
UNIVERSIDAD PARA LA COOPERACION INTERNACIONAL

(UCI)

Plan de gestión modelo para proyectos de desarrollo e implementación de
plataformas WEB orientadas al vendedor en una empresa comercializadora de

productos de consumo masivo

NOMBRE DEL SUSTENTANTE

Sugeyli Elizondo Rodríguez

PROYECTO FINAL DE GRADUACION PRESENTADO COMO REQUISITO

PARCIAL PARA OPTAR POR EL TITULO DE MASTER EN ADMINISTRACION
DE PROYECTOS (MAP)

San José, Costa Rica

Junio 2009

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 Master en Administración de Proyectos

Yorlen Solís Araya, MAP

PROFESOR TUTOR

Juan Carlos Navarro

LECTOR No.1

Alberto Jimenez

LECTOR No.2

Sugeyli Elizondo Rodríguez

SUSTENTANTE

III

DEDICATORIA

A Dios todopoderoso, que planifica y ejecuta

cada uno de los propósitos de mi vida gracias

por formar parte de mi proyecto de vida

A mi madre que ha sido el soporte más

grande dentro del proceso de mi tesis a

quien le debo su amor y apoyo durante todo este tiempo.

A mis compañeros, jefes y amigos que me han

dado su apoyo para seguir en pie y terminar este gran logro.

IV

RECONOCIMIENTOS

Un especial reconocimientos a mi familia por su gran apoyo en este proceso.

A Nogy, Juan Carlos, Marco y Rodrigo por su gran compañerismo y amistad
durante la maestría.

A Allyson, Mariela, Helen por su apoyo y amistad incondicional para formar parte
de mi proceso de desarrollo profesional

A mi tutora Yorlen por su gran paciencia y comprensión durante este largo
proceso de tesis.

V

ÍNDICE
DEDICATORIA .. III

RECONOCIMIENTOS.. IV

ÍNDICE.. V

ÍNDICE.. V

ÍNDICE ILUSTRACIONES .. VIII

ÍNDICE CUADROS ... IX

Resumen Ejecutivo .. XI

1 INTRODUCCIÓN ... 1

1.1 Antecedentes... 1

1.2 Problemática.. 2

1.3 Justificación del proyecto ... 3

1.4 Objetivos.. 3

1.4.1 Objetivo General .. 3

1.4.2 Objetivos específicos ... 3

2. MARCO TEÓRICO.. 5

2.1 Marco Referencial.. 5

2.2 Conceptos teóricos de la administración de proyectos......................................15

3. MARCO METODOLÓGICO..20

3.1 Tipo de investigación ..20

3.2 Fuentes de información ..20

3.3 Entregables de la metodología. ..21

VI

4. PLAN DE GESTIÓN MODELO PARA PROYECTOS DE DESARROLLO E

IMPLEMENTACIÓN DE PLATAFORMAS WEB...23

4.1. Plan de Gestión del Alcance ...23

4.1.1. Definición del Alcance...23

4.1.2. Crear la EDT ...26

4.2. Plan de Gestión el Tiempo..27

4.2.1. Definición de las actividades ...28

4.2.2. Establecimiento de la secuencia de las actividades28

4.2.3. Estimación de los recursos ...29

4.2.4. Desarrollo del cronograma ..31

4.3. Plan de Gestión de los Recursos Humanos..33

4.3.1. Planificación de los Recursos Humanos ...34

4.4. Plan de Gestión del Riesgo...36

4.4.1. Planificación de la Gestión de los Riesgos..37

4.4.2. Identificación de los riesgos ..37

4.4.3. Análisis Cualitativo ..38

4.4.4. Planificación de las respuestas a los riesgos ..41

4.5. Aplicación al caso de Estudio Workflow para una empresa comercializadora de

productos de consumo masivo ...44

4.5.1. Productos entregables ..44

4.5.2 Situación actual ..45

4.5.3 Plan gestión del alcance...46

4.5.4 Plan gestión de recursos humanos...47

VII

4.5.5 Gestión del Tiempo ..52

4.5.6 Gestión de Riesgos ..57

5. Conclusiones..68

6. Recomendaciones..70

7. BIBLIOGRAFÍA ..71

Anexos...73

Anexo N#1 Acta del Proyecto ...74

Anexo # 2 EDT del PFG ...77

Anexo # 3 Cronograma del proyecto...78

Anexo # 4 Cuestionario de riesgo del negocio ..79

VIII

ÍNDICE ILUSTRACIONES

Figura 1: Modelo de ventas de un distribuidor (Fuente, propio)... 7

Figura 2: Modelo de Ventas directas (Fuente, propio) ... 7

Figura 3: Definición de Internet (Castells, 2001).. 9

Figura 4: Típica aplicación Web (Horde, 2006)...11

Figura 5: Procesos de la dirección de proyectos (PMBOK, 2004).16

Figura 6: Ejemplo de mapa mental del alcance de un proyecto (Propio, 2009)24

Figura 7: Ejemplo de la herramienta WBS (Propio, 2009) ..27

Figura 8: Descripción General de la Gestión del Tiempo del Proyecto (PMBOK, 2004) ...27

Figura 9: Mapa mental de la definición de actividades (propio, 2009)28

Figura 10: Estimación de recursos (Propio, 2009)..30

Figura 11: Ejemplo de una lista de actividades con responsables en Excel. (Propio, 2009)
...30

Figura 12: Ejemplo de un EDT para un proyecto Workflow (Propio, 2009)32

Figura 13: Una vista clásica de actividades en MS Project...33

Figura 14: Propuesta de un organigrama de proyectos Workflow (Propio, 2009)36

Figura 15: Paso para la gestión de riesgos en un proyecto. (PMBOK, 2004)37

Figura 16: Propuesta del organigrama de participantes del Sistema Workflow (Propio,
2009)..49

Figura 17 Proyecto Customer Workflow (Propio, 2009)..52

IX

ÍNDICE CUADROS

Cuadro 1: Propuesta de roles y responsabilidades ..35

Cuadro 2: Escala para determinar la probabilidad de un riesgo (Propio, 2009)39

Cuadro 3: Escala para determinar el impacto de un riesgo (propio, 2009)39

Cuadro 4: Matriz de probabilidad por impacto propuesta para el proyecto (propio, 2009) 40

Cuadro 5: Clasificación de riesgos PxI (Propio, 2009)..41

Cuadro 6: Registro de Riesgos (Propio, 2009) ...42

Cuadro 7: Tabla de codificación de tipos de riesgos ..42

Cuadro 8: Ejemplo de registro de riesgos con los indicadores de la aceptación del riesgo
(Propio, 2009) ..44

Cuadro 9: Cuadro de matriz de responsabilidades del sistema Workflow (Propio, 2009) .48

Cuadro 10: Cuadro de ejemplo de la definición del role del proyecto Workflow................50

Cuadro 11: Análisis de los involucrados del proyecto...50

Cuadro 12: Matriz de Probabilidad del proyecto Workflow (Propio, 2009)60

Cuadro 13: Cuadro de la matriz de Impacto propuesta para el sistema Workflow (Propio,
2009)..61

Cuadro 14: Matriz de probabilidad por impacto propuesto para el proyecto Workflow
(Propio, 2009) ..61

Cuadro 15: Cuadro de codificación del tipo de riesgo propuesto para el proyecto Workflow
(Propio, 2009) ..62

Cuadro 16: Cuadro de calificación de riesgos PxI, propuesto para el proyecto Workflow
(Propio, 2009) ..62

X

Abreviaturas y Glosario

EDT: Estructura de división de trabajo que se producirá durante el proyecto

Hito: un punto o evento significativo dentro del proyecto.

Interfaz: Es el medio por el cual un usuario puede comunicarse con una maquina.

Microsoft Project: herramienta de la compañía Microsoft que permite la

planificación y control de los proyectos, automatizando el manejo de costo, tiempo

y recursos.

Patrocinador: es la persona u grupo de la organización que hacen la función de

padrinos del proyecto para que este se lleve a cabo.

PMI: Project Management Institute (Instituto de administración de proyectos)

OBS: estructura de desglose de una organización.

Outsourcing: contratación de los servicios de una empresa ajena, para la

ejecución de procesos que realiza una organización

RBS: estructura de desglose de riesgo

Rol: una función definida que debe realizar un miembro del equipo del proyecto,

como evaluar, archivar, inspeccionar o codificar.

Workflow: flujo de trabajo en español comprende el estudio de los aspectos

operacionales de una actividad de trabajo; cómo se organiza una tarea.

XI

Resumen Ejecutivo

Los sistemas Web son plataformas que pueden llegar a ser consideradas
complejas como proyectos, ese motivo provoca que el factor de éxito del mismo
sea la planeación, donde se fundamenta la piedra angular y cuyo valor agregado
va ser una guía que colabore en la planeación de la ejecución e implementación
de proyectos de esta calidad.

Si bien es cierto hoy en día el boom de la aplicación en línea han marcado un
antes y un después en la sociedad mundial, su forma de trabajarlo es un poco
complicada debido a que entre los tiempos de desarrollo, las pruebas y la
implementación de la aplicación, por sí mismas, generan una alta demanda desde
su desarrollo hasta su aplicación generando grandes consecuencias porque al
final del procedimiento no hay un plan claro para realizar dicho proceso y no se
pueden prever errores futuros y problemas de implementación. La razón de ser de
este proyecto se concibió desde el inicio como una necesidad local en una
empresa comercializadora de productos, lo cual generó una necesidad a partir de
su proceso de ventas y la competencia en mercados locales. Como bien se sabe,
la forma de participar dinámicamente en un mercado es ofreciendo el mejor
servicio al cliente dentro del proceso de ventas, pero la única forma de conseguir
una sinergia entre el cliente final y la empresa es mejorando los sistemas que
poseen las instituciones para almacenar la información de los clientes para darle
un trato personalizado.

Por lo tanto, se realizó un plan de gestión de proyectos para la instalación de una
aplicación Web, que a la vez sirva como guía para los administradores de
diferentes proyectos de esta índole, en el cual se le dio énfasis a los procesos de
planificación y a las áreas de alcance, tiempo, Recursos Humanos y Riesgos.
Cuyo objetivo fue elaborar esta propuesta y realizar su debida aplicación en un
caso real para validar dicho plan basado en los objetivos a desarrollar. Dentro del
plan de proyecto se cubrió los siguientes aspectos: creación de un plan de gestión
de alcance lo suficientemente robusto que permitió delimitar el proyecto tomando
como base las expectativas de los clientes para lograr los entregables del
proyecto, se elaboró un plan de gestión de tiempo con todos los procesos
necesarios para cumplir el proyecto a tiempo, se creó un plan de gestión de los
recursos humanos para asegurar los recursos del proyecto con la debida
definición de los roles y responsabilidades del mismo, se elaboró un plan para la
gestión de riesgos con la finalidad de mantener un registro de los eventos
adversos y su debida respuesta en caso de presentarse y por último todo este
proceso se aplicó a un caso de estudio real para asegurar un efecto práctico
dentro de este modelo de enseñanza.

La investigación de este documento se fundamentó en una investigación de
campo para que los directores de proyectos tuvieran un repositorio de información
al qué consultar en el momento de desarrollar un proyecto de aplicación Web de

XII

esta calidad, aunque esencialmente se basó en el criterio experto que se ha
acumulado por parte del autor de este trabajo. Para el proceso de la aplicación al
caso real se utilizó un proyecto que arrancó, el cual cumple con las características
de este documento y que se va presentar ante la empresa para que sea valorado
como el plan de proyecto, sin dejar de lado que el modelo presentado es una
ayuda que posee los formularios y herramientas necesarias para cumplir con cada
uno de los requisitos del plan de proyecto presentado.

En conclusión se vio la necesidad de un proceso adecuado de planeación en las
áreas de de alcance, tiempo, recursos humanos y riesgos de proyectos en
aplicaciones Web tipo Workflow, dejando como paso importante la creación de un
modelo que colabore con este proceso a los directores de proyectos y sus
equipos.

La metodología como las plantillas y herramientas utilizadas fueron sometidas a
juicio experto de otros directores de proyectos, para su valoración, colocando
como resultado final las técnicas y formularios que cumplieran con el 99.9% de
calidad requerida por un director de proyecto. Todo eso fue aplicado en un caso
real que se basó en la creación de un Global Customer Workflow cuyo plan de
proyecto consistió en la aplicación real a este ejemplo, para cubrir las necesidades
de los países centroamericanos, México y el oeste de Europa.

Una vez creado el modelo y aplicado al caso real se analizó la información y se
recomienda al director de proyectos y su equipo la estandarización de plantillas y
técnicas dentro del proceso de planificación, para asegurar que van a estar
alineados todas las expectativas del proyecto con respecto a los objetivos del
mismo; permitiendo trabajar de una forma clara y ordenada y sin re-trabajos,
asegurando con todo lo anterior que la responsabilidad del director de proyectos
así como la de sus miembros debe ser comunicada de forma clara y concisa, no
se debe temer introducir al cliente y patrocinadores en el proceso de la gestión del
alcance del proyecto, utilización al máximo de todas las herramientas ofrecidas en
el mercado para hacer los debidos controles de tiempo del proyecto para que se
pueda enfocar desde un nivel macro a un nivel micro, colaboración útil que le
permite al director de proyectos mantener una mente fría y un visión clara del
rumbo del proyecto.

Todo este documento tiene la finalidad de cumplir como modelo aplicado a una
empresa que sea catalogada transnacional y que se maneje bajo parámetros de
proyectos tecnológicos por medio de alianzas estratégicas con empresas de
outsourcing de tecnología de información.

1

1 INTRODUCCIÓN

1.1 Antecedentes
Una de las tendencias en los mercados actuales es el desarrollo de nuevas estrategias

para llegar al consumidor final; si bien es cierto esta necesidad de consumidor la

satisface una empresa, detrás de cada compañía existe un millón de estrategias para

capturar este cliente, potencial comprador, con su mejor producto o servicio y la forma

de atraparlo es personalizando el trato y almacenando dicha información de la mejor

forma.

Una forma de mantener esta información es con respecto a lo que se almacena según

lo que percibe el vendedor en el contacto con su cliente; al final del proceso un

representante de ventas se convierte en la cara final de una empresa. Por tal motivo

hoy en día el modelo tecnológico utilizado para hacer más corta la distancia entre la

cara final y los sistemas de software integrados son interfaces Web con conexiones a

bases de datos generando una emergente competencia para obtener rapidez y

agilidad. Pero lo anterior mencionado solo es una de las razones por las cuales se

crean proyectos de esta naturaleza; pero no todos son exitosos debido que no se

realizan los adecuados pasos para una correcta planeación con los pasos adecuados

para lograr un mejor control a la hora de ejecutar y realizar monitoreo y control de

proyectos.

El principal punto para darle una solución práctica y adecuada es utilizar las mejores

destrezas de la metodología de proyectos, debido a que con ella se puede llevar a cabo

un sistema Web mucho más fácil de manejar y administrar.

El mejor apoyo en este proceso es tener una visión clara y profunda de los procesos

que se encuentra dentro de este tipo de sistemas y las interfaces con las bases de

datos que en el primero es el motor de propulsión y en el segundo es la reserva que se

necesita para conservar la chispa de ese motor activo. No obstante no se debe olvidar

que un proyecto “Es un esfuerzo temporal que se lleva a cabo para crear un producto,

2

servicio o resultado único” (PMBOK, 2004) por tal motivo todos los proyecto de

plataformas Web, serán diferentes con sus particularidades, complicaciones y riesgos

que a la final apuntan a objetivos comunes.

La fusión de las diferentes particularidades que llevan estos proyectos se pueden

trabajar por medio de un plan que ayude al director de proyectos, en la administración

de un proyecto Web que le permite minimizar las discrepancias en los proyectos y a la

vez colabore con el proceso de una gestión de planificación para aportar los puntos de

control necesarios para continuar con el resto del proyecto.

1.2 Problemática
En la mayoría de los proyectos informáticos sobre aplicaciones Web se invierte tiempo,

recursos y costo, ya que se no se toma en cuenta la verdadera conciencia sobre sus

impactos, se asumen muchas variables que al final creen que no serán significativas,

puntos que al momento de hacer la planeación del mismo, no se cree son factores

críticos para el éxito de los proyectos y donde el resultado del producto final que recibe

el cliente no cumple con las expectativas esperadas.

Como bien se sabe los proyectos de este tipo se generan sin una debida planificación y

como resultado no se obtiene el producto esperado convirtiéndose en un círculo vicioso

de continuo seguimiento y deja de ser proyecto para convertirse en un fracaso; por tal

razón este producto le va permitir a los directores de proyectos revisar dentro de este

plan los factores:

• Valorar los siguientes aspectos referentes a la delimitación del proyecto por

medio de un alcance

• Observar las pautas que se deben llevar en un plan de tiempo y recursos

humanos.

• Revisar los aspectos más importantes que se deben llevar en un plan de gestión

de riesgos para documentar este proceso de una forma robusta y clara.

3

1.3 Justificación del proyecto
Las razones por las cuales este proyecto generará grandes beneficios están:

• Generar una visibilidad que le ayude al director de proyecto delimitar un

alcance acorde a las expectativas de este tipo de proyectos.

• Colaborar con la reducción de riesgos sobre los proyectos de plataformas

Web, a través de un buen plan de gestión de riesgos.

• Generar un plan de proyectos que oriente a los directores en el plan de

tiempo y recursos humanos para proyectos con interfaces Web, según el

grupo de procesos establecidos en PMBOK 2004

1.4 Objetivos
1.4.1 Objetivo General

Elaborar una propuesta de un plan de gestión de proyecto para proyectos de interfaces

Web que asegure el cumplimento con las expectativas del cliente con respecto al

producto final.

1.4.2 Objetivos específicos

1 Elaborar un plan de gestión del alcance que permita delimitar el proyecto

tomando como base las expectativas los clientes para lograr los entregables

aplicados a los proyectos de desarrollo de plataformas Web.

2 Elaborar un plan de gestión del tiempo que contenga los procesos para lograr el

proyecto a tiempo desde el desarrollo de las actividades hasta el control del

cronograma de los proyectos web.

3 Elaborar un plan de gestión de riesgo que le permita identificar y analizar la

probabilidad y el impacto de los eventos adversos para planificar una respuesta

a los riesgos de los proyectos de aplicaciones Web.

4

4 Elaborar un plan de gestión de recursos humanos para establecer los

requerimientos, definir sus roles y responsabilidades, con la finalidad tener los

recursos necesarios para la conclusión del proyecto.

5 Demostrar la aplicación del plan de gestión de proyectos mediante el uso de un

caso práctico del sistema Workflow.

5

2. MARCO TEÓRICO
2.1 Marco Referencial
2.1.1 Empresas de consumo masivo

Según la real academia española, en una de sus definiciones menciona que la

empresa es una “unidad de organización dedicada a actividades industriales,

mercantiles o de prestación de servicios con fines lucrativos”. Si profundizamos un

poco más ese concepto en el libro de “Prácticas de la Gestión Empresarial”, definen la

empresa como una "entidad que mediante la organización de elementos humanos,

materiales, técnicos y financieros proporciona bienes o servicios a cambio de un precio

que le permite la reposición de los recursos empleados y la consecución de unos

objetivos determinados". (García, 2002)

Bajando de lo general a puntos más específicos se puede decir que existen diferentes

tipos de empresas una de ellas es la empresa comercializadora de consumo masivo,

aquella empresa que fabrica en más de un país; pero qué se entiende por fabricar; las

empresas del sector servicios no fabrican. En los servicios, la multinacional, se alcanza

cuando se abre una oficina estable en otro país fuera de la central. (Jarrillo, 1991)

El presente documento se va a enfocar en empresas comercializadoras de consumo

masivo que a su vez tienen características de empresas transnacionales, para esto se

debe definir que los tipos de empresas transnacionales son:

• Empresas integradas horizontalmente: Una empresa posee plantas de

producción en diversos países, en todos los cuales fabrica esencialmente las

mismas líneas de productos, reproduce el modelo de la casa matriz. Un modo de

operación ligeramente distinto, se trata de operar varias plantas en una misma

región del mundo, especializando cada una en la producción de un determinado

producto de la gama, en lugar de producir todos los productos en todas las

plantas, luego las subsidiarias las intercambian entre sí; venden todos los

productos en todos los países.

6

• Empresas integradas verticalmente: cuando son diversas plantas repartidas por

todo el mundo, fabrican productos que sirven a su vez como productos

intermedios para otras plantas de su propiedad, fabrican sus propios

componentes.

• Empresas diversificadas: las plantas de producción repartidas por los distintos

países no están ni vertical ni horizontalmente integradas, constituyen una

colección bastante independiente de negocios locales conectados por la

propiedad común, la razón es la diversificación de riesgos. (Jarrillo, 1991)

En definitiva, hablar de tipos de empresas o clases es bastante subjetivo, ya que cada

empresa es un mundo y la mayoría es una mezcla de los diferentes modelos.

Las compañías de Consumo Masivo se enfrentan continuamente a demandas de

consumo y desafíos en un mercado altamente competitivo. Las complejas relaciones

con proveedores, los numerosos contactos con clientes y consumidores directos, la alta

diversidad de productos y los temas de logística y distribución hacen más difícil que

nunca sobrevivir o crecer en una industria cada vez más dinámica. Compañías exitosas

han respondido a estos desafíos obteniendo el mayor provecho de sus datos por medio

de análisis que brinden soporte a las decisiones y acciones estratégicas. Es aquí donde

la tecnología surge como un diferenciador clave, permitiendo a las compañías dar una

respuesta inmediata a las demandas del mercado y de la industria.

Como bien se sabe las empresas que se dedican a la comercialización de productos

tienen todos los días un reto y éste es llegar a los usuarios finales por medio de los

diferentes modelos de mercado, entre ellos se pueden enumerar los dos más

importantes:

7

Modelo de distribuidor

En este modelo se puede identificar porque existe un cliente intermediario entre la

empresa que comercializa y la compañía que llega al consumidor final (supermercado,

tienda, pulpería, etc.)

��������	�
��
����
��
������
��������������������
��
����������

Modelo de venta directa

En este caso la empresa que se dedica a comercializar hace las ventas directas al

cliente final con la finalidad de tener una interacción continua con este cliente y a la vez

por las características del cliente se puede observar que en la mayoría este cliente son

empresas muy fuertes y dueñas de muchas cadenas.

��������	�
��
����
��
��������
��������
��
����������

����������

���	
�����
���
��

��	��������
���	
�	
�����

����
������

����
���
���
�������������

���
��
������

8

Adicional a ese punto la forma más practica para llegar a un cliente es por medio de

representante de ventas el cual tiene la responsabilidad de mantener las relaciones

sociales y económicas con el cliente final o intermediario; en ese punto la forma más

efectiva para manejar esta relación es por medio de facilidades tecnológicas que le

permitan procesar su información y solicitudes de una forma rápida. Debido a que se

vive en un complejo de mercados competitivos la ley del más fuerte es la que prevalece

en el modelo de demanda en el mercado mundial.

Hoy día los mercados mundiales cada vez buscan una forma de hacer más

competitivas las empresas para cumplir con la ley de oferta y demanda, que al final

provoca que se generen mejores técnicas para llegar primero ante el consumidor, y

como todos saben en la mayoría de los casos las empresas apuestan a la tecnología

para cumplir con los objetivos de los mercados locales así como su metas en ventas

para llegar a ser los número uno en el mercado mundial.

2.1.2 Introducción al desarrollo de plataformas Web
Los sistemas Web por si solos son textos que se encuentran para dar información y

recolectar datos, pero para los profesionales de tecnología de información representan

un reto por su complejidad.

Pero antes de todo esto existen varios términos tecnológicos que se deben definir,

entre ellos podemos mencionar:

Internet: Es un conjunto descentralizado de redes de comunicación interconectadas,

que utilizan la familia de protocolos TCP/IP, garantizando que las redes físicas

heterogéneas que la componen funcionen como una red lógica única, de alcance

mundial. Sus orígenes se remontan a 1969, cuando se estableció la primera conexión

de computadoras, conocida como ARPANET, entre tres universidades en California y

una en Utah, Estados Unidos. (Extraído de Castells, M.: La Galaxia Internet, 2001)

9

��������	�Definición de Internet (Castells, 2001)

World Wide Web: Según Mogul es una Red Global Mundial, un sistema de documentos

de hipertexto enlazados y accesibles a través de Internet. Con un navegador Web, un

usuario visualiza páginas Web que pueden contener texto, imágenes, vídeos u otros

contenidos multimedia, y navega a través de ellas usando hiperenlaces.

Sitios Web: Un sitio Web (en inglés: website) es un conjunto de páginas Web,

típicamente comunes a un dominio de Internet o subdominio en la World Wide Web en

Internet. Todos los sitios Web públicamente accesibles constituyen una gigantesca

"World Wide Web" de información.

A las páginas de un sitio Web se accede desde un URL raíz común llamado portada,

que normalmente reside en el mismo servidor físico. Los URL organizan las páginas en

una jerarquía, aunque los hiperenlaces entre ellas controlan cómo el lector percibe la

estructura general y cómo el tráfico Web fluye entre las diferentes partes de los sitios.

(Http://es.wikipedia.org/wiki/Sitio_web, 27 Jun. 09).

10

La principal definición a rescatar es:

¿Qué es una aplicación Web?

Básicamente son sistemas que se integran a los sitios Web que hacen funciones

especiales. Dentro de la rama de ingeniería de sistemas estas aplicaciones las pueden

usar accediendo a un servidor Web a través de Internet o de una intranet mediante un

navegador. En otras palabras, es una aplicación software que se codifica en un

lenguaje soportado por los navegadores Web (HTML, JavaScript, Java, etc.) en la que

se confía la ejecución al navegador.

Las aplicaciones Web son populares debido a lo práctico del navegador Web como

cliente ligero, así como a la facilidad para actualizar y mantener aplicaciones Web sin

distribuir e instalar software a miles de usuarios potenciales. Es importante mencionar

que una página Web puede contener elementos que permiten una comunicación activa

entre el usuario y la información. Esto permite que el usuario acceda a los datos de

modo interactivo, gracias a que la página responderá a cada una de sus acciones,

como por ejemplo rellenar y enviar formularios, participar en juegos diversos y acceder

a gestores de base de datos de todo tipo. (es.wikipedia.org/wiki/Aplicacion_web, 27

Jun. 09)

11

������� 	�!"�������������#��$
���%���
���&&'��

Dentro de las aplicaciones Web tenemos un sector que vamos a desarrollar y este
consiste en los sistemas Workflow y sus características.

¿Que son sistemas Workflow?

Por definición, el software para Workflow provee un medio de automatizar y controlar

completamente el trabajo -como está definido, asignado, priorizado y distribuido - entre

la gente de un mismo grupo, en departamentos separados o a todo lo largo de la

organización. Dado que la forma en que una organización procesa su trabajo esta en

constante cambio - las condiciones del negocio cambian, la gente es reubicada,

aparecen nuevas fuentes de información o se encuentran nuevas maneras de

automatizar funciones que hasta la fecha no lo habían sido -los profesionales pueden

usar herramientas gráficas para modificar los procesos en el momento que se requiera.

12

Al mejorar continuamente los patrones de trabajo y medida y refinar la productividad,

los profesionales pueden ayudar a sus organizaciones a lograr las metas de re-

estructuración de los procesos de negocio para mejorar el servicio al cliente, calidad y

competitividad. (eficonsultora.com, 27 Jun. 09)

Una aplicación de Flujos de Trabajo automatiza la secuencia de acciones, actividades o

tareas utilizadas para la ejecución del proceso, incluyendo el seguimiento del estado de

cada una de sus etapas y la aportación de las herramientas necesarias para

gestionarlo.

Se pueden distinguir tres tipos de actividad:

• Workflow de Producción: El Workflow orientado a producción o transacciones

es usado en aplicaciones tradicionales gobernadas por una serie de normas y

procedimientos. Requieren personal para realizar tareas repetitivas en las

cuales los documentos pueden requerir ser accedidos por pedido (días, meses o

aun años después). Además, se requieren reglas para crear y mantener un

registro de auditoria de cada documento. Ejemplos de este tipo incluyen líneas

de crédito, reclamos, etc.

• Workflow AD-HOC: El Workflow orientado a proyectos o AD-HOC incluye un

indefinido grupo de personas con fechas específicas para realizar tareas. Este

tipo de Workflow implica una gran cantidad de tiempo para su coordinación. Es

típicamente de corta vida y desestructurado, variando mucho en su complejidad.

Ejemplos de este tipo son: desarrollo de planes estratégicos, diseño de

productos, evaluación de un producto, etc.

• Workflow Administrativo: Esta categoría incluye tareas de rutina simples

usando correo electrónico. El intercambio de información tiene lugar en forma

electrónica. (eficonsultora.com, 27 Jun. 09).

El tipo de Workflow En que el presente PFG se enfocará es el Workflow de

producción, el objetivo será detallar como realizar un plan de proyectos para

13

desarrollar esta herramienta de forma tal que sea flexible pero estructurada con las

reglas que necesita para ser implementada en una empresa.

¿Qué es una re-estructuración de proceso de negocio?

Es el re-diseño de los procesos para tomar ventaja del enorme potencial encerrado en

la tecnología de información; la meta es mejorar en saltos de calidad, productividad y

servicio.

De este modo la tecnología es usada no solamente para automatizar o alterar procesos

existentes, sino más bien como una herramienta para cambiar fundamentalmente la

forma en que las organizaciones hacen las cosas que ellas hacen. Esto es innovación

en su máxima expresión. (eficonsultora.com, 27 Jun. 09)

Si vamos un poco mas allá del proceso de re-estructuración se puede ver que la mayor

parte de estas simplificaciones de pasos en el negocio dependen en su mayoría de

herramientas o aplicaciones que hacen más eficientes sus procesos y colaboran con la

disminución de procesos manuales, que actualmente por el ritmo de vida que maneja

las compañías se vuelve un proceso necesario e importante a simplificar.

Como un ejemplo más claro del tema es la aplicación de sistemas como SAP para

administrar los procesos de ventas y facturaciones a las compañías, este sistema lo

que realiza es una interfaz entre la venta del producto o servicio y la contabilidad de la

empresa para almacenar la cantidad de ganancias adquiridas por la comercialización o

prestación de servicios.

2.1.3 Introducción a las bases de datos
Una base de datos es un punto común por medio del cual se almacena una cantidad de

información importante para una empresa o persona; su función principal es convertirse

en un repositorio de datos accesible y que mantenga una historia de una determinada

fecha hacia el presente.

Lo más importante es definir una base de datos que es: “un conjunto de datos

pertenecientes a un mismo contexto y almacenados sistemáticamente para su posterior

14

uso. Esto quiere decir que una biblioteca puede considerarse una base de datos

compuesta en su mayoría por documentos y textos impresos en papel e indexados

para su consulta.” (www.masadelante.com/faqs/base-de-datos, 28 jun. 09)

Todo esto es manejado por medio de sistemas gestores de bases de datos (SGBD),

permiten almacenar y posteriormente acceder a los datos de forma rápida y

estructurada. Las propiedades de estos SGBD, así como su utilización y

administración, se estudian dentro del ámbito de la informática.

(es.wikipedia.org/wiki/Base_de_datos, 28 jun. 09)

Las bases de datos se han convertido en un medio muy práctico de almacenar la

información. Según las variedades de bases de datos, podemos mencionar que el tipo

de base de datos que se adapta mejor a las aplicaciones Web son las “Bases de datos

dinámicas” donde la información almacenada se modifica con el tiempo, permitiendo

operaciones como actualización y adición de datos, además de las operaciones

fundamentales de consulta. Un ejemplo de esto puede ser la base de datos utilizada en

un sistema de información de una tienda de abarrotes, una farmacia, un videoclub, etc.

Los tipos de bases de datos se pueden catalogar entre diferentes modelos. Uno de

ellos es el que más se adapta a las bases de datos dinámicas es el modelo

“Relacional” debido a que es el modelo más utilizado en la actualidad para modelar

problemas reales y administrar datos dinámicamente.

(www.es.wikipedia.org/wiki/Base_de_datos, 28 jun. 09).

Debido a que a cada minuto se están haciendo constantes modificaciones a la

información, nace una necesidad de asegurar la calidad de los datos por las

operaciones diarias ya que estos se usan para la toma de decisiones gerencial.

Esto unido a las expectativas de cumplir con requerimientos de calidad se desarrollan

las metodología; que marcan el antes y después de la aplicaciones. Las normas y

estándares de calidad de la información son críticas para el negocio y que debe ser

catalogada como confidencial.

(www.es.wikipedia.org/wiki/Base_de_datos, 28 jun. 09).

15

2.2 Conceptos teóricos de la administración de proyectos
En acuerdo con los objetivos planteados en el inicio de esta investigación se va a

producir un plan que servirá como documentación y guía para llevar al desarrollo de

proyectos en las aplicaciones Web, con la finalidad de colaborar a los profesionales de

informática y directores de proyectos para llevar a cabo una buena planificación de

proyectos.

2.2.1 Procesos de la administración de proyectos

Dentro de las principales puntos a desarrollarse en este entregable del proyecto esta el

desarrollo del plan de gestión de proyectos tomando como base los principales puntos

de las áreas de conocimiento. Dentro de los procesos que se definen a continuación:

• Grupo de Procesos de Iniciación. Define y autoriza el proyecto o una fase del

mismo.

• Grupo de Procesos de Planificación. Define y refina los objetivos, y planifica el

curso de acción requerido para lograr los objetivos y el alcance pretendido del

proyecto.

• Grupo de Procesos de Ejecución. Integra a personas y otros recursos para

llevar a cabo el plan de gestión del proyecto para el proyecto.

• Grupo de Procesos de Seguimiento y Control. Mide y supervisa regularmente

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

proyecto, de tal forma que se tomen medidas correctivas cuando sea necesario

para cumplir con los objetivos del proyecto.

• Grupo de Procesos de Cierre. Formaliza la aceptación del producto, servicio o

resultado, y termina ordenadamente el proyecto o una fase del mismo.

En la siguiente imagen se puede ver el círculo de Deming en el cual se observa las

fases del proyecto y como este interactúa en el proceso de seguimiento y control de los

proyectos, estos son vitales en el proceso de dirección de proyectos en especial para

las diferentes áreas de conocimiento.

16

�������(�)���
�����
�������
���#���
����*
������)
+,-���&& �.

2.2.2 Áreas de conocimiento según el PMBOK 2004

En la rama de administración de proyectos se debe aplicar cierta cantidad de

conocimientos, habilidades, herramientas y técnicas para satisfacer los requisitos del

mismo; según el PMBOK 2004 “la dirección de proyectos se logra mediante la

ejecución de procesos, usando dichos conocimientos, habilidades, herramientas y

técnicas”; dentro de las áreas de conocimiento existen 9 áreas según el PMBOK 2004

comunes a casi todos los proyectos:

a) Gestión de la Integración

b) Gestión del Alcance

c) Gestión del Tiempo

d) Gestión de la Calidad

e) Gestión de Costos

f) Gestión del Riesgo

g) Gestión de Recursos Humanos

h) Gestión de la Comunicación

i) Gestión de las adquisiciones

17

Para efectos de este plan de gestión de proyectos se va a desarrollar este trabajo

tomando como base las siguientes áreas de conocimiento:

2.2.2.1 Gestión del Alcance

La gestión del alcance del proyecto incluye los procesos necesarios para asegurar que

el proyecto incluya el proyecto requerido y solo el trabajo requerido, para completar el

proyecto satisfactoriamente (PMBOK 2004).

Dentro de la gestión del alcance se tienen los siguientes puntos de este entregable:

• Planificación del Alcance: crear un plan de gestión del alcance del proyecto

que documenta cómo se definirá, verificará y controlará el alcance del proyecto,

y cómo se creará y definirá la estructura de desglose del trabajo (EDT).

• Definición del Alcance: desarrollar un enunciado detallado del alcance del

proyecto como base para futuras decisiones del proyecto.

• Crear EDT: subdividir los principales productos entregables del proyecto y el

trabajo del proyecto en componentes más pequeños y más fáciles de gestionar.

• Verificación del Alcance: formalizar la aceptación de los productos entregables

completados del proyecto.

• Control del Alcance: controlar los cambios en el alcance del proyecto.

2.2.2.2 Gestión de Recursos Humanos

La Gestión de los Recursos Humanos del Proyecto incluye los procesos que organizan

y dirigen el equipo del proyecto. El equipo del proyecto está compuesto por las

personas a quienes se les han asignado roles y responsabilidades; los miembros del

equipo deben participar en gran parte de la planificación y toma de decisiones del

proyecto (PMBOK, 2004). Dentro de los procesos de la gestión de recursos humanos

están:

18

• Planificación de los Recursos Humanos: identificar y documentar los roles del

proyecto, las responsabilidades y las relaciones de informe, y también crear el

plan de gestión de personal.

• Adquirir el Equipo del Proyecto: obtener los recursos humanos necesarios

para completar el proyecto.

• Desarrollar el Equipo del Proyecto: mejorar las competencias y la interacción

de los miembros del equipo para lograr un mejor rendimiento del proyecto.

• Gestionar el Equipo del Proyecto: hacer un seguimiento del rendimiento de los

miembros del equipo, proporcionar retroalimentación, resolver polémicas y

coordinar cambios a fin de mejorar el rendimiento del proyecto.

2.2.2.3 Gestión de Tiempo

La gestión del tiempo incluye los procesos necesarios para lograr la conclusión del

proyecto a tiempo. (PMBOK, 2004). Dentro de los procesos de la gestión del tiempo se

pueden ver las siguientes:

• Definición de las Actividades: identifica las actividades específicas del

cronograma que deben ser realizadas para producir los diferentes productos

entregables del proyecto.

• Establecimiento de la Secuencia de las Actividades: identifica y documenta las

dependencias entre las actividades del cronograma.

• Estimación de Recursos de las Actividades: estima el tipo y las cantidades de

recursos necesarios para realizar cada actividad del cronograma.

• Estimación de la Duración de las Actividades: estima la cantidad de períodos

laborables que serán necesarios para completar cada actividad del cronograma.

• Desarrollo del Cronograma: analiza las secuencias de las actividades, la duración

de las actividades, los requisitos de recursos y las restricciones del cronograma

para crear el cronograma del proyecto.

• Control del Cronograma: controla los cambios del cronograma del proyecto.

19

2.2.2.4 Gestión de Riesgos
La Gestión de los Riesgos del proyecto incluye los procesos relacionados con la

planificación de dicha gestión, la identificación y el análisis de riesgos, la respuesta, el

seguimiento y control de riesgos de un proyecto. Algunas de los sub-entregables de

esta área son:

• Planificación de la Gestión de Riesgos: decidir cómo enfocar, planificar y

ejecutar las actividades de gestión de riesgos para un proyecto.

• Identificación de Riesgos: determinar qué riesgos pueden afectar al proyecto y

documentar sus características.

• Análisis Cualitativo de Riesgos: priorizar los riesgos para otros análisis o

acciones posteriores, evaluando y combinando su probabilidad de ocurrencia y

su impacto.

• Análisis Cuantitativo de Riesgos: analizar numéricamente el efecto de los

riesgos identificados en los objetivos generales del proyecto.

• Planificación de la Respuesta a los Riesgos: desarrollar opciones y acciones

para mejorar las oportunidades y reducir las amenazas a los objetivos del

proyecto.

20

3. MARCO METODOLÓGICO
3.1 Tipo de investigación

La investigación que se empleó para este trabajo final de graduación es del tipo de

campo, la cual se fundamentó en buscar la información necesaria para crear los

componentes, para que los directores de proyectos tengan un repositorio de

información en el proceso de toma de decisiones para llevar a cabo proyectos de

aplicaciones Web.

Dentro de los métodos para la recolección de la información estuvieron:

• Método de investigación documental: este se apoyó en la recopilación de

antecedentes mediante documentos que complementaron la investigación con lo

aportado por libros de apoyo e investigación por Internet, para lograr una base de

conocimiento suficiente para lograr resultados reales en el estudio.

• Juicio experto: el conocimiento recopilado sobre la experiencia en un área de

aplicación. La información y experiencia brindada puede provenir de un grupo o

persona que posea la educación, conocimiento, habilidades y experiencia y puede

recibirse de numerosas fuentes. (PMBOK, 2004)

• Método inductivo deductivo: se hizo una inducción de lo particular a lo general; por

medio de esta metodología se logró, a través de la experiencia del investigador,

elaborar las plantillas y formularios de acuerdo a la necesidad del plan de gestión de

proyectos para aplicaciones en plataformas Web (a través de observación y

experiencia en el transcurso de la vida profesional).

3.2 Fuentes de información

Una de las fuentes primarias es el PMBOK del Project Management Institute (PMI),

adicional a esto se tomó información de la experiencia del equipo de proyectos de la

empresa comercializadora de productos de consumo masivo. Por medio de su

experiencia en este tipo de proyectos y conocimiento, se alcanzó fusionar con la

información que proporciona el PMBOK para obtener una base de conocimiento.

21

Una fuente secundaria fue todas aquellas plantillas que se extrajeron de referencias

secundarias (libros) para complemento a las fuentes primarias.

3.3 Entregables de la metodología.

Tomando como base el EDT que se encuentra en los anexos, se definió las

herramientas y técnicas que fueron empleadas para cada producto entregable:

3.2.1 Guía del plan de gestión de proyectos

Como parte de la investigación y la metodología este documento propone un plan para

cada uno de los productos entregables en concordancia con el planteamiento del EDT,

estos puntos que se expusieron son considerados los más importantes debido a que en

la empresa comercializadora tienen grandes beneficios en soporte de las áreas

financieras y consultorías de IT, lo cual hace muy fuertes los proyectos en áreas de

conocimiento como costos y calidad, pero deja de lado las fortalezas como Alcance,

manejo de tiempo, recursos humanos y riesgos. Este plan dejó a la empresa una guía

que pueda colaborar como soporte en proyectos de esta calidad debido a que muchos

de estos son el pan diario.

o Alcance

Se desarrolló el enunciado del alcance con los requerimientos y productos

entregables, con su debida delimitación de acuerdo a los requerimientos de

este proyecto y el producto final. Se implantó los procesos para la verificación

del alcance del proyecto; suministrando los procedimientos para controlar los

cambios del mismo.

o Tiempo

Se definió a cada actividad los entregables del proyecto dentro del

cronograma de este proyecto; en conjunto las dependencias con las

actividades del mismo para lograr la estimación de los recursos y tiempo para

cada actividad. Creando un cronograma que analiza las secuencias de las

actividades, duración y recursos necesarios para cumplir con los objetivos de

22

los entregables; adicional un control de cambios en las actividades del

cronograma.

o Recursos Humanos

Se realizó una matriz de identificación de los roles y responsabilidades del

proyecto; buscando el recurso humano necesario para concluir el proyecto y

acorde al role y responsabilidad que posee la matriz. Efectúo un control para

el seguimiento del rendimiento de los miembros del equipo de proyectos con

la finalidad de mejorar su rendimiento.

o Riesgos

Se identificaron los riesgos del proyecto de aplicaciones Web, para su

realización se hace un análisis cualitativo de los riesgos priorizando los

mismos para tomar los debidos planes de acción; a su vez proporcionar un

plan de respuestas a los riesgos con plantillas que colaboraron con los

planes de reducción de amenazas a los objetivos del proyecto, generando un

debido control y seguimiento a los riesgos identificados, con el fin de ejecutar

planes de respuesta a los mismos.

3.2.2 Caso de estudio

Tomando como base el plan propuesto se aplicó a un proyecto de desarrollo de una

plataforma Web llamado Workflow para los usuarios finales de una empresa

comercializadora de productos; aplicando cada una de las plantillas y formularios

propuestos con el fin de comprobar dicha documentación como un apoyo en un

proyecto de esta calidad.

23

4. PLAN DE GESTIÓN MODELO PARA PROYECTOS DE
DESARROLLO E IMPLEMENTACIÓN DE PLATAFORMAS
WEB

4.1. Plan de Gestión del Alcance

Uno de los objetivos de este documento es crear un plan de gestión de proyectos

que contenga la descripción completa de los requisitos del producto final y esté

delimitado tomando como base las expectativas del cliente.

El alcance de los proyectos debe tener las bases sobre qué se va a hacer y qué

no se va a hacer. Todo esto con la finalidad de tener una clara visión y objetivos

definidos. Para empezar todo lo relacionado al alcance del documento, es

importante recordar que este tipo de documentos son vivos y cambian conforme

se tenga que ampliar o disminuir el mismo por circunstancias coyunturales.

Los proyectos de aplicaciones Web fracasan debido a que no se tiene un

respectivo control y revisión del alcance del proyecto, con la finalidad de limpiar

todas las inconsistencias que tenga el proyecto durante los procesos de

planeación y ejecución e ir hacia una implementación del proyecto nítida.

4.1.1. Definición del Alcance

El ámbito de un proyecto, el alcance, es todo el trabajo que se debe realizar para

garantizar al cliente que el producto entregable cumple con los requisitos de

aceptación acordados al inicio del proyecto. (Gido y Clements, 2006)

Como herramienta para definición del alcance, el lector debe contestar cuatro

preguntas básicas: (Chamoun, 2002)

• ¿Para qué sirve? Ayuda alinear tanto cliente como el equipo de proyectos

en los entregables del producto final.

24

• ¿Qué incluye? Descripción de los entregables finales, los criterios de

aceptación de los entregables y las fases de los proyectos convenidas.

• ¿Cómo se desarrolló? Es una descripción breve (no mayor a tres párrafos)

de los entregables finales y sus criterios de aceptación

• ¿Cuándo utilizarla? Durante el desarrollo del plan. Las actualizaciones se

deben hacer a lo largo del proyecto, en caso de cambios a nivel de alcance.

Para efectos prácticos se usan los mapas mentales como ayuda y estímulo para

la organización de ideas; básicamente son una forma de organizar y generar

ideas por medio de una asociación gráfica. Este tipo de técnica se utiliza para el

planeamiento, solucionar problemas, toma de decisiones y organizar la

información; el uso de ellos pueden ayudar a estas definiciones, el siguiente es un

ejemplo:

�������'	��/
������
�������
������
��������
��
�������*
�����)��������&&0��

En el plan modelo se propone la siguiente plantilla como una declaración del
alcance del proyecto de desarrollo e implementación de plataformas Web.

25

1�����
��
��)��*
���� ����
�������������������������
�������
���������������

Proyecto ����
	��	���
��	����� Fecha de
finalización:

Estimado

Sponsor del
Proyecto

������
�	������
	��	�����
�������
��	��
�
��	����

Fecha de
inicio:

Estimado

Director de
proyecto:

�	������
��	������
	��	����
	���
��	���
��	���� Versión: Versión 1

NECESIDAD O PROPOSITO DEL PROYECTO� �	��
��������	����
�
����	���
��	���!�"�	��
���������	��	�	��
�����
�
#�

OBJETIVOS DEL PROYECTO Y SU ENTREGABLE: �	��
��������	���
����������	
$�������	��
	%�
�	��	��
�
��	���# En este punto se define:

Qué?

Cómo?

Por qué?�

EL ALCANCE DEL PROYECTO: (Es una descripción a alto novel de lo que incluye o no el proyecto)

CRITERIOS O MEDIDAS DE ÉXITO: (Descripción de las medidas que se van a entregar)

RESTRICCIONES: (Opciones de limitantes a nivel de tiempo, recurso, tecnología etc.)

SUPUESTOS: (descripción de cualquier factor que puede ser considerado real.)

AUTORIZACIÓN:

Firma del Sponsor� &&&&&&&&&&&&&&&&&&&

Firma del Director del proyecto� &&&&&&&&&&&&&&

FECHA:

Para completar esta plantilla necesitamos que se cumpla con ciertas reglas
básicas:

• Mantener el formato en una sola hoja para no hacer un documento extenso.

26

• Tomar como guía cada uno de los comentarios que viene en la plantilla

• Tratar de ser lo más claro y conciso en cada punto para que luego se
pueda ampliar en el plan del proyecto que sería otra documentación
adicional a esta plantilla de alcance

4.1.2. Crear la EDT

La estructura de desglose de trabajo le permite subdividir las etapas del proyecto;

es muy importante destacar que en cada una de las etapas del proyecto se

involucran todas personas y contactos más importantes para empezar la

construcción. En esta fase se usa mucho la lluvia de ideas como técnica de

identificación de las actividades para completar el proyecto y luego catalogarlas en

grupos de actividades. Una vez finalizado este primer borrador se pasaría a una

segunda revisión por parte del equipo de proyecto con la finalidad de definir el

EDT y las respectivas fases del proyecto. Cada cuadro del EDT va a representar

una gran pirámide que se distribuirá desde la punta, que es la totalidad del

proyecto, bajando por las diferentes fases del proyecto, luego pasando a las

tareas del proyecto y sub-tareas convenientes dentro de cada tarea con la

finalidad de hacer un diagrama en que se demuestre claramente toda la visibilidad

que posee el proyecto.

En este caso se propone para el desarrollo de esta estructura el software “WBS

Chart Pro” de Critical Tools versión 2003, a la par de esta herramienta tenemos

otras opciones como Visio o Super Project 5 de Abox, entre otras que al final

cumplen con el objetivo pero para efectos de estudio vamos a utilizar la

anteriormente mencionada (WBS Chart Pro). Para el desarrollo de las tareas y

sub-tareas y sus paquetes de trabajo, se presenta un ejemplo típico de esta

herramienta y cómo se observa, la primera parte de la imagen es la totalidad del

proyecto que se dividirá en fases y tareas a detalle según se establezca por cada

proyecto.

27

�������2	��/
������
����3
�����
����$+4��)��������&&0��

4.2. Plan de Gestión el Tiempo

La administración del tiempo es una fase en la que se intenta llevar un control

detallado de las actividades con respectiva fecha de inicio y cierre para así lograr

un exitoso cierre de proyectos. En la siguiente imagen se podrá observar un

detalle de la gestión de tiempo según el PMBOK 2004.

�������5	�6
�������#��7
�
�����
����7
���#���
��!�
�����
��)��*
�����)
+,-���&& �

28

4.2.1. Definición de las actividades

La primera palabra a definir es actividad y según la real academia española esta

palabra significa: “Conjunto de operaciones o tareas propias de una persona o

entidad”. (Real Academia Española, XXII edición)

La definición anterior unido al concepto de administración de proyecto, se puede

decir que las actividades lleva la implicación de identificar cada trabajo que se

planifica para cumplir con el proyecto. Para conceptualizar esta idea tenemos el

siguiente mapa mental:

�

�������0	�
�����
������
�����
8�����#���
����������
������������&&0�

Al final del camino se tendrán todas las actividades definidas para el proyecto

junto con sus atributos (características del proyecto) y su lista de hitos (evento

significativo). Como resultado de la extracción de la información está el

cronograma de actividades.

4.2.2. Establecimiento de la secuencia de las actividades

Es la forma de dar una secuencia lógica a todas las actividades del proyecto. Al

identificar y ordenar las actividades del cronograma se logra realizar una

precedencia adecuada para el desarrollo posterior de un cronograma del proyecto.

29

Para realizar esta secuencia se puede utilizar diferentes técnicas manuales o bien

software que le ayudara a enlazar cada punto de la secuencia de actividades.

Entre algunas de las prácticas manuales se puede mencionar:

• Método de diagrama por precedencia: es un método que entra en la

categoría de técnicas de planeación de red, debido a que hacen uso de un

diagrama de red para mostrar la lógica y las interrelaciones entre las

diferentes actividades. Todo este método consiste en casillas o nodos que

se conectan por medio de flechas entre las diferentes actividades para

mostrar las dependencias.

• Método de diagrama con flechas (ADM): Esta técnica consiste en crear un

diagrama de red que utilice flechas para representar las actividades que se

conectan entre los nodos mostrando sus dependencias. (PMBOK, 2004)

Al final del proceso se va obtener con cualquiera de los métodos mencionados

anteriormente la lista de las actividades representada en forma esquemática el

cronograma del proyecto, en este caso se recomienda utilizar el método de

diagrama de precedencia para aterrizar la interacción de las fases y actividades

del proyecto en general.

4.2.3. Estimación de los recursos

En este apartado se podrá observar los recursos que se van a necesitar en el

proyecto, entre algunos de ellos podemos tener: personas, equipos o materiales.

Todo este proceso esta unido a la lista de actividades que tiene que poseer el

proyecto, a fin de lograr tener lo necesario y en las cantidades exactas para el

cumplimiento de las fechas. En el siguiente mapa mental se podrá observar

claramente lo que se necesita para cumplir esta etapa de la asignación de

recursos al proyecto.

30

��������&	���������#���
��
��������)��������&&0��

Para lograr maximizar la asignación de recursos tenemos la lista de actividades;

ésta se puede tener en un documento de Excel con las tareas a realizar y puede

mejorar con las retroalimentaciones del equipo de proyecto. Para tener esta lista

se puede iniciar con un ejemplo como el siguiente:

���������	��/
������
������������
����������
�������
��������
��
���9�
�.��)��������&&0��

Una vez que se tenga el plan de actividades y los posibles recursos para las

actividades se puede proseguir con el desarrollo del cronograma a detalle del

proyecto sin olvidar realizar primero el EDT.

En resumen se puede obtener un detalle de los involucrados en el proyecto con su

tiempo de inicio y su tiempo finalización y como dato adicional podemos observar

31

la cantidad de tiempo que posee cada recurso, todo esto se puede observar de

una forma clara en la aplicación al caso real.

4.2.4. Desarrollo del cronograma

Una EDT muestra una forma gráfica no solo de los entregables sino también, las

actividades necesarias para alcanzar dichos entregables.

La EDT divide un proyecto en piezas o partes más manejables para asegurar que

se identifiquen todos los elementos necesarios para completar el alcance del

trabajo del proyecto. Es un árbol jerárquico de elementos finales que el equipo de

proyecto realizará o producirá durante el proyecto. La realización o producción de

todos estos elementos constituye la terminación del alcance de trabajo del

proyecto. (Gido y Clements, 2006).

Para decidir los niveles o el detalla que debe llevar la EDT se debe tomar en

consideración los siguientes criterios:

• El nivel en el cual se puede asignar a una persona u organización la

responsabilidad de realizar el paquete de trabajo.

• El nivel en que se desea monitorear el presupuesto, monitorear y reunir

datos de los costos durante el proyecto. (Gido y Clements, 2006).

En la siguiente figura se puede observar un ejemplo de un Workflow aplicado por

medio de la técnica EDT en una de las herramientas mencionadas anteriormente.

32

���������	��/
������
�����6!������������*
����$��:8��;��)��������&&0��

Una vez finalizada la construcción del EDT se procede a generar el cronograma

en el cual se incluye los tiempos, recursos y secuencia de actividades. El

desarrollo del cronograma es un proceso que ayuda a determinar las fechas de

inicio y fin para cada actividad planificada; colaborando con las correcciones de

las estimaciones, a fin de que éste colabore como una línea base con respecto a

la cual se pueda medir el avance del proyecto.

Este modelo ofrece como herramienta para efectos de aprendizaje una

herramienta que puede ser utilizada para la creación de cronogramas, este es

Microsoft Project (MS Project). Se presenta un ejemplo de una de las vistas del

cronograma generado en MS Project versión 2003.

33

���������	�<�����������=������
����������
��
��
4�)��/
��

En el siguiente apartado se podrá ver la importancia de los recursos en cualquier

proyecto en especial el recurso humano que juega un papel muy importante en el

control del proyecto y para cumplir los objetivos en el tiempo pronosticado.

4.3. Plan de Gestión de los Recursos Humanos

Dentro de la Administración de proyectos un tema es todos los procesos de

organización y dirección del equipo del proyecto. El equipo de proyecto está

compuesto por las personas a quienes se les ha asignado roles y

34

responsabilidades para concluir el proyecto. Si bien es común hablar de roles y

responsabilidades, los miembros del equipo deberían participar en gran parte de

la planificación y toma de decisiones del proyecto. (PMBOK, 2004).

4.3.1. Planificación de los Recursos Humanos

Para iniciar un plan de gestión del personal que se necesita para el proyecto, se

procede primero a crear un modelo de roles del proyecto, una vez definidos los

roles se determinan las responsabilidades de todos los participantes del proyecto

y su línea de jerarquía para informar avances y el estatus de la tarea a realizar.

Una de las mejores técnicas que se pueden usar es un cuadro donde se puede

tabular las responsabilidades. En muchos libros de administración de proyectos la

llaman Matriz de responsabilidad. La Matriz de responsabilidad es un método

utilizado para mostrar, en formato de tabla, a las personas responsables de la

realización de los elementos de trabajo en la EDT. (Gido y Clements, 2006). En el

siguiente cuadro se puede ver los responsables dentro de un proyecto de

aplicación Web como lo es un Workflow, la columna role describe el papel que

juega cada miembro (sin especificar nombres propios), en la segunda columna se

indican las responsabilidades que va a cumplir cada rol, con respecto al proyecto

que se esta orientando. La tercera columna indica qué tipo de recurso será

necesario para cumplir con el rol respectivo, se propone dos tipos de recursos

outsourcing (el contratista) y el cliente.

Adelante en la aplicación del caso se puede ampliar el tema adjuntando el nombre

de la persona responsable de ese rol, una vez que fue identificado, definiendo

claramente la organización del proyecto. Para esto se utilizará la estructura de

desglose de la organización (OBS), esta es similar a un EDT con la diferencia que

esta ordenada según los departamentos, unidades o los equipos existentes en

una organización. La estructura de desglose de recursos es otro diagrama

jerárquico. Se usa para subdividir el proyecto según los tipos de recursos.

35

(PMBOK, 2004). En el siguiente cuadro se muestra claramente el organigrama del

proyecto para una mejor comprensión.

��������	�)����
�����
����
��*��
�������������
��

Rol Responsabilidad Tipo de Recurso

Director de

proyecto

Encargado de Planificar, dirigir y controlar la ejecución

del proyecto Workflow.

Cliente

Analista de

información

Es en encargado de analizar los requerimientos y

necesidades del sistema Workflow con el fin de

mantener los requerimientos en un solo idioma claro

para todos los participantes del proyecto.

Cliente

Administrador de

base de datos

Es el encargado por parte del cliente de la definición de

la arquitectura de base de datos que se va aplicar al

sistema Workflow así como su método de

almacenamiento de información.

Cliente

Encargado de

sistemas

Es el encargado de definir toda la arquitectura del

sistema así como asegurarse que la base de datos

posea la exactitud requerida por el nuevo sistema.

Outsourcing

Analista

programador

Es el encargado de desarrollar la interfaz necesaria

para el nuevo sistema y su proceso de almacenamiento

a la base de datos.

Outsourcing

Diseñador Web Es el encargado de trabajar con la interfaz Web del

sistema con la finalidad de hacer un diseño

estéticamente amistoso para los usuarios del sistema.

Outsourcing

Usuarios del

sistema

Son los protagonistas del sistema cuya misión es

revisar y asegurarse que la interfaz y sistema cumpla

con lo establecido; así como la base de datos almacene

correctamente la información que ellos proveen para

uso regular del sistema.

Cliente

36

�������� 	�)����
�����
�����������������
����*
�����$��:8��;��)��������&&0��

Este diagrama organizacional ayuda a interpretar gráficamente la utilización de la

línea de autoridad, la dependencia y la toma de decisiones.

4.4. Plan de Gestión del Riesgo

El presente proceso tiene como finalidad documentar las actividades para

identificar los posibles riesgos y hacer el respectivo control de riesgos del proyecto

de tipo Workflow. Se debe poner atención al proceso de identificación de los

riesgos, debido a que de estos depende la finalización exitosa de este tipo de

proyectos.

El principal objetivo de la gestión de riesgos del proyecto es aumentar la

probabilidad y el impacto de los eventos positivos, y disminuir la probabilidad y el

impacto de los eventos adversos para el proyecto. (PMBOK, 2004).

37

En la siguiente imagen se podrá ver claramente la propuesta según el PMBOK

para la planificación de riesgos:

��������(�)�������������
���#���
���
�����
��������*
���.��)
+,-���&& ��

4.4.1. Planificación de la Gestión de los Riesgos

La planificación de proyecto es una preparación previa a la aparición de eventos

adversos en un proyecto. La planificación de riesgos se debe realizar en las fases

tempranas de la planificación del proyecto, debido que es crucial para realizar con

éxito las demás fases de la gestión del proyecto.

Una de las técnicas más recomendadas son las “La reuniones de planificación y

análisis”; los equipos de proyecto celebran reuniones de planificación para

desarrollar el plan de gestión de riesgos. A estas reuniones asiste el director del

proyecto, miembros del equipo del proyecto e interesados en el proyecto.

(PMBOK, 2004).

Al final vamos a tener el método que se va a aplicar para realizar la gestión de

riesgos; este puede consistir en una herramienta o bien puede ser un proceso de

construcción manual para realizar la identificación de los riesgos.

4.4.2. Identificación de los riesgos

En esta fase se empieza a documentar los riesgos que pueden afectar el proyecto

y sus características; este proceso es iterativo porque se puede descubrir nuevos

riesgos a medida del avance del proyecto en su ciclo de vida.

38

Lo más importante es desarrollar una reunión donde se pueda discutir todos los

puntos que ponen en peligro al proyecto para documentarlo de la mejor forma; la

finalidad es cumplir con la identificación de ellos y esté sea la piedra angular para

realizar el análisis y así darle una respuesta adecuada a cada necesidad. Hay

que dejar claro que todo el estudio no solo depende de las personas sino de las

técnicas que se apliquen al riesgo. Adelante se detalla un poco sobre la técnica de

razonamiento y la planificación de respuesta a estas situaciones adversas que se

pueden evitar.

4.4.3. Análisis Cualitativo

El análisis cualitativo de riesgos evalúa la prioridad de los riesgos identificados

usando la probabilidad de ocurrencia, el impacto correspondiente sobre los

objetivos del proyecto si los riesgos efectivamente ocurren, así como otros

factores como el plazo y la tolerancia al riesgo de las restricciones del proyecto:

costo, cronograma y alcance. (PMBOK, 2004). Una vez identificados se debe

determinar cuáles de ellos son más críticos para el proyecto, mediante un análisis

basado en las características de probabilidad e impacto de los riesgos, como se

verá más adelante.

Técnicas de puntuación

Cada riesgo será identificado con base en la suposición de que el evento del

riesgo en estudio se materialice y su afectación directa o indirecta sobre los

objetivos del proyecto. Esta evaluación es subjetiva basada en la experiencia de

las personas que sean asignadas para la evaluación de los riesgos del proyecto.

Probabilidad: La probabilidad es el grado de certeza que se tiene sobre la

ocurrencia del evento de riesgo. En el siguiente cuadro se muestra un ejemplo de

la probabilidad que se puede utilizar para el proyecto de tipo Workflow.

39

��������	��������������
�
������������������������
������
�����)��������&&0��

Probabilidad

Muy Baja (0,1) Probabilidad de ocurrencia es menos del 10%

Baja (0,3) Hay una posibilidad del 30 % este acontecimiento podría pasar

Media (0,5) Hay una posibilidad del 50 % que este acontecimiento ocurra

Alta (0,7) Una posibilidad del 70 %

Muy Alta(0,9) Con la certeza de más del 90 % de seguridad que este acontecimiento ocurrirá

Puntuación del impacto: La puntuación del impacto indica el grado de afectación

negativa en el proyecto, en cada de que el o los riesgos se materialicen.

��������	��������������
�
�������
�����������
������
��������������&&0��

Impacto Impacto Técnico Impacto de costo Impacto en Cronograma
Bajo
(0,05)

Mínimo o ninguna
consecuencia

Estimaciones de
presupuesto no
excedidas.

Impacto insignificante en el
proyecto cambio ligero en el
cronograma.

Menor
(0,10)

Pequeña reducción
en el desempeño
técnico

La estimación de costos
excede del 1 al 5 % del
presupuesto

Menor lapso del cronograma
(Menos de un mes), algunos
ajustes en los hitos del proyecto

Moderado
(0,20)

Alguna reducción en
el desempeño
técnico.

Las estimaciones de
costos aumenta de un
15 a un 20%

Pequeño lapso de tiempo en el
cronograma

Significativo
(0,40)

Significativa
degradación del
desempeño técnico

La estimación de costos
aumenta de un 20 a un
50%

Desarrollo en el cronograma que
excede los 3 meses.

Alto
(0,80)

No se puede
conseguir los
objetivos técnicos

La estimación de costos
supera el 50%

Un largo desfase en el cronograma
del proyecto que afecta los hitos en
el proyecto.

La matriz de riesgo: La asignación de la probabilidad y el impacto del riesgo

debe realizarse en el registro de riesgos, el cual debe contener un campo que

muestre la relación: probabilidad por impacto (PxI). El producto de la multiplicación

de la probabilidad por el impacto para cada uno de los riesgos, indicará si el riesgo

es alto o bajo para el proyecto, de acuerdo a los valores presentados en el

siguiente cuadro.

40

������� 	�
�������
�������������������������������
���������
�����*
��������������&&0��

Matriz de probabilidad por impacto
Probabilidad Debilidades Oportunidades

0.9 0.05 0.09 0.18 0.36 0.72 0.72 0.36 0.18 0.09 0.05
0.7 0.04 0.07 0.14 0.28 0.56 0.56 0.28 0.14 0.07 0.04
0.5 0.03 0.05 0.10 0.20 0.40 0.40 0.20 0.10 0.05 0.03
0.3 0.02 0.03 0.06 0.12 0.24 0.24 0.12 0.06 0.03 0.02
0.1 0.01 0.01 0.02 0.04 0.08 0.08 0.04 0.02 0.01 0.01

Impacto 0.05 0.10 0.20 0.40 0.80 0.80 0.40 0.20 0.10 0.05

Tomando como base que la matriz de probabilidad por impacto (PxI) en el cuadro

anterior los riesgos se clasifican de la siguiente forma:

• Riesgos críticos: Son aquellos que cuyo valor PxI son mayores a 0.24.

• Riesgos moderados: son los que tienen valor mayor o igual a 0.08 y

menor a 0.24

• Riesgos bajos: todos aquellos que sean menores a 0.08.

Esta clasificación debe estar presente en el registro de riesgos por lo que debe

existir un campo para calificar los riesgos, según el tipo de riesgo. Como se puede

ver en la siguiente imagen:

41

�������(������8�����#���
���
�����)9>��)��������&&0��

Clasificación Riesgos Rango del riesgos

Críticos Mayor a 0.24

Moderados Mayor o igual a 0.08 y menor a 0.24

Bajos menores a 0.08

El análisis cualitativo de riesgos necesita datos precisos y no distorsionados para

que realmente esta técnica pueda ayudar a la administración de proyectos. Por

eso se recomienda ampliamente asegurarse de la magnitud de información

disponible y confiable; para así lograr un objetivo de esta etapa en el ciclo de vida

del proyecto.

4.4.4. Planificación de las respuestas a los riesgos

Una vez identificados los riesgos y clasificados de acuerdo al impacto se debe

originar la estrategia de respuesta a los riesgos. La planificación de la respuesta a

los riesgos es el proceso de desarrollar opciones y determinar acciones para

mejorar las oportunidades y reducir las amenazas a los objetivos del proyecto.

(PMBOK, 2004)

Para dar una respuesta a los riesgos se necesita los siguientes componentes:

• Registro de riesgos.

• Estrategia para los riesgos negativos.

Para hacer un correcto registro de riesgos se propone en un archivo de Excel

realizar el siguiente cuadro donde se puede tener el siguiente registro:

42

�������'	�?
��������
�?�
������)��������&&0��

Código Causa Probabilidad Impacto Rango
(PxI)

Estrategias y
acciones

RO001
Si hay extensión de las
actividades de otros
proyectos (manejo de
prioridades) se debe
atender actividades que no
son parte del proyecto se
puede provocar un retraso
en el calendario del
Proyecto

0.9 0.2

0.18

 Mitigar
Identificar si es
necesario tiempo
extraordinario para la
sincronización del
tiempo estimado
originalmente. Y
solicitar una
ampliación al
cronograma.

Para identificar la codificación del registro de riesgos tenemos la siguiente tabla:

�������2	�!������
�����8�����#���
��������
���
�����

Identificador Descripción

RO Riesgo Organizacional

RE Riesgo Externo

RT Riesgos Tecnologicos

RA Riesgos de Administración de Proyectos

Las estrategias a utilizar para cada uno de los riesgos serian:

Evitar: En este caso implica cambiar el plan del proyecto para eliminar la causa

del riesgo y así aislar el riesgo de los objetivos del proyecto.

Transferir: Esta estrategia se puede utilizar en los momentos que los riesgos

críticos y moderados no se pueden eliminar; esta táctica consiste trasladar el

riesgo junto con la propiedad de respuesta a un tercero, de manera que el manejo

del mismo sea más efectivo, la idea es que el tercero pueda cubrir el riesgo por

medio de su garantía y esto se debe asegurar en un contrato por cada riesgo

especifico del proyecto.

43

Mitigar: En los casos de riesgos críticos o moderados que no se pueden transferir

a un tercero; esto aplica para riesgos bajos, siempre y cuando esto no eleve el

presupuesto del proyecto. La técnica consiste en reducir el impacto y/o

probabilidad de un evento adverso hacia una salida aceptable. “La mitigación

puede necesitar el desarrollo de un prototipo para reducir el riesgo de pasar de un

modelo a escala de un proceso o producto a uno de tamaño real” (PMBOK, 2004).

Aceptar: Esta opción se puede utilizar para los riesgos moderados y críticos que

no pueden ser mitigados o transferidos, adicional aplica para algunos riesgos de

probabilidad baja. En este caso para cada riesgo que se acepte es obligatorio

crear planes de contingencia en qué se indique cuáles son las acciones a tomar

en caso de que suceda dicho riesgo. Esos planes de contingencia se deben

documentar en el registro de riesgos.

Adicional como parte de la respuesta al riesgo dentro del registro se debe

adicionar los siguientes indicadores:

• Disparador: consiste en el evento o situación que indica que el riesgo va a

suceder.

• Responsable: el departamento o persona que asume la ejecución de las

estrategias aplicadas a ese riesgo en especifico.

• Plan de Contingencia y Plan de Respaldo: En el caso que se acepte el

riesgo se debe indicar el plan de contingencia que se planea, así como su

reserva (esta puede ser monetaria o en tiempo) ante esos riesgos.

El registro puede quedar de la siguiente forma:

44

�������5	��/
������
��
��������
���
����������������������
���
������
�����#���
����
�����)��������&&0��

Código RT002
Causa Si hay desconocimiento sobre la exactitud de la información

de rendimiento del servidor puede provocar retrasos en el
calendario del proyecto

Probabilidad 0.3

Impacto 0.4

Rango (PxI) 0.12
Estrategias y acciones Aceptar

Revisar la disponibilidad de hardware adicional, revisar el
comportamiento del aplicativo de integración

Plan de Contingencia y
Plan de Respaldo

Realizar una sesión de pruebas extraordinarias con el
equipo de informática con el fin de analizar la capacidad del
hardware

$Reserva para
contingencias Tiempo 2 semanas

Disparador La medición del rendimiento indica un tiempo de respuesta
inferior al dado por el sistema anterior

Responsible Equipo de Ingeniería de Sistemas

4.5. Aplicación al caso de Estudio Workflow para una empresa
comercializadora de productos de consumo masivo

�

4.5.1. Productos entregables

Como se indicó en el acta del proyecto se debe elaborar un plan de gestión del

alcance, tiempo, recursos humanos y riesgo aplicado al caso práctico Workflow.

En el caso de este sistema el presente modelo propone los siguientes entregables

principales:

• Plan de alcance: Por medio del caso de aplicación Workflow construir un

plan de gestión del alcance que sea un modelo para proyectos de este tipo.

• Plan de gestión de tiempo: el objetivo principal de este plan es

proporcionar un debido modelo que pueda colaborar a controlar el tiempo

con el fin de cumplir con los procesos para lograr el proyecto a tiempo.

45

• Plan de recursos humanos: Una vez definido el cronograma y el alcance

del proyecto el siguiente paso es la definición de la gestión de recursos

humanos que puede tener un proyecto de tipo Workflow, así como su

debido control para el cumplimiento del proyecto.El presente ejemplo va a

dar una visión de cómo se puede manejar este proceso.

• Plan de riesgos: Un riesgo es un evento de incertidumbre, que si ocurre,

provoca un efecto positivo o negativo sobre uno o varios de los objetivos

del proyecto; esta gestión debe observarse como la preparación anticipada

contra posibles eventos adversos futuros, en lugar de la respuesta dada

una vez que estos suceden. En este plan se va mostrar un modelo que se

puede reaplicar para la gestión de riesgos aplicado al caso de estudio.

4.5.2 Situación actual

Las empresas transnacionales son compañías cuyo objetivo principal es producir

y comercializar sus productos en varios países. Además de lo mencionado en

capítulos anteriores, este documento tomó el modelo de una empresa en

específico cuyo principal objetivo es crear alrededor de 300 diferentes productos

de consumo masivo y es catalogada una de las 10 empresas de mejor calidad a

nivel mundial en comercialización. Esta compañía por motivos didácticos no se

permite mencionar su nombre; no obstante, es importante dejar claro que uno de

los objetivos de esta compañía es crear una herramienta tipo Workflow para que

sus vendedores puedan ingresar la información de sus clientes y sea más efectivo

su proceso de ventas con el nuevo cliente. Por eso se va a desarrollar el modelo

de administración de proyectos que ayude con los puntos más débiles que ha

tenido la compañía en tiempos pasados dentro de sus proyectos de tecnología de

información.

46

4.5.3 Plan gestión del alcance

Como parte del proyecto este es su alcance:

 1�����
��
��)��*
���� ����
��'��
����(��

ú�������������
�������)*��
)+

Proyecto ������	
�,������-�
./��0�1�/��	�2� Fecha de
finalización

Abril 2010

Sponsor del Proyecto 3�
%	�-4��	

Director de proyecto ��%	����'��
����� Versión: 1.1

NECESIDAD O PROPOSITO DEL PROYECTO�

�	��

����
����4	

���	����5,������������	
�-�
./��06����������"�	�$�������
������
	���	�������	������������	�
���	��	��	���������	���	�������5,�7�6� ,������������	
������7��	#����	��
%���
�������	�$	�����5,89�76� ,������
8
%���
�����������7��	#!���
���	
������"�	������
�������
"���	���
����:!���
�������������	���	��
�	����	�����	�
�
���������	�/�
��������
������(�

��	�;������
%���
������%�������	�<�������=
���� <��,�>#�	�����������������	����
�
�����
��	�����������	��
���?�(�
'�����/��	�2��	����
�
;������	�	�����	���	�<�������=
���� <�#��������	�'�
����8����	����(�

OBJETIVOS DEL PROYECTO Y SU ENTREGABLE:

9		����
�
�	���
��	�����������	�<�����	�'�
����8����	������������4	

���	����������	
�,������-�
./��0���
��
���	��	��������
%���
�������	�$	����(�

@�=�

• �����
�
;������	?�
	���
;��������	��
���/�
��������	��	%�����4	�4�����
�	��%
����%�������	�����$��������
��
�����
�
����	?�
�
������
��	�����	��
���?�(�

• :	
����
����/;����/�	������������
��
	������
���������������
����
����	
��������
	%���	�(���A��������
����
����
�	�����	$�����������	��	�����	����	��	%�������������	���	
�����	�(�

�����

• �	����	
��"�	��������������������	����	��	�����������
��������/�
�	�������	��%	�������	���������
��	��
���	
����"�	�
�%	��	���	��
���	���(�

• <����������	�������
�����	��	���
��	����	�����	����
�����(�
EL ALCANCE DEL PROYECTO:

<��"�	��	�$�����
�
�	��	��	�������	�	���

47

• B�������	��	 va � ����
��
�����
��	
��/��	��	�'�
����8����	�������	���	���
��	�<����
�4� >=�������
�	��
���=
���#�
	%����������
�������
�	��	"������	�<��,�>(�

• �	��

����
�	���
��	����	���
������
���������4	

���	�����������/����������	������
�������
��������	����
��
�����
	��	��	���
��	��!����������	
��������	��	
����
	��������	���	��
�$		
�������	�	
������������	�
�������	��	���	�������	��	�������,��7(

CRITERIOS O MEDIDAS DE ÉXITO:

• ����
�	���
��	�����	����������������	���	������
	%������
������
��
������	�	�����	�(�����
��	�	
����
���������	�C)D��	����	�����	���������
����"�	��
	����������	��	���������	��	(�

• �	��

����
�2))D��	���
������������	����������������	�,�>��	������
	%����	�����/��	�����	�����(�

• >;��/�	�����������	�����
��
��	%���������������	��$	
�����������	�����	��������
�������	���:(�C)D��	�

	���������	�	

�
	������
	��	�����������������	��	%����(

RESTRICCIONES:

• E�������������������	�$��?�
���
	���
�
��
�	������
	���
�	���
������
��	������/��	������	�����	�(�
• E��������	�	��	������	�������	�������
���
�	��	���
��	�����	���	
������������������	��
���?��"�	��	�

�	�	���	��	��������
��������	(
SUPUESTOS:

<����
�	��	�����%����$����	���
�����
�������
����������
���%!���A��������
�	��	"�����%�������	�����$��������
����
�
��������	�����������	����	��	��
	���:��������	$��4	

���	���(�

AUTORIZACIÓN:

F�
����	��������
��3�
%	�-4��	�
F�
����	����
	���
��	���
��	�������%	����'��
����

FECHA: 15 de Junio

4.5.4 Plan gestión de recursos humanos

4.5.4.1 Análisis de los involucrados en el proyecto y su jerarquía

Parte de este trabajo consiste en demostrar cómo se encuentra la gestión de los

recursos humanos. Primero veremos un cuadro de la matriz de responsabilidades:

48

�������0	���������
���������
��
�������������
���
������
���$��:8��;��)��������&&0��

Rol Responsabilidad Tipo de
Recurso

Nombre del
recurso

Director de

proyecto

Encargado de Planificar, dirigir y controlar

la ejecución del proyecto Workflow.

Cliente Sugeyli Elizondo

Analista de

información

Es en encargado de analizar los

requerimientos y necesidades del sistema

Workflow con el fin de mantener los

requerimientos en un solo idioma claro

para todos los participantes del proyecto.

Cliente Erick Zamora

Administrador

de base de

datos

Es el encargado por parte del cliente de la

definición de la arquitectura de base de

datos que se va a aplicar al sistema

Workflow así como su método de

almacenamiento de información.

Cliente Marcos Monge

Encargado de

sistemas

Es el encargado de definir toda la

arquitectura del sistema así como

asegurarse que la base de datos posea la

exactitud requerida por el nuevo sistema.

Outsourcing Roger Morales

Analista

programador

Es el encargado de desarrollar la interfaz

necesaria para el nuevo sistema y su

proceso de almacenamiento a la base de

datos.

Outsourcing Marvin Sandoval

Diseñador Web Es el encargado de trabajar con la interfaz

Web del sistema con la finalidad de hacer

un diseño estéticamente amistoso para los

usuarios del sistema.

Outsourcing Laura Lopez

49

Usuarios del

sistema

Son los protagonistas del sistema cuya

misión es revisar y asegurarse que la

interfaz y sistema cumpla con lo

establecido; así como la base de datos

almacene correctamente la información

que ellos proveen para uso regular del

sistema.

Cliente Roberto Rojas

Erick Masis

David Jimenez

Mariana

Valverde

Desarrollando la siguiente estructura organizacional para el proyecto:

��������'	�)����
�����
���������������
������������
���
��4���
���$��:8��;��)��������&&0�

Cada asignación de este proyecto lleva un documento oficial donde se especifica

el role definido a cada persona. La siguiente hoja es el ejemplo de cómo se va a

desarrollar el role de cada recurso del proyecto:

50

��������&	���������
�
/
������
�����
8�����#���
�����
��
�����*
����$��:8��;�

�������&���������
���
��	�������	��	�������&&&&&&� :
��	�����,������������	
�-�
./��0(�
�	��
��������'�� ����	
�����	���
%�����	� ��	$�
�	������
������
	� �����
��	�����	���
��	�����	��	�	������	���4����� ���
����	�	�������(�

������	��� � B�	���/���
� ����� ���� �	� ���� ��
���� "�	� ���� �	� ����
������� ��
�� 	�� �
��	���� ��
	�����	�	
������	����������	
���	��	����
�������/��	
���(�

� �	��
���
� 	�� �
��	��� �	�����	� 	�� ����� 	�� 	"����� �	�� �
��	���!� � ����	�	���
;� � 	��
�
��	���������	?�
;������/�
��������	��������

�

9	�������������	��
• '�����	�	
��	����	
���������!������
��	
�����	���	���������	���
��	���(�
• ������
���������	���	��
�	����"�	��	���
	"�	
�����
• ���%��
��
��	
�����	���	����������
��
��	���	��	�A/�����	���
������(�
E��������	���	�	��
������ ��������	����� ���	
�	���� �� �$��
����� �	� %	������ �	� �������!� ��������	����� 	�� ����

��/	
	��	�� ��
���� �	� �������� �	��
�� �� /�	
�� �	� ��� �
%���
�����!� ���������� ��
��
�	��

����
��=�
������	������������	
���	%�
���
	���	�����������(�

�������������	
������ E	

���	�������
• ��%	����'��
�����:
�?	�������%	
�� • <��� �����/�
��� "�	� 	����

����	�	������� 	�� ��� 	��
	��� ��
��
������
� ���� ��?	��$��� �	�
��������
�����(��

• >�
����>��%	�1���������
���
��	�������	��	������� �
• 9�%	
�>�
��	��1�'���
%�����	�����	���� �

����������	��	
������
• ����

4.5.4.2 Análisis de los participantes del proyecto

���������	�1�=�������
�������������������
�����*
����

Involucrado Responsab
ilidad

Su interés o
requerimiento del

Proyecto

¿Qué necesita
el proyecto de

ellos?

Actitudes
percibidas o

posibles
riesgos

Acciones

Jorge White
Patrocinado
r del
Proyecto

Implementación exitosa
del proyecto Global
Customer Workflow para
que este al alcance de
todos los vendedores en
las diferentes zonas y

Que defienda el
proyecto,
garantice el
presupuesto,
apoye en la toma
de decisiones a

Un gran interés
en los asuntos
del proyecto.

Mantener
informado sobre
los avances del
proyecto, e
involucrándolo
constantemente.

51

Involucrado Responsab
ilidad

Su interés o
requerimiento del

Proyecto

¿Qué necesita
el proyecto de

ellos?

Actitudes
percibidas o

posibles
riesgos

Acciones

países de Latinoamérica,
cumpliendo las
restricciones de alcance,
tiempo.

nivel gerencial y
ejercer presión
en la
organización
para superar
cualquier
resistencia sobre
el proyecto.

Excelente apoyo
en las decisiones
de influencia
gerencial.

Involucrarlo más en
la toma de
decisiones de
importancia y de
alto impacto.

Poca
disponibilidad de
tiempo en las
labores
relacionadas al
Proyecto.

Coordinación de
reuniones, y
programar
oportunamente las
actividades que
tiene asignado. Marcos

Monge

Administrad
or de base
de datos

Implementación exitosa
de la base da datos en los
servidores globales

Apoyo en las
definiciones,
orientación de
los recursos a
cargo, apoyo en
la toma de
decisiones.

Falta de
compromiso con
el objetivo del
proyecto.

Comunicar
constantemente
sobre los logros y
avances del
proyecto.

Poca
disponibilidad de
tiempo en las
labores
relacionadas al
Proyecto.

Coordinación de
reuniones, y
programar
oportunamente las
actividades que
tiene asignado. Roger

Morales
Encargado
de sistemas

Implementación exitosa
del sistema central
Customer Workflow y su
conexión con los sistemas
SAP.

Apoyo en las
definiciones,
orientación de
los recursos a
cargo, apoyo en
la toma de
decisiones y
apoyo en la
gestión
tecnológica y
requerimientos
de TI a favor del
Proyecto.

Falta de
compromiso con
el objetivo del
proyecto.

Comunicar
constantemente
sobre los logros y
avances del
proyecto.

Laura Lopez Diseñador
Web

Implementación exitosa
de l diseño en la
aplicación Web

Apoyo en el
diseño de la
pagina Web que
va interactuar
con cada
vendedor

Apoyo limitado
en cuestiones
tecnológicas a
favor del
proyecto.

Coordinación
anticipada de
necesidades y
validaciones de
alternativas ante
posibles problemas
de diseño en la
aplicación Web.

Sugeyli
Elizondo

Administrad
or de
Proyecto

Éxito del proyecto
cumpliendo los objetivos
del alcance, tiempo.

Gestión del
Proyecto, y
dirección del
equipo para el
logro de los
objetivos del
Proyecto.

Falta de apoyo
en las decisiones
de alto impacto
por parte de los
demás
stakeholders.

comunicar
efectivamente,
involucrarlos a los
demás
patrocinadores en
las reuniones de
toma de
decisiones.

52

4.5.5 Gestión del Tiempo

En este apartado se podrá ver el EDT del proyecto y su respectivo plan de tiempo

por medio de la herramienta Microsoft Project 2003.

4.5.5.1 EDT

�

��������2�)��*
����������
��$��:8��;��)��������&&0��

53

4.5.5.2 Cronograma

54

55

4.5.5.3 Cronograma con ruta critica

56

4.5.5.4 Hoja de recursos

A continuación se detalla la hoja de los recursos del proyecto y el costo por hora

de cada recurso asignado al proyecto.

La nomenclatura de las iniciales de cada uno de los participantes es la siguiente:

PM – Director de Proyecto

AI – Analista de Información

DBA – Administrador de base de datos

ES – Encargado de sistemas

AP – Analista programador

WM – Diseñador Web

US – Usuarios del sistema

57

4.5.6 Gestión de Riesgos

La finalidad de este plan es detallar las actividades que se deben seguir para la

administración efectiva del riesgo para este proyecto.

Uno de los puntos más importantes a rescatar en este proceso de aplicación es

sobre el idioma. La gran mayoría de esta documentación existo solo en el idioma

inglés; esto se debe a que las compañías de este nivel trabajan como idioma

oficial el inglés. Por tal motivo y por situación de tiempo no se realizó la traducción

de la evaluación de riesgos del negocio que se realiza como base para iniciar el

estudio de riesgos; el cuestionario se encuentra en los anexos (Anexo# 4).

4.5.6.1 Estrategia

Identificación de los riesgos a través de la discusión de los mismos con todos los

interesados en el proyecto. Se deberá utilizar la matriz de riesgos para evaluar

probabilidad e impacto de cada uno de estos y posible relación con los objetivos

del proyecto.

Durante el proceso de análisis de riesgos se deberán tomar en cuenta los

siguientes factores:

• Categorización del riesgo. Agrupar los riesgos en categorías según sea

necesario.

• Evaluación de la probabilidad y el impacto del riesgo. Introducir la

respuesta en la matriz de riesgos. Para cada uno de los riesgos

identificados, se debe evaluar el evento del riesgo bajo su probabilidad de

ocurrencia (probabilidad de riesgo) y sus efectos sobre los objetivos del

proyecto si el evento llega a ocurrir (gravedad = impacto). Esta información

se utilizará para priorizar el riesgo utilizando los criterios establecidos.

58

• Priorización del riesgo. Los riesgos deben ser priorizados dependiendo de

su puntuación.

• Respuesta a los riesgos. Para cada riesgo se deben cumplir las siguientes

acciones:

a. Determinar las opciones y las acciones para reducir el riesgo o las

consecuencias del impacto sobre los objetivos del proyecto.

b. Determinar la respuesta sobre la base de un análisis de costo/beneficio.

c. Describir las medidas que deben adoptarse para mitigar el riesgo.

d. Describir los signos y síntomas que pueden ser indicadores de la

ocurrencia del evento del riesgo.

e. Describir las medidas que deben adoptarse si se produce el evento de

riesgo (plan de contingencia).

f. Asignar responsabilidades para cada respuesta acordada.

g. Asignar una fecha de vencimiento que indique cuando las respuestas a

los riesgos son sensibles al tiempo.

h. Determinar el impacto en el presupuesto y el cronograma del proyecto

para ejecutar modificaciones oportunas o adiciones al plan del proyecto.

i. Incorporar esta información en la matriz de riesgos.

• Seguimiento a la respuesta de los riesgos.

j. Documentar las fechas y las medidas adoptadas para mitigar el riesgo.

k. Documentar las medidas adoptadas cuando ocurrió el evento del riesgo

(plan de contingencia).

59

l. Documentar todas las medidas adoptadas subsecuentemente.

m. Incorporar esta información en la matriz de riesgos.

• Monitoreo del riesgo. Se deben establecer revisiones sistemáticas y

programarlas en el calendario del proyecto, velando por los siguientes

acciones:

n. Asegurar que todos los requisitos del plan de administración de riesgos

se están llevando a cabo.

o. Evaluar que los riesgos definidos concuerden con lo que está definido

en la matriz de riesgos.

p. Evaluar la eficacia de las medidas adoptadas.

q. Identificar la situación de las medidas que deben tomarse.

r. Efectuar evaluaciones previas de los riesgos (probabilidad e impacto).

s. Validar hipótesis anteriores.

t. Identificar nuevos riesgos.

u. Establecer respuestas a los riesgos.

v. Dar seguimiento a la respuesta a riesgos.

w. Establecer las comunicaciones respectivas.

• Control de los riesgos.

x. Validar las estrategias de mitigación y otras alternativas.

60

y. Tomar medidas correctivas cuando se producen acontecimientos reales.

z. Evaluar las repercusiones sobre el proyecto producto de las medidas

adoptadas (costo, tiempo, recursos).

aa. Revisar la matriz de riesgos.

bb. Establecer comunicaciones respectivas.

4.5.6.2 Técnicas de puntuación

Cada riesgo será identificado en la suposición de que el evento del riesgo en

estudio se materialice y su afectación directa o indirecta sobre los objetivos del

proyecto. Esta evaluación es subjetiva basada en la experiencia de las personas

que sean asignadas para la evaluación de los riesgos del proyecto. Para efectos

de este estudio, el análisis de riesgos se va a realizar de forma cualitativa. Las

tablas de impacto y probabilidad se muestran a continuación:

���������	�
�������
�)�������������
�����*
����$��:8��;��)��������&&0��

Probabilidad Descripción

Muy Baja (0,1) Probabilidad de ocurrencia es menos del 10%

Baja (0,3) Hay una posibilidad del 30 % que este acontecimiento podría pasar

Media (0,5) Hay una posibilidad del 50 % que este acontecimiento ocurra

Alta (0,7) Una posibilidad del 70 %

Muy Alta(0,9) Con la certeza de más del 90 % de seguridad que este acontecimiento ocurrirá

61

���������	���������
������������
�>������������
���������
������
���$��:8��;��)��������&&0��

Impacto Impacto Técnico Impacto de costo Impacto en Cronograma
Bajo
(0,05)

Mínimo o ninguna
consecuencia

Estimaciones de
presupuesto no
excedidas.

Impacto insignificante en el
proyecto cambio ligero en el
cronograma.

Menor
(0,10)

Pequeña reducción en
el desempeño técnico

La estimación de costos
excede del 1 al 15 % del
presupuesto

Menor lapso del cronograma
(Menos de un mes), algunos
ajustes en los hitos del proyecto

Moderado
(0,20)

Alguna reducción en el
desempeño técnico.

Las estimaciones de
costos aumenta de un 15
a un 20%

Pequeño lapso de tiempo en el
cronograma

Significativo
(0,40)

Significativa
degradación del
desempeño técnico

La estimación de costos
aumenta de un 20 a un
50%

Desarrollo en el cronograma que
excede los 3 meses.

Alto
(0,80)

No se puede conseguir
los objetivos técnicos

La estimación de costos
supera el 50%

Un largo desfase en el
cronograma del proyecto que
afecta los hitos en el proyecto.

La priorización de los riesgos está determinada por la multiplicación de la

puntuación del impacto por la probabilidad de la ocurrencia del evento. Con base

en la técnica de puntuación, el nivel más bajo es 0,05 (0,05 * 0,1) y el nivel

máximo es 0,72 (0,80 * 0,9). Para la seguridad del proyecto la matriz de

probabilidad por impacto es la que se muestra en el siguiente cuadro:

�������� 	�
�������
�������������������������������
���������
�����*
����$��:8��;��)��������&&0��

Matriz de probabilidad por impacto
Probabilidad Debilidades Oportunidades

0.9 0.05 0.09 0.18 0.36 0.72 0.72 0.36 0.18 0.09 0.05
0.7 0.04 0.07 0.14 0.28 0.56 0.56 0.28 0.14 0.07 0.04
0.5 0.03 0.05 0.10 0.20 0.40 0.40 0.20 0.10 0.05 0.03
0.3 0.02 0.03 0.06 0.12 0.24 0.24 0.12 0.06 0.03 0.02
0.1 0.01 0.01 0.02 0.04 0.08 0.08 0.04 0.02 0.01 0.01

Impacto 0.05 0.10 0.20 0.40 0.80 0.80 0.40 0.20 0.10 0.05

Para dejar más clara la codificación del formato que se va a utilizar en el cuadro

para del registro de riesgo se muestra a continuación:

62

��������(���������
�����8�����#���
��������
���
���������
���������
�����*
����$��:8��;��)��������&&0��

Identificador Descripción

RO Riesgo Organizacional

RE Riesgo Externo

RT Riesgos Tecnologicos

RA Riesgos de Administración de Proyectos

��������'	���������
�����8�����#���
���
�����)9>�������
���������
�����*
����$��:8��;��)��������&&0��

Clasificación Riesgos Rango del riesgos

Críticos Mayor a 0.24

Moderados Mayor o igual a 0.08 y menor a 0.24

Bajos menores a 0.08

El grupo del proyecto debe dar seguimiento continuo a los riesgos de prioridad

alta, los riesgos de mediana prioridad deben tener un seguimiento regular y para

los riesgos de baja prioridad no es necesario tomar ninguna acción en particular

pero se deben revisar según el progreso del proyecto.

Para una mejor clarificación se va a mostrar cómo se aplica en la primera fase el

registro de riesgos para dar el debido control al proyecto con respecto a las

necesidades actuales y las posibles actividades adversas que se puedan

presentar; en el siguiente cuadro se mostrará la aplicación del registro de riesgos

como modelo para los proyectos de aplicación Web:

63

4.5.6.2 Registro de riesgos del caso Workflow

Código RO001 RT002 RA003
Causa Si hay extensión de las

actividades de otros
proyectos (manejo de
prioridades) se debe
atender actividades que no
son parte del proyecto se
puede provocar un retraso
en el calendario del
Proyecto

Si hay desconocimiento
sobre la exactitud de la
información de
rendimiento del
aplicativo de integración
puede provocar retrasos
en el calendario del
proyecto

Si hay cambio
radicales en las
prioridades de las
diferentes áreas,
puede provocar
replanteamientos de
tiempo, alcance y
costo del proyecto

Descripción

Atraso en las actividades
del proyecto

Análisis no preciso de
las necesidades de
capacidad de hardware.

La falta de apoyo
por parte de las
diferentes áreas
involucradas tanto
dentro de la División
de Tecnología como
de las áreas
usuarias.

Probabilidad 0.9 0.3 0.5
Impacto 0.4 0.4 0.4

Rango (PxI) 0.36 0.12 0.2
Estrategias y acciones Mitigar

Identificar si es necesario
tiempo extraordinario para

la sincronización del tiempo
estimado originalmente.

Transferir
Revisar la disponibilidad

de servidores
adicionales, revisar el
comportamiento de la
aplicación Web con la
base de datos en el

servidor

Mitigar
Evaluar el

compromiso de las
áreas para

replantear los
objetivos de alcance

y tiempo

Plan de Contingencia y
Plan de Respaldo

Solicitar a los interesados
del proyecto un
presupuesto $900 adicional
para un recurso extra en el
proyecto en caso de no
cumplir con los tiempos

Realizar una sesión de
pruebas extraordinarias
con el equipo de
informática con el fin de
analizar la capacidad del
hardware

Realizar una
evaluación de la
planificación del
proyectos y
replantear alcance y
tiempo del proyecto

$ $900.00 $350.00 Reserva para
contingencias Tiempo 2 semanas 1 semana

Disparador Asignación de actividades
no relacionadas con el

proyecto para la cuales no
se cuente con el recurso

humano necesario

La medición del
rendimiento indica un
tiempo de respuesta
inferior al dado por el

sistema anterior

Condicionamiento
total o parcial sobre
los compromisos de
cualquiera del resto

de las áreas

Responsable Encargado de Sistemas Encargado de Sistemas Equipo de trabajo
Fecha 1 semana 2 semanas 2 semanas

64

Código RA004 RE005
Causa

Si no hay comunicación de
las alcances con todas las
áreas involucradas y falta de
planificación puede provocar
una retraso en los
entregables del proyectos

Si hay atraso en la definición de los
requerimientos, por una mal
recibimiento y codificación de
requerimientos anteriormente, puede
provocar replanteamientos del
alcance y retrasos en el calendario
del proyecto

Descripción
El choque con otros
proyectos del BSC entre las
áreas involucradas tanto
dentro de la División de
Tecnología como de las
áreas usuarias.

No disponibilidad formal de los
requerimientos del proyecto

Probabilidad 0.3 0.3
Impacto 0.4 0.2

Rango (PxI) 0.12 0.06
Estrategias y acciones Mitigar

Priorizar el proyecto contra el
compromiso antes los
negocios de mercadeo

Aceptar
Identificar si es necesario tiempo

extraordinario para la sincronización
del tiempo estimado originalmente.

Plan de Contingencia y
Plan de Respaldo

El choque con otros
proyectos externos en la
organización entre las áreas
involucradas tanto dentro de
los integrantes del proyecto
como de los usuarios
participantes.

Realizar una re-evaluación de los
requerimientos del proyectos para
volver a planear cualquier
requerimiento no contemplado en la
primera revisión

$Reserva para
contingencias Tiempo 2 semanas 2 semanas

Disparador La comunicación de un
compromiso por parte de los
usuarios y equipo del
proyecto conflictivo con el
proyecto

En la fecha establecida no se tiene la
totalidad de documentos requeridos

Responsable Director del Proyecto Analista de Sistemas
Fecha 3 semanas 3 semanas

65

Código RT006 RO007
Causa

Si hay atrasos ocasionales en el
tiempo de respuesta por parte del
programador en la etapa de
integración, puede provocar
retrasos en el calendario del
proyecto

Si hay una alta demanda de solicitudes a
través de los procesos manuales y la página
Web no se tiene lista, puede provoca
retrasos en el calendario del proyecto.

Descripción

No contar con el personal o
servicio externo requerido para la
implementación de los cambios.

La imposibilidad de tener los usuarios del
sistema enfocados en el proyecto.

Probabilidad 0.5 0.5
Impacto 0.1 0.4

Rango (PxI) 0.05 0.2
Estrategias y acciones Transferir

Utilizar la holgura de actividades
relacionadas para evitar atrasos

Mitigar
Identificar si es necesario tiempo

extraordinario para la sincronización del
tiempo estimado originalmente.

Plan de Contingencia y
Plan de Respaldo

Realizar una contratación extra
de programador y analistas para
lograr integración de la aplicación
y base de datos utilizando los
tiempos de holgura para cumplir
con los tiempos del Proyectos

Realizar un análisis del tiempo que se
necesita para terminar la definición de los
requerimientos del usuarios y así dar una
evaluación del impacto con el retraso del y
el tiempo que se tenga que invertir en la
aplicación para tenerla lista a tiempo.

$ $2,000.00 $1,000.00 Reserva para
contingencias Tiempo 3 semanas 1 semana

Disparador No se cuenta con un buen tiempo
de respuesta de la persona
indicada cuando se tienen
consultas sobre algún punto de la
integración de los sistemas

Se aplicara si hay atraso mayor al 10% en
las actividades definidas

Responsable Analista de Sistemas Programador y diseñador Web
Fecha 3 semanas 2 semanas

66

4.5.6.2 Ejecución del plan de riesgos.

El siguiente formulario es el propuesto para llevar el control del proceso de

seguimientos a los riesgos. El director del proyecto debe conseguir la aprobación

por parte del cliente (patrocinador); para así mantener esta documentación

actualizada durante toda la ejecución del proyecto

Formulario para control y seguimiento del proyecto

Proyecto: Global Customer Workflow

Fecha: 15 de setiembre 2009.

Lugar: Oficinas centrales San José Santa Ana.

Código de Riesgo RA004

Descripción Debe mantener el siguiente formato: Si ---------------------------------,

Entonces, ----------------

Si no hay comunicación de las alcances con todas las áreas

involucradas y falta de planificación puede provocar una retraso en

los entregables del proyectos

Estado actual del

disparador
Es cuando se va activar o tiene tendencia a activarse el disparador

La comunicación de un compromiso por parte de los usuarios y

equipo del proyecto conflictivo con el proyecto

Estado actual del Riesgos Que se va a definir y como varia la probabilidad y el impacto. Por

ejemplo: Se definió una nueva estrategia que varia la probabilidad

y el impacto que suceda el riesgo

______________________________ ___________________________

Firma del Administrador del Proyecto Firma del responsable

67

4.5.6.2 Resultados reales para el cierre de los riesgos

Para asegurar el cumplimiento de los riesgos en cada una de sus fases más

importantes se debe considerar el siguiente formulario para llevar su debido

control:

Proyecto: ___________________________ Código de Proyecto _________

Fecha de Finalización: ________________________

Evaluadores___
__

Código de

Riesgo

Descripción

Nivel de Riesgo Bajo, medio o

alto

Bajo, medio o

alto

Bajo, medio o

alto

Bajo, medio o

alto

Paso el riesgo? S/N S/N S/N S/N

Fecha del

evento
Dd/mm/yy Dd/mm/yy Dd/mm/yy Dd/mm/yy

Impacto del

riesgo
Escala (0,05 –

0,80)

Escala (0,05 –

0,80)

Escala (0,05 –

0,80)

Escala (0,05 –

0,80)

Plan de
contingencia

aplicado

Fue efectiva la

contingencia?
S/N S/N S/N S/N

68

5. Conclusiones

Es importante tomar en consideración que este modelo tiene como objetivo

retroalimentar a la organización en el uso de una metodología basada en el PMI

(versión 2004), para reducir el margen de error entre los resultados esperados y

los que se obtuvieron dentro de los proyectos de plataformas Workflow. Debido a

la alta demanda de aplicaciones amigables que reduzcan la posibilidad de errores

y mejoren el proceso automático de creación de solicitudes sin necesidad de

interactuar con operadores en horarios rígidos de oficina.

El enfoque de este documento es una agregación al diario vivir en la

administración de proyectos, lo que colabora a incentivar el uso de estas técnicas

para las mejoras constantes de los proyectos tipo Workflow.

Como parte de los resultados del presente documento se puede rescatar que los

objetivos fueron cumplidos a cabalidad, según el resumen a continuación:

• Se aplicó un formato que es muy útil dentro de la metodología del alcance de

proyecto, claro para cubrir las necesidades de dicho plan, con las

delimitaciones tomando como base las expectativas del cliente para lograr los

entregables.

• Se elaboró un plan de gestión de tiempo tomando como base una de las

herramientas más prácticas dentro de la administración de proyectos

“Microsoft Project”, el cual provee un conjunto de funcionalidades que permite

realizar una estimación de tiempos, ahorrando y mejorando la calidad del

trabajo administrativo. El utilizar aplicaciones como “WBS Chart Pro” brinda la

ventaja de tener mejores mecanismos para planificar, controlar y priorizar las

actividades del proyecto de forma integrada.

• Se estableció una metodología para la gestión de riesgos con la finalidad de

identificar y analizar los eventos adversos, su probabilidad e impacto para que

69

estos se puedan registrar y controlar a lo largo del proyecto; todo esto permite

aplicar una respuesta a los riesgos como plan de acción ante estos incidentes

de aplicaciones Web tipo Workflow.

• Dentro del plan de gestión de recursos humanos se determinaron los roles y

responsabilidades del equipo de proyectos así como el cuadro de jerarquía

dentro de la organización como resultado para cumplir con el plan de los

recursos y su disponibilidad para cumplir con el proyecto, generando un

resultado de control de tareas y responsabilidades de cada modelo.

• Por último se realizó la aplicación del caso práctico, el cual orienta al lector en

el uso de la metodología y las plantillas propuestas, generando una vista

panorámica y sus plantillas modelo objetivas para la aplicación de dichos

documentos, lo que permite generar ventajas en los proyectos Web.

Estas plantillas y documentos fueron presentados ante varios directores de

proyectos expertos en reacción de aplicaciones Web, lo que permitió agregar

correcciones al proceso de este documento a fin de obtener como resultado final

un modelo claro y conciso aplicado a la realidad en la cual cada día se vive y

trabaja constantemente.

70

6. Recomendaciones

Una de las formas de trabajar dentro de la administración de proyectos se basa en

el aprendizaje empírico, el cual brinda a los a participantes y directores

enseñanzas basadas en la técnica a prueba y error del proceso; aunque puede

funcionar no es la más adecuada debido a que es una construcción basada en

experiencia y no construida con la metodología y técnicas del área de proyectos.

No cabe duda y es demostrado tanto por clientes como por gerentes de proyectos,

que una buena planificación va a regalar a los participantes al igual que sus

cabezas (gerentes) de la iniciativa, el mejor alivio dentro del ciclo de vida del

proyecto a fin de permitir trabajar de una forma ordenada y clara y con posibilidad

de enfocarse en las necesidades, sin volver a re-trabajar en la planificación del

mismo. La estandarización de plantillas y técnicas dentro de la planificación de

proyectos es porqué le genera al jefe del proyecto, así como a miembros del

equipo de proyectos, velar por aspectos tales como:

• La responsabilidad del director del proyecto de informar al equipo de

proyectos las percepciones correctas de los roles y responsabilidades que

se desempeñarán.

• El deber del gerente de proyectos en introducir al cliente y patrocinadores;

así como al equipo del proyecto en el proceso de la gestión del alcance del

proyecto.

No se debe dejar de lado la posibilidades de las herramientas que tiene el

mercado para colaborar en los controles de tiempo del proyecto, ya que de esta

forma de apoya en un controlador sistemático que le permitirá mas posibilidad de

enfocarse en otras áreas críticas con la posibilidad de ver el proyecto desde un

nivel macro hasta un nivel micro por la colaboración de aplicaciones útiles dentro

de la administración de proyectos.

71

7. BIBLIOGRAFÍA

• Castells, Miguel.: La Galaxia Internet – Reflexiones sobre Internet,
empresa y sociedad. Barcelona (Plaza & Janés) 2001

• Chamoun, Administración Profesional de Proyectos. Una Guía
Práctica para Programar el Éxito de sus Proyectos. McGraw Hill
Interamericana. México, 2002.

• Clements, J. P., Gido, J. Administración Exitosa de Proyectos. En

International Thomson 3ra edición, 2006.

• Fielding, R.; Gettys, J.; Mogul, J.; Frystyk, H.; Masinter, L.; Leach, P.;
Berners-Lee, T. (June 1999). "Hypertext Transfer Protocol — HTTP/1.1".
Request For Comments 2616. Information Sciences Institute.

• Jarrillo, J. Carlos; Martínez Echezárraga, Jon; Estrategia Internacional;
1991 (Madrid); McGraw-Hill.

• Metzner-Szigeth, A.: "El movimiento y la matriz" – Internet y
transformación socio-cultural. En: Revista Iberoamericana de Ciencia,
Tecnología, Sociedad e Innovación (CTS+I), No. 7, 2006

• PMI (Project Management Institute). Guía de los Fundamentos de la
Dirección de Proyectos, (Guía del PMBOK), Tercer Edición.

Pennsylvannia, USA. PMI Publications, 2004.

72

• Prácticas de la Gestión Empresarial, de Julio García del Junco y
Cristóbal; Casanueva Rocha, Mc Graw Hill, 2002.

• Del sitio web: www.rae.es, del Diccionario de la Lengua Española, de la
Real Academia Española, URL de la Página Web = http://www.rae.es/.

• http://www.eficonsultora.com/workflow.htm consultada el 27 de Junio 2009.

• http://es.wikipedia.org/wiki/Acceso_a_internet consultada el 27 Junio, 2009.

• http://es.wikipedia.org/wiki/Aplicacion_web, consultada el 27 Junio, 2009.

• http://es.wikipedia.org/wiki/Base_de_datos Consultada el 27 de Junio 2009

• http://www.masadelante.com/faqs/base-de-datos consultada el 28 de Junio
2009

73

Anexos

74

Anexo N#1 Acta del Proyecto

ACTA (CHARTER) DEL PROYECTO
Información principal y autorización de proyecto

Fecha: 15 de Mayo 2009 Nombre de Proyecto:
Plan de gestión modelo para proyectos de desarrollo e
implementación de plataformas WEB orientadas al
vendedor en una empresa comercializadora de productos
de consumo masivo

Áreas de conocimiento / procesos:
Alcance, tiempo, riesgo y recursos
humanos.

Área de aplicación (sector / actividad):
Desarrollo de aplicaciones web que son interfaces para
almacenar información en bases de datos empresariales.

Fecha de inicio del proyecto:
13 de Junio

Fecha tentativa de finalización del
proyecto: 13 de setiembre 2009

Objetivos del proyecto (general y específicos):
Elaborar una propuesta de un plan de gestión de proyecto para proyectos de interfaces
Web que asegure el cumplimento con las expectativas del cliente con respecto al
producto final.
Objetivos Específicos:
1. Elaborar un plan de gestión del alcance que permita delimitar el proyecto tomando

como base las expectativas los clientes para lograr los entregables aplicados a los

proyectos de desarrollo de plataformas Web.

2. Elaborar un plan de gestión del tiempo que contenga los procesos para lograr el

proyecto a tiempo desde el desarrollo de las actividades hasta el control del

cronograma de los proyectos web.

3. Elaborar un plan de gestión de riesgo que le permita identificar y analizar la

probabilidad y el impacto de los eventos adversos para planificar una respuesta a los

riesgos de los proyectos de aplicaciones web.

4. Elaborar un plan de gestión de recursos humanos para establecer los

requerimientos, definir sus roles y responsabilidades, con la finalidad tener los

recursos necesarios para la conclusión del proyecto.

5. Demostrar la aplicación del plan de gestión de proyectos mediante el uso de un caso

práctico del sistema WorkFlow.

75

Descripción del producto:
Un documento que contenga el plan de gestión del proyecto que asegure la consecución
de los diferentes procesos para el desarrollo de una plataforma web que almacene una
base de datos.
Este producto va contener un plan gestión de proyecto que le permita a los directores de
proyectos que le permita asegurar el desarrollo de aplicaciones web que tengan
interacción con usuarios finales, dicho plan va a estar enfocado en tres áreas de
conocimiento:
Un plan de gestión de alcance que pueda delimitar el alcance del proyecto deacuerdo a
las expectativas del producto

o La elaboración de un plan de gestión de tiempos para cumplir con las actividades
para así lograr el proyecto a tiempo.

o Un plan gestión de recursos humanos con al finalidad de tener los recursos
adecuado para cumplir con cada tareas del proyecto.

o Un plan de gestión de riesgos que permita la identificación de riesgos con la
finalidad de analizar su impacto y probabilidad y su respuesta al mismo.

Todo este proceso se va a llevar a cabo por medio de plantillas y formularios que se
puedan aplicar en este plan gestión en proyectos de plataformas web.
Necesidad del proyecto (lo que da origen):
El proceso de almacenamiento de información de los clientes en la bases de datos cada
vez crece un poco más grande con respecto a las variaciones del mercado. En muchos
de los casos estos procesos son manuales por medio de operadores que introduce la
información que se guarda en un archivo para que se llegue a incluir en las bases de
datos empresariales y por ende tener la oportunidad de formar parte de los bienes y
servicios que una compañía puede brindar. La finalidad de crear esta plataforma esta
muy alienado con la situación actual de la competencia en los mercados a nivel mundial
y estas son: minimizar tiempos de respuesta, ser efectivos en las operaciones y
automatizar procesos que te permita crecer y buscar nuevas estrategias como empresa.
Además no basta con tener un mapeo del proceso para almacenar información de
clientes sino que se debe tener una secuencia clara desde el proceso para la aprobación
del mismo desde que se recibió de la solicitud en línea hasta que llego a su aprobación
final para la carga de información de la base de datos. Todo esto aplicado a empresas
que son compañías transnacionales de comercialización de productos de consumo
masivo

Justificación de impacto (aporte y resultados esperados):
Con la aplicación de este plan de gestión de proyectos se pretende obtener:

� Una delimitación del alcance del proyectos Web de tal forma que sea adecuada y
rentable con respecto a la necesidades en las empresas en los mercados locales

76

� Reducir los riesgos sobre el proceso de inclusión de información en las bases de
datos empresariales por medio de una plataforma web.

� Aumentar la satisfacción del cliente con respecto al producto recibido.
� Llevar un control adecuado del tiempo y de los recursos asignados al proyecto

con al finalidad de maximizar la calidad del proyecto y minimizar los costos del
mismo.

Supuestos

� El proyecto empezara a gestionarse tomando como base el plan sugerido en este
documento.

� Se contará con el soporte de la empresa para desarrollar toda la aplicación desde
su gestión de proyecto hasta el producto final

Restricciones / limitantes / factores críticos de éxito:
La principal limitaciones es el acceso a información otras aplicaciones desarrolladas por
casas de software en empresas muy estables en materia de aplicaciones web con esta
funcionalidad debido a que es una información muy sensible para otras compañías.
Otra limitación a destacar es que debido al tiempo nos vamos a enfocar en las áreas de
conocimiento Alcance, tiempo, riesgo y recursos humanos; por ser las más a importantes
para este tipo de proyectos web.
Identificación de grupos de interés (stakeholders):

Cliente(s) directo(s):

1. Directores de Proyectos

2. Gerentes de compañias

3. Equipos de proyectos

4. Compañias que necesitan aplicaciones web

Clientes indirectos:

1. Estudiantes de la maestría de la UCI.

2. Programadores que necesitan desarrollar proyectos informáticos.

Nombre Estudiante: Ing. Sugeyli Elizondo
Rodríguez

Firma:

Aprobado por: Edgar Zamora M. Firma:

77

Anexo # 2 EDT del PFG

78

Anexo # 3 Cronograma del proyecto

Cronograma del Proyecto

79

Anexo # 4 Cuestionario de riesgo del negocio

BUSINESS RISK ASSESSMENT

BUSINESS CASE

1. Fundamental to IDS/GBS strategy (Y/N)? X 5.0

2. The scope/requirements are clearly defined (Y/N)? X 5.0

3. The business requirements change over time (Y/N)? x 5.0

4. The benefits are well defined (Y/N)? x 2.0

5. Major increase in projects costs are likely (Y/N)? x 6.0

6. Lead time for return on investment (pay-back period) is smaller than 4 years
(Y/N)? X 3.0

7. This project/initiative establishes a mission critical system (Y/N)? x 3.0

8. The business is highly committed to this IDS project (Y/N)? x 1.0

BUSINESS CASE Risk Subtotal

30.0

COMPLEXITY/CAPABILITY

9. Number of stakeholders is less than 5 (Y/N)? x 1.0

10. Each impacted user group is represented by a stakeholder (Y/N)? x 1.0

11. Number of sites impacted by the project/initiative is more than: x 2.0

12. Users have experience with IDS project/initiatives (Y/N)? x 1.0

13. The number of impacted end users is about: x 1.5

14. Key users are available during the project/initiative (Y/N)? x 2.5

15. Your project/initiative will drive organizational changes (Y/N)? x 1.0

80

16. The business processes you are working on are stable and mature
(Y/X/N)? x 2.5

17. Extensive education will be required to use the new system (Y/N)? x 1.0

COMPLEXITY/CAPABILITY Risk Subtotal 13.5

ADOPTION

19. Your Sponsor is empowered and engergized to support you (Y/N)? x 5.0

20. Will users have to significantly change their general habits (Y/N)? x 2.0

21. Expected pricing for the solution increases GBS costs for organization by
more than 5% (Y/N)? x 3.0

22. End users are actively asking for this project/initiative (Y/N)? x 1.0

23. End users will be the primary target of the benefits of this project/initiative
(Y/N)? x 1.0

24. Users already familiar and satisfied with proposed technology? (Y/N) x 1.0

25. Competing solution exists? (Y/N) x 1.0

26. Key users or functional business experts are dually involved in the
management and execution of the project/initiative (Y/N)? x 2.0

ADOPTION Risk Subtotal 16.0

BUSINESS FEASIBILITY 59.5

TECHNICAL RISK ASSESSMENT

PROJECT MANAGEMENT

81

1. Plans are in place to manage scope, time, cost, quality, people, risk,
communication, procurement (Y/N)? x 1.5

2. Dependent on scarce resources/skills (Y/N)? x 2.5

3. Complex task dependencies (Y/N)? x 1.5

4. Critical implementation date (Y/N)? x 2.5

5. Informal control procedures (Y/N)? x 2.5

6. Many concurrent activities are required to meet your timeline (Y/N)? x 2.0

7. You need to interface with more than 3 groups? x 1.5

8. Your team co-located within the same region (Y/N)? x 1.0

9. Project team (including contractors) size is: x 1.5

10. Level of confidence is HIGH (>85%) (Y/N)? x 1.0

11. Key dates established by project team, by development of plan (Y/N)? x 1.5

12. Experience of project/initiative/stage manager is moderate or high
(Y/N)? x 2.0

13. Planned resources are available (Y/N)? x 2.5

PROJECT MANAGEMENT Risk Subtotal 23.5

DEPENDENCIES

14. Project/initiative is in line with the Business Unit's updated IDS Enterprise
Architecture Masterplan (Y/N)? x 5.0

15. More than 1 vendor/major contractor (other than HP, IBM, JLL)

is involved (Y/N)? x 4.0

16. Vendor has a good support reputation (Y/N)? x 0.5

82

17. Critical dependence on external suppliers (other than HP, IBM, JLL) (Y/N)? x 2.0

18. There are more than 5 inter-project dependencies (Y/N)? x 2.0

19. Overlapping scope with other developments (Y/N)? x 4.0

20. Project/initiative Plan requires extensive recruitment of resources (Y/N)? x 4.0

DEPENDENCIES Risk Subtotal 21.5

COMPLEXITY

20. Complexity of the service/product is higher than average (Y/N)? x 2.5

21. Complexity of database (large # of entities) is higher than average (Y/N)? x 2.5

22. Product/service uses development platform that is shared by other
products/services (Y/N)? x 1.5

23. Will this product/initiative require new or significant upgrades to servers or
other infrastructure (Y/N)? x 1.5

24. Number of physical systems interfaces is less than 3? x 1.5

25. Clearly specified requirements/designs (Y/N)? x 1.5

26. About XX% of all design decisions are taken without any user involvement? x 2.5

27. Your project/initiative is using an existing off-the-shelf solution (package)
(Y/N)? x 4.0

28. If using a package, was the package evaluated and selected based on
detailed specs and requirements (Y/N)? x 1.5

29. If using a package, the total % of required changes are approximately: x 2.5

30. Your product/initiative will use new or non-Deployable Technologies listed
platforms or components (Y/N)? x 1.5

31. Complex on-line network is involved (Y/N)? x 1.0

32. Your project/initiative is using a single hardware platform (no distributed
system) (Y/N)? x 1.0

83

COMPLEXITY Risk Subtotal 25.0

CAPABILITIES

33. Development tools are appropriate (Y/N)? x 1.0

34. You are familiar with technology (Y/N)? x 2.5

35. Stable development team (Y/N)? x 2.5

36. IDS project/initiative team has good knowledge of business area (Y/N)? x 0.5

37. IDS skills of project/initiative team are at or above: x 2.5

38. Use of development method/standards (Y/N)? x 1.0

CAPABILITY Risk
Subtotal 10.0

SUPPORT

39. Upward compatible hardware available (Y/N)? x 1.0

40. Product/service does need 24x7 availability (Y/N)? x 1.0

41. Response times of more than 2 seconds are acceptable (Y/N)? x 1.0

42. The required batch window is available (Y/N)? x 1.0

43. Data throughput is larger than average (Y/N)? x 1.0

44. Database is very large (Y/N)? x 1.0

45. Long recovery cycle is acceptable (Y/N)? x 1.0

46. An existing, mature Service Management team will be invovled in planning
and testing (Y/N)? x 2.0

SUPPORT Risk Subtotal 9.0

84

TECHNICAL FEASIBILITY 89.0

SCALABILITY If not needed, select 'N':

SCALABILITY
If not needed, select
'N': x

1. Product/service can be reapplied to more than 3 GBUs (Y/N)? x 2.5

2. Product/service can be reapplied in more than 2 regions (Y/N)? x 2.5

3. Product/service is used in other companies of similar size (Y/N)? x 1.0

4. Other companies have already deployed the product/service to a user base
greater than planned here (Y/N)? x 1.0

SCALABILITY SCORE 7.0

