cliente tiene la oportunidad de revisar,

validar y aceptar las características desarrolladas para el

producto. Idealmente esta tarea se debe realizar a lo largo de

una iteración, pero también puede suceder al final de la

iteración.

63

A continuación presentamos un cuadro comparativo entre las

prácticas tradicionales y las ágiles para la verificación del

alcance del proyecto

Cuadro 18 Verificación del Alcance

Proyecto Tradicional Proyecto Ágil

Documentar los entregables completados que

han sido aceptados y los que no han sido

aceptados, incluyendo las razones

La documentación de las características

aceptadas pues realizarse de manera

informal o formalmente.

Documentar las solicitudes de cambio El Cliente actualiza el backlog

Control del Alcance: El control del alcance en un proyecto

ágil consiste en 2 cosas: la administración del backlog y

proteger el cumplimiento de la iteración. Mientras el cliente se

encarga de administrar el backlog, es el administrador del

proyecto ágil el encargado de proteger al equipo de trabajo de

impedimentos y distractores, así como de prevenir que el

alcance cambie durante la iteración. El hecho de realizar

iteraciones de corta duración, permite al administrador del

proyecto negociar con el cliente la finalización de una

iteración, para que los cambios re-ordenados y priorizados

tomen el primer orden en la siguiente iteración.

Los cambios se pueden adaptar y negociar en todo momento,

siendo el cliente el encargado de definir el orden y prioridad; el

administrador del proyecto se encarga de mantener

actualizado el backlog para que en cada iteración se vayan

ejecutando las tareas ordenadamente.

64

A continuación presentamos un cuadro comparativo entre las

prácticas tradicionales y las ágiles para el control del alcance

del proyecto

Cuadro 19 Control del Alcance

Proyecto Tradicional Proyecto Ágil

Utilizar un sistema de control de cambios para

gestionar los cambios

El cliente gestión el backlog del producto.

Una vez el equipo de trabajo inicia el

desarrollo para una iteración, el alcance es

protegido durante este tiempo.

Actualizar toda la documentación con los

cambios aprobados

El equipo revisa el plan de liberación y la

hoja de ruta del proyecto de forma regular,

realiza cambios para reflejar el nivel de

progreso y las solicitudes de cambios del

cliente.

4.7.3 Gestión del Tiempo del Proyecto

Esta área contempla la definición de los procesos necesarios y

requeridos para completar el proyecto en Tiempo. El PMBOK

se refiere al desarrollo del cronograma como “un proceso

iterativo que determina las fechas de inicio y fin de las

actividades del proyecto. El desarrollo del cronograma puede

requerir que las estimaciones de duración y recursos serán

verificadas para crear el cronograma de trabajo aprobado del

proyecto contra el cual se realizará el control de avances”

(PMI, 2008, p. 141).

Plan de Liberación “Crear Cronograma de desarrollo a

nivel estratégico”: El plan de liberación de un proyecto ágil

65

permite dar visibilidad de una ventana de tiempo de 3 a 6

iteraciones. Por ejemplo, si se tiene un proyecto cuya

duración ocupará todo un año, el plan de liberación se podría

considerar hacerlo en entregas trimestrales.

A continuación presentamos un cuadro comparativo entre las

prácticas tradicionales y las ágiles la creación del cronograma

de desarrollo a nivel estratégico

Cuadro 20 Cronograma de Desarrollo a nivel estratégico

Proyecto Tradicional Proyecto Ágil

Crear el Cronograma final del proyecto

(usualmente haciendo uso de una

herramienta para mostrar los diagramas de

barras de Gantt, hitos y el diagrama de red) y

la línea base.

Facilitar la creación colaborativa del plan de

liberación, teniendo como resultado el plan

de liberaciones trimestrales que indica los

objetivos, características a completar y

estimaciones de tiempo.

Actualizar los atributos, recursos, tiempo, etc.

de las actividades

El equipo de trabajo actualiza el plan de

liberación basado en los resultados de la

iteración.

Plan de Liberación “Control del Cronograma a nivel

estratégico”: El control del cronograma se realiza por medio

de la actualización y difusión del estado actual del cronograma

del proyecto y gestionando los cambios en el plan que puedan

impactar el cronograma. El plan de liberación de un proyecto

ágil es administrado de una forma similar, excepto que el plan

se mantiene a un alto nivel en vez de contener información

detallada de las tareas desde el inicio al fin.

A continuación presentamos un cuadro comparativo entre las

prácticas tradicionales y las ágiles del control del cronograma

a nivel estratégico

Cuadro 21 Control del Cronograma a nivel estratégico

66

Proyecto Tradicional Proyecto Ágil

Actualizar el cronograma en base a cambios

aprobados y actualizar la línea base

Facilitar la reunión de revisión para que el

equipo actualice el estado del plan de

liberación basado en los avances y cambios

del backlog

Calcular la varianza del cronograma y el

índice de rendimiento del cronograma

Recordar al equipo de su responsabilidad en

actualizar el trabajo pendiente en el backlog,

al final de cada iteración se actualiza la

información y se mide la velocidad del

equipo.

Llevar control y documentación de los

requerimientos de cambio

El cliente actualiza el backlog de liberación

del producto.

Identificar y analizar las acciones correctivas

recomendadas para mantener el proyecto

bajo control

Facilitar la discusión entre el cliente y el

equipo de trabajo para definir las acciones

correctivas que deben realizarse (ej: agregar

una iteración adicional, agregar un equipo,

eliminar características, terminar el proyecto,

etc.)

Definición de las Actividades: El PMBOK clasifica la

definición de actividades como “el proceso que consiste en

identificar las acciones específicas a ser realizadas para

elaborar los entregables del proyecto” (PMI, 2008, p. 129). En

un proyecto ágil esta labor se hace de forma rutinaria, es decir,

durante la ejecución de una iteración constantemente se están

verificando las características a realizar y se ajustan en base a

los cambios definidos por el cliente.

A continuación presentamos un cuadro comparativo entre las

prácticas tradicionales y las ágiles para la definición de

actividades.

67

Cuadro 22 Definición de Actividades

Proyecto Tradicional Proyecto Ágil

Preparar un listado de actividades mostrando

todas las actividades del cronograma que

deben realizarse en el proyecto

En cada iteración, el equipo desglosa las

características elegidas en una lista de

tareas que se convierte en el backlog de la

iteración o el plan de iteración

Definir los atributos de las actividades como

quien es el encargado, actividades

predecesoras y sucesoras, restricciones,

supuestos, nivel de esfuerzo, etc.

Los atributos de las actividades como el

encargado y la estimación son definidos

durante la reunión de planificación de la

iteración y se incluyen en el plan de la

iteración.

Los hitos son definidos para todo el proyecto

y agregados al cronograma de trabajo

Se identifican y nombran las iteraciones

durante la planificación de liberación.

Tradicionalmente el administrador de

proyecto se refiere al resultado de una

iteración como un hito.

Los cambios solicitados durante la definición

de actividades son aplicados al proceso de

control de cambios

Si se descubren nuevos requerimiento

durante la planificación de la iteración, el

cliente debe obtener la información para

agregarlos al backlog del producto. Algunas

veces los nuevos requerimientos se incluyen

en la nueva iteración, pero esto sucede solo

si el cliente lo define de esta manera.

Estimación de Duración de las Actividades: El

administrador de un proyecto ágil no lleva el control de la

duración de las actividades. De hecho, la duración se elimina

de la actividad. Realmente es el equipo de trabajo el que

define las tareas en términos de horas de esfuerzo y solo se

compromete a la entrega de aquellas tareas que pueda

realizar en la ventana de tiempo acordada con el cliente para

la entrega.

A continuación presentamos un cuadro comparativo entre las

prácticas tradicionales y las ágiles para la estimación de la

duración de actividades.

68

Cuadro 23 Estimación de la duración de las actividades.

Proyecto Tradicional Proyecto Ágil

Estimar la duración de las actividades Los miembros del equipo proveen

estimaciones para las tareas durante la

planificación de la iteración. Así mismo,

durante la iteración cuando una nueva tarea

es requerida o cuando una tarea existente

se modifica.

4.7.4 Gestión de los Costes del Proyecto

Esta área incluye los procesos necesarios para la

planificación, estimación, control de costos y definición del

presupuesto, buscando como objetivo que el proyecto se

pueda completar dentro del presupuesto aprobado. En el

proceso tradicional de planificación del proyecto, el

administrador del proyecto es responsable de la estimación de

los costos del proyecto. En los proyectos ágiles, el equipo

indirectamente hace la estimación de costos, ya que provee

las estimaciones de las características durante la planificación

de la liberación.

En un proyecto ágil, la mayor parte del tiempo los miembros

del equipo están dedicados a cumplir con la entrega de las

características del producto en cada iteración. Por lo tanto,

estimar el costo del recurso humano en un proyecto ágil

debería ser menos complejo que para proyectos basados en

metodologías tradicionales. El administrador de proyecto toma

el costo total que representa el equipo de trabajo y lo multiplica

por el número de iteraciones proyectados por el equipo en el

plan de liberación.

69

En un proceso de planificación de un proyecto tradicional, el

administrador del proyecto se encarga de la creación de la

Estructura de Desglose de Trabajo (EDT) y luego define las

tareas a nivel de detalle. La estimación de cada tarea,

combinado con la carga que tendrán los recursos en una tarea

permite determinar el costo total del proyecto. Este forma de

trabajo es conocida como “estimación de abajo hacia arriba” y

usualmente se realiza por medio de alguna herramienta

automatizada de administración de proyectos.

En el caso de los proyectos ágiles las estimaciones se realizan

de arriba hacia abajo, porque es imposible predecir el trabajo

a nivel de tarea y sus dependencias. Adicionalmente se

realizan las estimaciones de arriba hacia abajo para facilitar

los cambios en los requerimientos que surgen y son

aprobados por el mismo cliente y el equipo de trabajo.

70

Cuadro 24 Tabla de Estimación de Costos de un proyecto

ágil

Sprint n Sprint n + 1 Sprint n + 2

Juan 5,000.00 Juan 5,000.00 Juan 5,000.00

Pedro 4,500.00 Pedro 4,500.00 Pedro 4,500.00

Luis 7,000.00 Luis 7,000.00 Luis 7,000.00

Ricardo 4,000.00 Ricardo 4,000.00 Ricardo 4,000.00

Manuel 5,000.00 Manuel 5,000.00 Manuel 5,000.00

María 4,800.00 María 4,800.00

Marvin 3,500.00 Diseño UI (Externo) 9,000.00

Total 30,300.00 Total 33,800.00 Total 34,500.00

Total

Recurso

Humano 98,600.00

Servidor 8,000.00 Servidor Alfa 8,000.00

Data Center 12,000.00 Entrenamiento 4,000.00

Herramientas de

Testing 10,000.00

Licencia de

Testing 5,000.00 Licencia de Testing 5,000.00

Herramientas de

Administración de

Proyecto 7,000.00

Herramientas

de

Administración

de Proyecto 3,500.00

Herramientas de

Administración de

Proyecto 3,500.00

Total 37,000.00 Total 12,500.00 Total 16,500.00

Total de

Otros

Costos 66,000.00

Costo Total

Estimado 164,600.00

LIBERACIÓN 1 (Release A)

El cuadro anterior es una tabla de estimación de costos de un

proyecto ágil basada en las actividades definidas durante la

sesión de planificación de una liberación (release). El equipo

de trabajo determinó que se requerirán tres iteraciones de un

mes de duración para terminar el trabajo. Adicionalmente en el

sprint 3 María estaría afuera por maternidad, en este caso el

administrador de proyecto realizó una contratación sub-

contratada para cubrir el trabajo de María.

Como se ejemplifica en el cuadro anterior, la forma de manejar

la estimación de costos en un proyecto ágil debe seguir las

siguientes acciones:

- Definir y delimitar el backlog de la liberación a

trabajar. Esta tarea se realiza durante la reunión de

planificación de la liberación.

71

- Tomar en cuenta los costos a nivel recurso humano

y costos adicionales para estimar el costo total

estimado de la liberación.

- Cuando se trabajen proyectos llave en mano o con

desembolsos pactados, se recomiendo establecer el

mecanismo de pago por Liberación y si se requiere

de un nivel más granular pactar los pagos por

iteración (sprint).

A continuación presentamos un cuadro comparativo entre las

prácticas tradicionales y las ágiles para la estimación de los

costos de un proyecto.

Cuadro 25 Estimación de Costos.

Proyecto Tradicional Proyecto Ágil

La estimación de costo de las actividades se

preparan a nivel de resumen y detalle

utilizando la técnica de estimación de abajo

hacia arriba para que sean revisadas por la

gerencia y finanzas

Las estimaciones de costo son preparadas

por el administrador del proyecto ágil

utilizando técnicas de estimación de arriba

hacia abajo y las salidas de la reunión de

planificación de la liberación.

Las solicitudes de cambio son procesadas

para que se revisen utilizando el proceso de

control de cambios

El backlog de liberación es actualizado para

reflejar los requerimientos nuevos y los

modificados. De estas actualizaciones, el

equipo puede determinar cómo impactara en

el plan de liberación, lo cual a su vez podría

impactar en las estimaciones de costos.

4.7.5 Gestión de la Calidad del Proyecto

Esta área incluye las actividades del equipo u organización

que lidera el proyecto y que establecen las políticas, objetivos

y las responsabilidades para asegurar la calidad, buscando

72

como objetivo que el proyecto satisfaga las necesidades

definidas para el mismo.

El PMBOK indica que la Calidad es planificada, diseñada y

debe estar construida dentro del producto y no debe ser

inspeccionada. Típicamente, la planificación de la calidad

requiere que el plan defina cómo se realizara el aseguramiento

de calidad y las actividades del control de calidad en

realización a las prácticas y políticas estándar de la

organización. En un equipo ágil, los miembros del equipo

también realizan estas actividades conforme a la necesidad y

determinan que tecnologías y herramientas serán utilizadas

para el aseguramiento y control de la calidad. Así mismo,

determinan qué métricas serán evaluadas durante cada

iteración. En los proyectos ágiles, el involucramiento directo

del cliente permite que elevar el nivel de calidad, ya que los

criterios de aceptación y de calidad son evaluados

constantemente durante las iteraciones.

A continuación presentamos un cuadro comparativo entre las

prácticas tradicionales y las ágiles para la planificación de la

calidad de un proyecto.

73

Cuadro 26 Planificación de la Calidad.

Proyecto Tradicional Proyecto Ágil

Reuniones con el equipo de aseguramiento

de calidad se realizan para determinar cómo

implementar las políticas y estándares de

calidad

Se solicita al cliente y el equipo que

determinen las políticas y estándares de

calidad apropiados para el proyecto

Se documenta formalmente el resultado del

plan de la gestión de calidad y el plan de

mejora de procesos

El resultado son los acuerdos del equipo de

trabajo y los estándares de calidad y

programación son documentados

informalmente.

Informar al equipo las métricas que serán

evaluadas durante el proyecto

Obtener conceso del equipo sobre cuáles

métricas serán de beneficio para determinar

y evaluar la calidad.

4.7.6 Gestión de los Recursos Humanos del Proyecto

Esta área incluye los procesos para organizar y dirigir el

equipo de trabajo de un proyecto. Esto incluye las personas a

quienes se les ha asignado roles y responsabilidades para

concluir el proyecto. La práctica tradicional de la gestión de los

recursos humanos se enfoca en la planificación, adquisición,

desarrollo y gestión del equipo de trabajo. Se identifican y

asignan los roles y responsabilidades. Se desarrolla,

monitorea y evalúa el conjunto de habilidades y competencias

apropiadas.

En contraste, en un proyecto ágil, primero se establece un

equipo de trabajo multi-disciplinario que comparte un

compromiso mutuo y se le permite que se auto-organice y

asigne los roles que han sido identificados por el mismo

equipo.

Establecer un equipo multi-disciplinario significa que el equipo

de desarrollo no estará compuesto únicamente por

74

programadores. En cambio, el equipo ágil consiste en todas

las personas clave necesarias para crear el incremento de

trabajo: programadores, control de calidad, analistas,

arquitectos, escritores técnicos, etc. Cada una de estas

personas posee un conjunto de habilidades, pero al pasar del

tiempo, cada persona aprenderá de los demás miembros del

equipo y gradualmente le permitirá poder colaborar o apoyar a

los demás para solucionar imprevistos y tareas durante una

iteración.

Planificación del Recurso Humano: El objetivo principal de

la planificación del Recurso Humano, es crear un plan de

gestión de reclutamiento para el proyecto. En el caso de los

proyectos tradicionales, dado que se planifica y desde un

principio se dienten desglosadas las tareas y características

necesarias del producto, la planificación del recursos es

cuestión de identificar los roles y asignar los recursos a cada

uno de éstos. En el caso de un proyecto ágil, el equipo ágil no

invierte mucho en tener todo el diseño y tareas del proyecto,

por el contrario define el plan de liberación, establece las

iteraciones y en base a esto se acomoda el recurso requerido

para cada iteración.

A continuación presentamos un cuadro comparativo entre las

prácticas tradicionales y las ágiles para la planificación del

Recurso Humano de un proyecto.

75

Cuadro 27 Planificación del Recurso Humano.

Proyecto Tradicional Proyecto Ágil

Identificar el conjunto de habilidades

requeridas y la ventana de tiempo en la que

serán requeridas en el proyecto, basado en el

cronograma detallado del proyecto.

Crear un equipo te trabajo multi-disciplinario

dedicado; identificar a los especialistas

requeridos que el equipo no tenga y el

momento en el que serán requeridos, en

base al plan de liberación

Registrar los resultados en un documento

formal que detalle el plan de gestión de

reclutamiento

Registrar los resultados en documentación

informal (Ej; en el plan de liberación)

Adquirir el Equipo de Trabajo: El tamaño de un equipo de

trabajo de un proyecto ágil se encuentra generalmente entre el

rango de cinco a diez miembros. Reunir un equipo de trabajo

multi-disciplinario significa elegir no solo desarrolladores, sino

también personal para control de calidad, analistas,

arquitectos, escritores técnicos, etc. Es decir, todas las

personas que serán necesarias para implementar las

características del producto.

A continuación presentamos un cuadro comparativo entre las

prácticas tradicionales y las ágiles para la Adquisición del

equipo de trabajo de un proyecto.

76

Cuadro 28 Adquirir el Equipo de Trabajo del Proyecto.

Proyecto Tradicional Proyecto Ágil

Adquirir a los miembros del equipo de trabajo

en base al plan de gestión de reclutamiento y

actualizar la documentación formal.

Crear un equipo multi-disciplinario donde

todos los miembros comprendan que al ser

parte del equipo asumen la misma

responsabilidad para la entrega del

producto.

Cuando se requiere de negociación para

obtener miembros del equipo, proporcionar

fechas y/o el porcentaje de tiempo que será

requerido dentro del proyecto

Negociar para obtener miembros del equipo

a tiempo completo

Ahorrar costos utilizando equipos virtuales Ahorrar costos utilizando equipos localizados

en una misma ubicación, lo que incrementa

la productividad y reduce los costos

asociados con problemas de comunicación y

diferencia de horarios.

Desarrollar el Equipo de Trabajo: El desarrollo del equipo de

trabajo de un proyecto ágil es similar a la de cualquier otro

equipo de trabajo cuyo propósito es alcanzar un objetivo

común y tienen una responsabilidad compartida. Es el equipo

ágil auto-organizado el responsable de su propio desarrollo, en

contra posición a un proyecto tradicional donde esta función

corre por cuenta del administrador del proyecto. El objetivo del

administrador de un proyecto ágil es el de facilitar las

actividades que permitan mejorar la cohesión del equipo y

aumentar el rendimiento, proporcionar el ambiente ideal para

que el equipo pueda realizar su trabajo y eliminar los

impedimentos que impidan que el equipo alcance sus

objetivos.

A continuación presentamos un cuadro comparativo entre las

prácticas tradicionales y las ágiles para el desarrollo de un

equipo de trabajo de un proyecto.

77

Cuadro 29 Desarrollar el Equipo de Trabajo del Proyecto.

Proyecto Tradicional Proyecto Ágil

Mejorar las habilidades interpersonales como

la empatía, saber escuchar, resolución de

problemas y la facilitación.

Mejorar las habilidades interpersonales

como la empatía, saber escuchar, resolución

de problemas y la facilitación.

La ubicación en un mismo lugar del equipo de

trabajo es una buena estrategia. El uso de

equipos virtuales reducirá la frecuencia de

reuniones

La ubicación en un mismo lugar del equipo

es la estrategia preferida;

desafortunadamente, el uso de equipos

virtuales limitara la frecuencia de las

reuniones.

Promulgar actividades que fomenten la

creación de confianza y buenas relaciones

laborales en el equipo de trabajo

Las actividades que fomentan la creación de

confianza y buenas relaciones laborales son

parte del marco de trabajo en un proyecto

ágil.

Establecer políticas o reglas para el equipo

para definir los valores y las expectativas

Facilitar la creación de reglas de uso común

y acuerdos de forma de trabajo del equipo

para definir los valores y expectativas

Reconocer y premiar el comportamiento

deseado

Proporcionar un ambiente para generar

equipos motivados brindando oportunidades

al equipo

Realizar evaluaciones de desempeño del

equipo

Facilitar las retrospectivas para evaluar el

desempeño del equipo y determinar las

posibles mejoras

Gestionar el Equipo de Trabajo: El proceso de gestión del

equipo de trabajo tradicionalmente incluye la observación,

monitoreo y las correcciones en el rendimiento del equipo. En

un proyecto ágil durante las revisiones de Iteración y la

reunión de retrospectiva el equipo evalúa el trabajo realizado y

el/los proceso(s) aplicados y realiza cambios o ajustes para

mejorar el desempeño.

A continuación presentamos un cuadro comparativo entre las

prácticas tradicionales y las ágiles para la gestión del equipo

de trabajo de un proyecto.

78

Cuadro 30 Gestión del Equipo de Trabajo.

Proyecto Tradicional Proyecto Ágil

Observar el trabajo y actitudes de los

miembros del equipo; tener conversaciones

para mantener el contacto.

Sentarse con el equipo y entrenarlo,

ayudando a sus miembros a estar enfocados

en el objetivo y realizando correcciones

conforme sean necesarias.

Elaborar evaluaciones de desempeño a los

miembros del equipo

Evitar realizar evaluaciones de desempeño

individuales, en vez de esto, entrenar a los

miembros del equipo a utilizar reuniones

cara-a-cara y así obtener retroalimentación

en tiempo real

Aplicar acciones preventivas y correctivas

como el entrenamiento cruzado o

entrenamiento adicional para el personal,

cambios en el equipo, acciones disciplinarias

y reconocimientos y recompensas.

Facilitar las revisiones de iteración y

retrospectivas donde se obtienen

recomendaciones de desempeño, se

evalúan y luego el equipo decide si son

implementadas.

4.7.7 Gestión de las Comunicaciones del Proyecto

Esta área incluye todos los procesos necesarios para

garantizar la generación, recolección, distribución, resguardo,

recuperación y destino final de la información del proyecto en

tiempo y forma. Estos procesos proveen los mecanismos

necesarios para asegurar comunicaciones efectivas.

Diremos que las comunicaciones efectivas significan no solo el

intercambio de información, sino también es el resultado en

que ambas partes (emisor y receptor) entienden el significado

de la información.

En un proyecto ágil la comunicación tiene un papel muy

importante, sin embargo en contraposición con las

metodologías tradicionales, en donde se deben establecer no

solo los mecanismos sino también los niveles jerárquicos de

comunicación, en el caso de un proyecto ágil todo el equipo de

79

trabajo comparte una misma responsabilidad y se eliminan las

estructuras jerárquicas, por tal motivo el flujo de la información

se de forma más natural, el mecanismo preferido de

comunicación es verbal y cara a cara, sin embargo también

puede existir documentación formal (contratos, pólizas, etc.),

así como también informal (correos, pizarras, rota folios, etc.).

Planificación de las Comunicaciones: En el PMBOK para el

proceso de planificación “Identificar las necesidades de

información de los interesados y determinar una forma

adecuada de satisfacer dichas necesidades constituyen

factores importantes para el éxito del proyecto” (PMI, 2008, p.

251). Los involucrados requieren información precisa y

actualizada para la correcta toma de decisiones en el

proyecto. Tanto para un proyecto ágil, así como para un

proyecto tradicional, la planificación de las comunicaciones

requiere determinar quién necesita la información, con qué

frecuencia y cuáles son los mejores métodos de

comunicación.

A continuación presentamos un cuadro comparativo entre las

prácticas tradicionales y las ágiles para el desarrollo del plan

de comunicación de un proyecto.

80

Cuadro 31 Desarrollo del Plan de Comunicaciones.

Proyecto Tradicional Proyecto Ágil

Determinar cuándo, cómo y quién realizara la

comunicación de información importante

acerca del proyecto

Determinar cuándo, cómo y quién realizara

la comunicación de información importante

acerca del proyecto

Preparar el documento del Plan de

Comunicaciones del Proyecto

El equipo determina el mejor método para

mantener una comunicación constante y en

tiempo real y continuar un proceso más

formal de comunicaciones durante todas las

reuniones de planificación (a nivel de visión,

liberación, iteración y diario).

Distribución de Información: El PMBOK indica que el

proceso de Distribución de Información es vital para la

ejecución del plan de comunicaciones. El equipo de trabajo y

el administrador del proyecto comparten la responsabilidad de

definir qué información debe ser distribuida y con igual nivel de

importancia se debe determinar el medio más efectivo de

distribución. En general para los proyectos ágiles, las

reuniones cara-a-cara son el medio más efectivo para realizar

la comunicación y la resolución de conflictos con el cliente.

A continuación presentamos un cuadro comparativo entre las

prácticas tradicionales y las ágiles para distribución de

información de un proyecto.

81

Cuadro 32 Distribución de Información.

Proyecto Tradicional Proyecto Ágil

Describir y analizar las habilidades de

comunicación

Utilizar comunicación cara-a-cara como el

método principal.

Definir sistemas para la recopilación y

recuperación de la información del proyecto

La recopilación y recuperación de

información debe ser fácil de mantener por

el equipo de trabajo y de fácil acceso para el

cliente y los involucrados.

Describir los métodos de distribución de

información

Mantenerlo simple. Utilizar las fechas de

inicio y fin de iteración como ciclos naturales

para reportar. Definir con el equipo de

trabajo los mejores medios de distribución

de información.

Utilizar procesos de lecciones aprendidas

para transmitir información

Utilizar las retrospectivas de iteración al

finalizarla como medio de comunicación

interna para definir los planes de mejora.

Gestionar a los Interesados: La principal diferencia en la

Gestión de interesados entre un proyecto tradicional y uno

ágil, es que en el último el equipo de trabajo es el mismo

encargado de resolver sus propios problemas, por el hecho de

tener involucrado al cliente en el equipo de trabajo, la gestión

de información para los interesados es de carácter constante y

actualizada. Mientras que en los proyectos tradicionalmente se

hace una comunicación o gestión asincrónica por medio de

minutas o documentos informativos (ej: Boletines).

A continuación presentamos un cuadro comparativo entre las

prácticas tradicionales y las ágiles para la gestión de

interesados de un proyecto.

82

Cuadro 33 Gestión de Interesados.

Proyecto Tradicional Proyecto Ágil

Describir los métodos de comunicación a ser

utilizados en el proyecto

Promulgar la comunicación cara-a-cara

cuando sea posible. Utilizar otros reportes

como suplemento cuando no se pueda

reunir en persona con el cliente.

Utilizar una bitácora de problemas de

comunicación y su resolución

El equipo designa los problemas que no

pueden ser resueltos inmediatamente como

impedimentos. Estos y otros impedimentos

son gestionados por el administrador del

proyecto y son comunicados por medio de

las reuniones de planificación.

Comunicar las solicitudes de cambio

aprobadas y las acciones correctivas para

encarrilar nuevamente al proyecto en su

rumbo.

Facilitar el equipo y el cliente la actualización

del plan de liberación y el backlog del

producto. El cliente deberá tener acceso a la

revisión de las solicitudes de cambio en

cualquier momento y definirá en reuniones

de planificación, iteración o retrospectiva si

serán aprobados o no.

4.7.8 Gestión de los Riesgos del Proyecto

Esta área incluye los procesos relacionados con la

planificación de la gestión de riesgos, la identificación y el

análisis de riesgos, las respuestas a los riesgos y el control y

seguimiento de un proyecto. Su principal objetivo es minimizar

la probabilidad y el impacto de los eventos no esperados y

adversos para el proyecto.

La principal diferencia en la Gestión de riesgos de un proyecto

tradicional y un proyecto ágil radica en el nivel de formalidad y

documentación que se utilizará para documentar el plan para

gestionar los riesgos del proyecto.

Planificación de la Gestión de Riesgos: En un proyecto ágil

no se requiere el uso de documentación formal para la gestión

83

de riesgos, sin embargo esto no quiere decir que no se

documenta nada o no se defina formalmente un plan. En este

caso será el equipo de trabajo el que defina y planifique la

mejor forma para gestionar los riesgos en el proyecto.

Generalmente en la reunión de planificación de la liberación, o

de planificación de iteración, o de una retrospectiva, se analiza

y define el plan para mitigar los posibles riesgos a identificarse

dentro del proyecto.

A continuación presentamos un cuadro comparativo entre las

prácticas tradicionales y las ágiles para la planificación de la

gestión de riesgos de un proyecto.

Cuadro 34 Planificación de la Gestión de Riesgos.

Proyecto Tradicional Proyecto Ágil

Reuniones con la gerencia o alta dirección se

utilizan para decidir el método de gestión de

riesgos a utilizar

El equipo de trabajo determina el método

apropiado de gestión de riesgos a utilizar

Se documenta formalmente el proceso

definido para la gestión de riesgos

El proceso acordado por el equipo de trabajo

puede o no ser documentado. Lo importante

es obtener el consenso de todos los

miembros del equipo.

Identificación de Riesgos: La identificación de riesgos según

el PMBOK es “el proceso por el cual se determinan los riesgos

que puedan afectar el proyecto y se documentan sus

características” (PMI, 2008, p. 273). En proyectos tradicionales

la identificación de riesgos es conducida en reuniones con una

parte de los miembros del equipo, quienes utilizan una lista de

verificación, documentan las revisiones, hacen un análisis de

supuestos y recopilan información adicional para identificar los

riesgos del proyecto. En un proyecto ágil, el equipo completo

realiza este mismo ejercicio, pero de una forma iterativa

84

durante las reuniones de planificación, registrando la

información obtenida en pizarras o rota folios. En general el

equipo de trabajo se enfoca en buscar respuestas a las

preguntas ¿Qué supuestos estamos asumiendo? Y ¿Qué

preocupaciones tenemos?

A continuación presentamos un cuadro comparativo entre las

prácticas tradicionales y las ágiles para la identificación de

riesgos de un proyecto.

Cuadro 35 Identificación de Riesgos.

Proyecto Tradicional Proyecto Ágil

Identificar los riesgos utilizando una lista de

verificación, documentar revisiones, obtener

información, análisis de supuestos y

diagramación

Identificar los riesgos utilizando análisis de

supuestos y recopilando información

Se realiza en reuniones limitadas (es decir, se

incluye solo una parte del equipo)

Se realiza en todas las reuniones de

planificación con todo el equipo

Se documenta formalmente Se documenta informalmente haciendo uso

de notas, un tablero de información o

cartelera.

Análisis de Riesgos: El análisis de riesgos tiene que ver con

la identificación de riesgos, su priorización y determinación de

que riesgos deberán tener respuesta. En proyectos

tradicionales se utilizan el análisis cuantitativo (se asignan

valores reales en base al costo y el impacto que puede ocurrir

en el proyecto) y el análisis cualitativo (utilizando juicio de

expertos, experiencia e intuición). En un proyecto ágil

generalmente se realiza el análisis cualitativo, debido a que los

ciclos o iteraciones son más constantes y repetitivos. Sin

embargo, al igual que en un proyecto tradicional, la forma

objetiva de determinar la priorización de riesgos es por medio

de la probabilidad y el impacto.

85

A continuación presentamos un cuadro comparativo entre las

prácticas tradicionales y las ágiles para el análisis de riesgos

de un proyecto.

Cuadro 36 Análisis de Riesgos.

Proyecto Tradicional Proyecto Ágil

Utiliza análisis cualitativo y cuantitativo Utiliza análisis cualitativo

La priorización de los riesgos se hace

utilizando la probabilidad y el impacto

La priorización o grupos de riesgos se hace

utilizando la probabilidad y el impacto

Se categorizan los riesgos identificados Se categorizan los riesgos identificados

Se documentan formalmente los riesgos Se documentan informalmente los riesgos

Planificación de la Respuesta a los riesgos: Desarrollar

acciones y alternativas para reducir las amenazas e

incrementar las oportunidades se realiza tanto en proyectos

tradicionales, así como también en proyecto ágiles. La única

diferencia es que en los proyectos ágiles el equipo completo

de trabajo participa y define los riesgos, también la frecuencia

de este proceso es más alta que en un proyecto tradicional.

A continuación presentamos un cuadro comparativo entre las

prácticas tradicionales y las ágiles para la planificación de la

respuesta a los riesgos de un proyecto.

Cuadro 37 Planificación de respuesta a los Riesgos.

Proyecto Tradicional Proyecto Ágil

Una o más personas son delgadas para

desarrollar una estrategia para atacar los

riesgos

El equipo completo define la estrategia para

atacar los riesgos

Se pueden evitar los riesgos Se pueden evitar los riesgos

Se mitigan los riesgos Se mitigan los riesgos

Se utilizan planes de contingencia Se utiliza un plan de contención

Se aceptan los riesgos Se evaden los riesgos

86

Seguimiento y Control de los Riesgos: El Seguimiento y

control de los riesgos implica identificar nuevos riesgos,

monitorear y validar los riesgos identificados, y monitorear y

revisar las respuestas a los riesgos. El método más común

para esta tarea es el uso de auditorías. En un proyecto ágil

todos mencionado anteriormente también es realizado.

A continuación presentamos un cuadro comparativo entre las

prácticas tradicionales y las ágiles para el seguimiento y

control de los riesgos de un proyecto.

Cuadro 38 Seguimiento y control de los Riesgos.

Proyecto Tradicional Proyecto Ágil

Se reevalúa en reuniones formales la gestión

de riesgos

Se reevalúa en reuniones de planificación y

retrospectiva la gestión de riesgos

Se hace auditoría a los riesgos de manera

formal o como parte de las reunión de revisión

Se hace auditoría en las reuniones de

retrospectiva

4.7.9 Gestión de las Adquisiciones del Proyecto

Esta área incluye los procesos necesarios para comprar o

adquirir los productos, servicios o resultados necesarios fuera

del equipo de proyecto para realizar el trabajo. Así mismo, se

incluyen los procesos de gestión del contrato y de control de

cambios necesarios para la administración de contratos u

órdenes de compra.

De forma general, la planificación, escritura y gestión de

contratos es muy similar tanto para los proyectos tradicionales,

así como también para los proyectos ágiles, con la única

excepción que en un proyecto ágil es importante capacitar a

87

los interesados para que realmente comprendan la forma y el

significado de trabajar un proyecto de forma ágil.

Planificar las Compras y Adquisiciones: Según el PMBOK

“Planificar las adquisiciones es el procesos que consiste en

documentar las decisiones de compra para el proyecto,

especificar la forma de hacerlo e identificar posibles

vendedores” (PMI, 2008, p. 316). En este sentido un proyecto

ágil y un proyecto tradicional comparten el mismo proceso

para la planificación de las compras.

En un proyecto ágil, la toma de decisiones para las decisiones

de compra se expande para incluir la opinión del equipo de

trabajo. Se da empoderamiento al equipo para investigar y

compartir opiniones y conocimiento en la medida de lo posible.

A continuación presentamos un cuadro comparativo entre las

prácticas tradicionales y las ágiles para el plan de compras y

adquisiciones de un proyecto.

Cuadro 39 Planificar las compras y adquisiciones.

Proyecto Tradicional Proyecto Ágil

Desarrollar el plan de la gestión de

adquisiciones basado en la información de la

EDT, el enunciado del alcance del proyecto y

el plan de gestión del proyecto

Solicitar el apoyo del Equipo para obtener

una visión de la hoja de ruta del producto y

el plan de liberación, para encontrar su

relación con las actividades de adquisición

Determinar el tipo de contrato Definir la mejor alternativa para la definición

del contrato

Crear un enunciado del contrato de trabajo

que detalle los requerimientos para el

vendedor

Crear un enunciado del contrato de trabajo

basado en la opinión del equipo

Hacer análisis de hacer o comprar Solicitar al equipo que investigue los

posibles caminos para tomar la decisión de

hacer o comprar la funcionalidad

88

Planificar la Contratación: La planificación de contratación

incluye las actividades necesarias para preparar los

documentos para la selección de vendedores y para la

solicitud de propuestas para los vendedores. Generalmente

esta información es trasladada en la forma de una solicitud de

propuesta o RFP (Request For Proposal). Cuando el equipo

de trabajo o el administrador del proyecto ha identificado una

decisión de compra, es necesario preparar toda la

documentación necesaria para solicitar la respuesta de los

vendedores.

A continuación presentamos un cuadro comparativo entre las

prácticas tradicionales y las ágiles para el plan de contratación

de un proyecto.

Cuadro 40 Plan de Contratación.

Proyecto Tradicional Proyecto Ágil

Crear los documentos para las adquisiciones Reunirse con el equipo de trabajo para

determinar la mejor forma de transcribir los

requerimientos en una solicitud de propuesta

(RFP)

Crear un criterio de evaluación para elegir al

mejor vendedor

El equipo establece y revisa los candidatos

potenciales utilizando sus propios criterios

de evaluación.

Solicitar Respuesta de los Vendedores: “En este proceso, el

equipo recibirá ofertas y propuestas y aplicará criterios de

selección definidos previamente a fin de seleccionar uno o

más vendedores que estén calificados para efectuar el trabajo

y que sean aceptables como tales” (PMI, 2008, p. 328).

Una buena práctica, que aplica a proyectos tradicionales y

ágiles, es comunicarse directamente con los vendedores que

89

están licitando para el proyecto. Las respuestas de los

vendedores toman tiempo y algunas veces esto implica un

costo substancial. Asegurarse que el vendedor realmente

comprenda los requerimientos y necesidades planteados para

el proyecto permitirá obtener una propuesta más alineada a la

visión y alcancel del proyecto.

A continuación presentamos un cuadro comparativo entre las

prácticas tradicionales y las ágiles para la solicitud de

respuesta de los vendedores de un proyecto.

Cuadro 41 Solicitud de Respuesta de los vendedores.

Proyecto Tradicional Proyecto Ágil

Realizar conferencias de licitadores Realizar conferencias de licitadores y

asegurarse de enfatizar las expectativas

requeridas para que el vendedor cumpla con

las prácticas ágiles esperadas.

Crear una lista de vendedores calificados Revisar la lista de vendedores calificados y

depurarla eliminando aquellos que no

cumplan con alguna necesidad ágil

requerida

Crear el paquete de documentación para los

vendedores calificados

Crear el paquete de documentación para los

vendedores calificados, se solicita a los

miembros del equipo que verifiquen las

necesidades ágiles identificadas.

Recibir propuestas de los vendedores Recibir propuestas de los vendedores y

revisarlas con el equipo de trabajo.

Administración y Cierre del Contrato: La administración del

contrato se realiza para asegurar que ambas partes cumplan

con las obligaciones establecidas en el contrato. En palabras

simples, el vendedor administra el contrato para asegurarse

que el comprador realice los pagos, y el comprador administra

el contrato para asegurarse que el cliente cumpla con los

requerimientos y expectativas establecidas.

90

Para un proyecto tradicional, así como para un proyecto ágil,

es recomendable que el proceso de administración del

contrato se realice no solo desde el punto de vista financiero,

también es requerido llevar un estricto control de calidad para

verificar que la entrega del vendedor se haga con la

funcionalidad requerida, en el tiempo pactado y en el costo

definido.

A continuación presentamos un cuadro comparativo entre las

prácticas tradicionales y las ágiles para la Administración del

contrato de un proyecto.

Cuadro 42 Administración del contrato.

Proyecto Tradicional Proyecto Ágil

Determinar cuál es la mejor forma de

administrar el contrato (revisiones de

desempeño, auditorías, control de pagos,

control de cambios, etc).

Involucrar al equipo para definir las

expectativas en el contrato, familiarizar al

vendedor con el plan de liberación y sus

obligaciones asociadas al mismo y ayudar a

monitorear el plan de trabajo, costo y

desempeño técnico del vendedor por medio

de reuniones periódicas de revisión.

El proceso de cierre de contrato en sentido general significa

que el administrador del proyecto formalmente hace el proceso

de cierre o terminación del contrato desde el punto de vista

administrativo. Esto significa que los pagos han sido

realizados, los archivos y documentación han sido

actualizados para reflejar el nivel de progreso y entrega contra

lo definido en el contrato y luego acumular toda la información

necesaria para realizar la retrospectiva del proyecto (en

metodología tradicional el documento post mortem).

91

A continuación presentamos un cuadro comparativo entre las

prácticas tradicionales y las ágiles para el cierre del contrato

de un proyecto.

Cuadro 43 Cierre del contrato.

Proyecto Tradicional Proyecto Ágil

Cerrar el contrato y actualizar la información

sobre el vendedor

Cerrar el contrato confirmando la aceptación

de los entregables por el cliente. Actualizar

registros y realizar la retrospectiva del

proyecto.

92

5 CONCLUSIONES

A continuación se presentan las conclusiones a las que se llegó después

de la elaboración de este proyecto:

 Las prácticas ágiles en los últimos años ha tenido un crecimiento y

adopción importante en la gestión de proyectos desde

organizaciones pequeñas hasta corporaciones multi-nacionales. Los

administradores de proyectos pueden utilizar las prácticas ágiles para

gestionar con éxito la administración del proyecto, el control de

cambios, mejorar la comunicación, reducción de costos, aumentar la

productividad y enfocarse en crear valor para el cliente en el producto

resultante del proyecto.

 Las prácticas ágiles agregan valor a las organizaciones que las

implementan por las siguientes características:

o Se tiene una mejor disposición a las necesidades cambiantes

del negocio, lo que permite a la organización poder agregar,

modificar o eliminar los requerimientos.

o El involucramiento al 100% del cliente en el equipo de trabajo

permite una continua y anticipada retroalimentación. Esto

mejora exponencialmente la calidad y aceptación del

producto

o El proceso de entrega iterativo, permite de forma recurrente

entregar incrementos en la construcción del producto final,

es decir, en lugar de una sola entrega completa al final del

proyecto, se hacen entregas periódicas del producto basadas

en las características que agregan valor.

o Las prácticas y principios ágiles exigen disciplina y se enfocan

siempre en agregar valor.

93

 Por medio de la metodología definida en este trabajo, se ha

demostrado que es posible administrar un proyecto basado en

metodologías ágiles siguiendo los lineamientos definidos por el

PMBOK. Si bien es notable que existan diferencias, estas son más

de forma que fondo.

 La práctica de metodologías ágiles no implica la eliminación de

documentación y planificación formal utilizada en los proyectos

tradicionales, este ha sido un grave error que muchos

Administradores de proyectos come al hacer la comparación contra

metodologías tradicionales. En un proyecto ágil se documenta

únicamente la información que por regulaciones u obligaciones

contractuales se deben hacer, así como los documentos que el

equipo de trabajo considere necesarios.

 El rol de administrador de proyecto en un proyecto ágil es el de ser

un facilitador para el equipo de trabajo y el cliente. En proyectos

tradicionales es el Administrador del proyecto el que tiene el poder,

quien dirige, organiza, presiona e informa en todo momento el

estado y progresos del proyecto. Sin embargo, en el caso de un

proyecto ágil esta labor es responsabilidad exclusiva del equipo de

trabajo y el cliente.

94

6 RECOMENDACIONES

A continuación se detallan las recomendaciones:

 Para ejecutar satisfactoriamente un proyecto utilizando una metodología

de trabajo es requerido que el equipo de trabajo esté formado por

miembros dedicados 100% de su tiempo al proyecto. De lo contrario no

se podrán generar entregas iterativas en lapsos de tiempo corto y esto

desvirtúa el objetivo de cumplir con los requerimientos y la fecha de

entrega acordados con el cliente.

 El involucramiento del negocio en el equipo de trabajo es fundamental

para cumplir con los objetivos del proyecto. En general esto aplica a

metodologías tradicionales, así como también para las ágiles. Sin

embargo, debido a que un proyecto ágil valora más la colaboración del

cliente sobre una negociación en un documento o contrato, la falta de

participación del negocio puede prevenir que el equipo de trabajo pueda

alcanzar su máximo potencial y su habilidad de entregar lo que el cliente

realmente quiere y necesita.

 Un administrador de proyectos debe actualizarse constantemente y

conocer las prácticas ágiles. A partir del 2 de febrero del año 2011 el

Project Management Institute presentó a sus miembros su nueva

certificación basada en la filosofía del Manifiesto Ágil. Esta nueva

certificación tiene el nombre “PMI Agile Certified Practitioner (PMI-ACP).

 Para adoptar el uso de metodologías ágiles en una organización,

independientemente de su tamaño, no es requerido que el 100% de sus

proyectos se basen en el nuevo esquema de trabajo. Se recomienda

poner a prueba un proyecto que no sea de carácter crítico, que no sea

de larga duración y que sea un proyecto en donde exista un interés

95

genuino de parte del negocio en generar el producto lo más rápido

posible y con la mayor calidad posible.

96

7 BIBLIOGRAFIA

[17] Beck Kent. Extreme Programming Explained. Boston, Adisson-Weley, 2000),

xvi.

[1] Boehm, B.: A View of 20th and 21st Century Software Engineering. In: 28th

international conference on Software engineering, pp. 12--29. Shanghai, China

(2006)

[5] Craig Larman y Victor R. Basili, “Iterative & Incremental Development: A Brief

History”, IEEE, Estados Unidos. (2003).

[10] Fretty Peter. “Reconciling Differences”. PM Network, Abril 2005, 40p.

[19] Highsmith Jim, Agile Project Management: Creating Innovative Products.

Boston, Pearson Education, (2004, p. 93-95.)

[4] Méndez, Carlos. Metodología, Guía para elaborar diseños de investigación en

ciencias económicas, contables y administrativas. II edición. Colombia: McGraw

Hill Interamericana, S.A., (1997, p. 142)

[3] Ortiz Uribe, Frida; García, María del Pilar. Metodología de la investigación. El

proceso y sus técnicas. México, Limusa (2006)

[8] P.M.I. (Project Management Institute), “Guía de los Fundamentos para la

Dirección de proyectos”, PMBOK Guía, 4ta Edición, Estados Unidos.

97

[2] Qumer, A., Henderson-Sellers, B.: An evaluation of the degree of agility in six

agile methods and its applicability for method engineering. In: Information and

Software Technology. (2007)

[7] Takeuchi Hirotaka y Nonaka Ikujiro, “The New New Product Development

Game”, Harvard Business Review, Enero – Febrero (1986, p.1)

[6] Winston W. Royce. “Managing the Development of Large Software Systems:

Concepts and Techniques”. Los Angeles, California. (1987, p. 329).

98

8 ANEXOS

Anexo 1: ACTA DEL PROYECTO

Información principal y autorización de proyecto

Fecha: 18 de agosto
de 2010.

Nombre de Proyecto

Aplicación de los Principios de administración de
proyectos del PMI a metodologías ágiles de desarrollo
de software.

Áreas de conocimiento /
procesos:

-Alcance del proyecto.

-Tiempo del proyecto.

-Recursos humanos del
proyecto.

-Comunicaciones del proyecto.

-Procuración del Proyecto

-Riesgo del Proyecto

Área de aplicación (sector / actividad):

Proyectos del área de Tecnología e
Información.

Fecha de inicio del proyecto: Agosto
de 2010.

Fecha tentativa de finalización del
proyecto: Noviembre 2010.

Objetivos del proyecto (general y específicos):

Objetivo General:

Elaborar una investigación orientada a identificar todos los aspectos necesarios
a tomar en cuenta para manejar la administración de un proyecto de software
basado en una metodología ágil y alineada a los principios del PMBOK 2008,
permitiendo de esta manera mejorar la entrega de los proyectos en términos de
tiempo, alcance y recursos.

Objetivos Específicos:

 Identificar los beneficios y características de las metodologías ágiles
existentes para la administración de un proyecto de software

 Determinar un modelo de Administración de Proyectos alineado a las
necesidades empresariales y los principios dictados por el PMBOK 2008
para que puedan ser aplicados a las metodologías ágiles de desarrollo
de software.

 Elaborar una metodología de trabajo basada en principios del PMBOK
2008 y aplicable a proyectos administrados bajo metodologías ágiles.

Descripción del producto y entregables (relacionados con el objetivo

99

general y específicos respectivamente):

Formular una metodología de trabajo para la Administración de Proyectos bajo
los estándares del PMBOK 2008 y que puedan ser aplicables al desarrollo de
proyectos de software basados en metodologías ágiles, permitiendo que la
Gerencia de IT pueda lograr los objetivos estratégicos del negocio, mejore el
control y ejecución de los proyectos, y pueda optimizar el uso de sus recursos.

Esta propuesta deberá comprender los siguientes entregables:

 Identificar las metodologías de desarrollo ágil existentes

 Análisis de los procedimientos y documentos actualmente utilizados por
estas metodologías

 Definición de una metodología de trabajo de desarrollo ágil basada en
los estándares del PMBOK 2008, lo cual incluye:

o Definición de procedimientos

o Definición de Documentación a utilizar

o Presentación y análisis de información de la ejecución de un
proyecto

o Definición de indicadores estratégicos para evaluar un proyecto.

 Conclusiones y recomendaciones

Necesidad del proyecto (lo que da origen):

Derivado del incremento en el uso y adopción de metodologías ágiles, así
como la adopción de métodos tradicionales para la administración de
proyectos, un gran número de organizaciones se encuentran en el dilema de
identificar cuál de los dos métodos es más efectivo y ad hoc a las necesidades
de sus proyectos de desarrollo de software.

El resultado del incremento en la adopción de ambos métodos: el tradicional y
el ágil, se da por el conflicto y confusión que a menudo surge de la diferencia
entre los principios de administración de proyectos y las técnicas de cada uno
de estos métodos propone.

Los métodos ágiles no son solo una forma de desarrollar software, estos
requieren de la adopción de enfoques particulares de administración de
proyectos para utilizarlos. El ámbito de aplicación de los métodos ágiles va más
allá de las actividades del equipo de programadores y cambia la forma en que
patrocinadores, usuarios y stakeholders se comprometen en un proyecto. De
igual forma los enfoques ágiles emplean diferentes procesos para la
planificación, ejecución y control.

Ante la necesidad de las empresas de aplicar los principios de desarrollo de

100

software ágiles y cumplir con un alineamiento a las recomendaciones del
PMBOK 2008, se elaborará este proyecto de investigación para documentar,
analizar y presentar conclusiones sobre la factibilidad de lograrlo.

Justificación de impacto (aporte y resultados esperados):

En general la metodología de desarrollo de software ágil basado en los
principios del PMBOK 2008 deberá tomar en cuenta los siguientes objetivos:

 Asesoría

 Evaluación de proyectos

 Planificación

 Coordinación

 Apoyo en la evaluación de soluciones

 Información, Documentación y retroalimentación periódica

En general muchos de estos objetivos planteados han sido alcanzados por las
diferentes organizaciones en el manejo de proyectos de software, sin embargo,
hoy en día la Gerencia de IT necesita optimizar el control y seguimiento de los
proyectos para garantizar el cumplimiento de los requerimientos de negocio.

En general, se espera que con la implementación de una metodología estándar
y basada en mejores prácticas, el administrador de un proyecto de software
pueda:

a) Mejorar el servicio de administración de proyectos para las diferentes
áreas de negocio.

b) Definir e implementas los procesos, métodos e indicadores para el
monitoreo, control y evaluación de los diferentes proyectos

c) Implementar el uso de mejores prácticas de administración de proyectos,
así como también estandarizar los procesos y

d) Alinear los objetivos de cada proyecto a los objetivos estratégicos
definidos por la corporación.

A la vez se podría obtener la ventaja de tener una estructura organizacional
que propicie un mejor manejo de los recursos, reducción en los errores y
fracasos de los proyectos, así como, la identificación de los proyectos
alineados con los objetivos de la empresa.

Como resultado de la metodología de administración de proyectos la Gerencia

101

de IT podrá proveer un mejor servicio a sus clientes e informar de manera

oportuna y estratégica a los diferentes involucrados (stakeholders) el avance y

control de un proyecto de software.

Restricciones / limitantes / factores críticos de éxito:

El principal elemento para lograr la aceptación de una nueva metodología para
la administración de proyectos es el respaldo de la Gerencia de IT y de las
demás gerencias, ya que para lograr poner en funcionamiento los cambios
propuestos se necesitará realizar modificaciones en las formas de trabajo, sus
políticas y posiblemente las estructuras de organización utilizadas en los
proyectos.

Entre las restricciones o limitantes que se pueden encontrar tenemos:

 Que la nueva metodología sea considerada como una amenaza por los

Gerentes de proyectos.

 No contar con el aval de la Gerencia de IT y otras gerencias de la

organización

 Resistencia al cambio, sobre todo a nivel de la cultura organizacional de

la empresa.

Identificación de grupos de interés (stakeholders):
Cliente(s) directo(s):
Gerencia de IT, Gerencia financiera y Gerencia General, personal involucrado
en los proyectos de las diferentes áreas de gestión administrativas
Clientes indirectos:

 Usuarios del software creado

Director del Proyecto:
Ing. Carlos A. Lone

Equipo del Proyecto:
 Gerente Corporativo de IT.
 Gerentes de Proyectos de la

PMO.

 Líder o coordinador del
proyecto.

Hecho por: Ing. Carlos Lone

Firma:

Aprobado por: Manuel Alvarez
Cervantes

Firma:

102

Anexo 2: EDT

103

104

Anexo 3: CRONOGRAMA

Tarea Duración Inicio Fin

Proyecto Final de Graduación 99 days?
Mon

16/08/10
Mon 06/12/10

 Proyecto Final de Graduación 99 days? Mon 16/08/10 Mon 06/12/10

 Seminario Graduación 27 days Mon 16/08/10 Fri 17/09/10

 Definición Tema 1 day Mon 16/08/10 Mon 16/08/10

 Entrega Uno 5 days Tue 17/08/10 Sat 21/08/10

 Preliminar Charter del PFG 3 days Tue 17/08/10 Thu 19/08/10

 Final Charter del PFG 2 days Fri 20/08/10 Sat 21/08/10

 Entrega Dos 6 days Mon 23/08/10 Sat 28/08/10

 Preliminar Introducción 4 days Mon 23/08/10 Thu 26/08/10

 Final Introducción 2 days Fri 27/08/10 Sat 28/08/10

 Entrega Tres 5 days Mon 30/08/10 Fri 03/09/10

 Preliminar Marco teórico 3 days Mon 30/08/10 Wed 01/09/10

 Final Marco teórico 2 days Thu 02/09/10 Fri 03/09/10

 Entrega Cuatro 6 days Mon 06/09/10 Mon 13/09/10

 Preliminar Marco Metodológico 2 days Mon 06/09/10 Tue 07/09/10

 Preliminar EDT y Cronograma 1 day Wed 08/09/10 Wed 08/09/10

 Final Marco Metodológico 2 days Thu 09/09/10 Fri 10/09/10

 Final EDT y Cronograma 1 day Mon 13/09/10 Mon 13/09/10

 Entrega Cinco 8 days Wed 08/09/10 Fri 17/09/10

 Resumen Ejecutivo (RE) / Integración Final 4 days Tue 14/09/10 Fri 17/09/10

 Bibliografía 2 days Wed 08/09/10 Thu 09/09/10

 Anexos 2 days Wed 08/09/10 Thu 09/09/10

 Aprobación SG 1 day Fri 10/09/10 Fri 10/09/10

 Desarrollo Proyecto Final de Graduación 52 days? Mon 13/09/10 Wed 03/11/10

 Definición de tutor 4 days Mon 13/09/10 Thu 16/09/10

 Asignación de tutor 4 days Fri 17/09/10 Mon 20/09/10

 Aprobación de tutor 1 day Tue 21/09/10 Tue 21/09/10

 Envío versión final documento del SG al Tutor para revisión 1 day Wed 22/09/10 Wed 22/09/10

 Desarrollo Cap 4 PFG 42 days? Thu 23/09/10 Wed 03/11/10

 Identificar los beneficios y características de las metodologías
ágiles

14 days Thu 23/09/10 Wed 06/10/10

 Investigación de Metodologías Ágiles 5 days Thu 23/09/10 Mon 27/09/10

 Investigación de principios del PMBOK 2008 3 days Tue 28/09/10 Thu 30/09/10

 Documentar los Beneficios y Características de cada metodología 2 days Fri 01/10/10 Sat 02/10/10

 Presentación del Avance al tutor 2 days Sun 03/10/10 Mon 04/10/10

 Correcciones a observaciones del tutor 2 days Tue 05/10/10 Wed 06/10/10

 Determinar un modelo de Administración de Proyectos
alineado a las necesidades empresariales y los principios dictados
por el PMBOK 2008

16 days Thu 07/10/10 Fri 22/10/10

 Investigación de aplicación de principios del PMBOK en
Metodologías Ágiles

6 days Thu 07/10/10 Tue 12/10/10

 Aplicación de principios de PMBOK en proyectos de software 3 days Wed 13/10/10 Fri 15/10/10

 Documentar los principios y mejores prácticas del PMBOK que
pueden ser aplicadas a una metodología ágil

3 days Sat 16/10/10 Mon 18/10/10

 Presentación del Avance al tutor 2 days Tue 19/10/10 Wed 20/10/10

 correcciones a observaciones del tutor 2 days Thu 21/10/10 Fri 22/10/10

 Elaborar una metodología de trabajo basada en principios del
PMBOK 2008 y aplicable a proyectos administrados bajo
metodologías ágiles

12 days? Sat 23/10/10 Wed 03/11/10

 Diseño de metodología de trabajo 4 days Sat 23/10/10 Tue 26/10/10

 Definición de Procedimientos y Documentación requerida 2 days Wed 27/10/10 Thu 28/10/10

 Forma de Seguimiento y control de un proyecto en base a la
metodología propuesta

2 days Fri 29/10/10 Sat 30/10/10

105

 Definición de indicadores estratégicos 2 days Sun 31/10/10 Mon 01/11/10

 Presentación del Avance al tutor 1 day? Tue 02/11/10 Tue 02/11/10

 correcciones a observaciones del tutor 1 day? Wed 03/11/10 Wed 03/11/10

 Aprobación Final de tutor 1 day Tue 02/11/10 Tue 02/11/10

 Revisión por los lectores 20 days Wed 03/11/10 Fri 26/11/10

 Solicitud Asignación de lectores 2 days Wed 03/11/10 Thu 04/11/10

 Asignación de lectores 3 days Fri 05/11/10 Sun 07/11/10

 Apertura del Grupo para trabajo 1 day Mon 08/11/10 Mon 08/11/10

 Publicación de Versión PFG para revisión de lectores 1 day Tue 09/11/10 Tue 09/11/10

 Lectura y análisis del PFG por parte de los Lectores 10 days Wed 10/11/10 Tue 23/11/10

 Recepción de PFG con observaciones de lectores 1 day Wed 24/11/10 Wed 24/11/10

 Análisis y ajuste de observaciones con Tutor 1 day Thu 25/11/10 Thu 25/11/10

 Envío de PFG corregido a lectores 1 day Fri 26/11/10 Fri 26/11/10

 Aprobación 0 days Fri 26/11/10 Fri 26/11/10

 Defensa Virtual Proyecto Final de Graduación 6 days Mon 29/11/10 Mon 06/12/10

 Coordinación de fecha y horas de defensa 5 days Mon 29/11/10 Fri 03/12/10

 Proceso de defensa 1 day Mon 06/12/10 Mon 06/12/10

 Fin del proceso de defensa 0 days Mon 06/12/10 Mon 06/12/10

106

Anexo 4: Otros

