

Universidad Nacional Mayor de San Marcos
Universidad del Perú. Decana de América

Facultad de Ingeniería Industrial
Escuela Profesional de Ingeniería Industrial

Propuesta de modelo de gestión para proyectos

innovadores de la empresa Cosapi Data S.A

TESINA

Para optar el Título Profesional se Ingeniero Industrial

AUTOR

Herberth Jesús VILLAFAN ZENÓN

ASESOR

Néstor SANTOS JIMÉNEZ

Lima, Perú

2017

Reconocimiento - No Comercial - Compartir Igual - Sin restricciones adicionales

https://creativecommons.org/licenses/by-nc-sa/4.0/

Usted puede distribuir, remezclar, retocar, y crear a partir del documento original de modo no

comercial, siempre y cuando se dé crédito al autor del documento y se licencien las nuevas

creaciones bajo las mismas condiciones. No se permite aplicar términos legales o medidas

tecnológicas que restrinjan legalmente a otros a hacer cualquier cosa que permita esta licencia.

Referencia bibliográfica

Villafan, H. (2017). Propuesta de modelo de gestión para proyectos innovadores de

la empresa Cosapi Data S.A. [Tesina de pregrado, Universidad Nacional Mayor de

San Marcos, Facultad de Ingeniería Industrial, Escuela Profesional de Ingeniería

Industrial]. Repositorio institucional Cybertesis UNMSM.

ii

Dedicatoria:

Dedico esta investigación y todo el esfuerzo puesto en

ella a Dios, a mis padres Herberht y Berta, por sus

consejos y apoyo, a mi hermana y a todas aquellas

personas que me apoyaron desde el inicio de mis

estudios.

iii

AGRADECIMIENTOS

El presente trabajo no solo es una investigación, es la culminación de una de las etapas más

importantes de mi vida, ello no hubiese sido posible sin el incondicional apoyo de personas

valiosas e importantes en mi vida.

Gracias a Dios por brindarme fortaleza y perseverancia en el trayecto de mi vida.

Gracias a mis amados padres por motivarme día a día, ayudarme e incentivar el espíritu de

estudio y perseverancia; a ustedes infinitas gracias.

Gracias al Ing. Filiberto Zea, por brindarme la oportunidad laboral en proyectos y facilitarme

la información necesaria para el presente trabajo.

Gracias a la Ing. Carmen Obregon, por facilitarme información, bibliografía y guías para la

elaboración de mi trabajo.

Gracias a mis amigos por brindarme los mejores consejos y apoyo en toda mi etapa

universitaria.

Muchas gracias a cada uno de ustedes

Herberth Jesús Villafan Zenón

iv

RESUMEN

La presente investigación tiene como objetivo proponer un modelo de gestión de proyectos

innovadores para la empresa COSAPI DATA S.A. en un contexto donde la adaptación y

flexibilidad en la gestión toma importancia estratégica en las organizaciones del rubro

tecnológico.

La investigación utilizó un método mixto, donde se trabajó con un diseño descriptivo basado

en la documentación proporcionada por los Jefes de Proyectos de COSAPI DATA S.A. y un

análisis teórico de los estándares de gestión de proyectos PMI y del marco de trabajo

SCRUM, junto con la situación actual de la organización mencionada. Así mismo, se trabajó

un diseño analítico donde se procesaron las estadísticas proporcionadas por la Oficina de

Proyectos (PMO) y áreas afines de dicha empresa, dando un sustento numérico a la

propuesta.

La investigación se realizó en el periodo comprendido entre el 04 de Julio de 2016 y el 15 de

Febrero de 2017, recayendo principalmente la participación del autor en la recopilación y

análisis de la información, así como en el planteamiento de soluciones para la gestión de

proyectos en la organización mencionada; todo ello sustentado en la experiencia adquirida

por el autor en sus labores como Asistente de Proyectos en la empresa COSAPI DATA S.A.

Como resultado se obtuvo una metodología de gestión para proyectos innovadores adaptada

a las necesidades de la empresa COSAPI DATA S.A., la cual fue simulada en un proyecto

v

emblemático solucionando los grandes problemas que este presentaba y aumentando la

rentabilidad en más de un 10%.

Palabras Clave:

Proyectos, estratégico, adaptabilidad, gestión, rentabilidad.

vi

TABLA DE CONTENIDO

Dedicatoria: .. ii

AGRADECIMIENTOS .. iii

RESUMEN .. iv

INDICE DE CUADROS ... ix

INDICE DE FIGURAS .. x

INTRODUCCIÓN .. 1

CAPÍTULO I. PLANTEAMIENTO DEL PROBLEMA ... 3

 1.1.ESTADO DE SITUACIÓN DEL PROBLEMA .. 3

 1.2.FORMULACIÓN DEL PROBLEMA ... 6

 1.2.1.Problema General .. 6

 1.2.2.Problemas Específicos ... 6

 1.3.JUSTIFICACIÓN DEL PROBLEMA ... 6

 1.4.OBJETIVOS DE LA INVESTIGACIÓN .. 8

 1.4.1.Objetivo General ... 8

 1.4.2.Objetivos Específicos .. 8

CAPÍTULO II. MARCO TEÓRICO .. 9

 2.1.METODOLOGIAS DE GESTIÓN DE PROYECTOS 9

 2.1.1.Project Management Institute - PMI ... 9

 2.1.1.1.Áreas de Conocimiento ... 9

 2.1.1.2.Grupos de Procesos ... 12

 2.1.2.SCRUM ... 16

 2.1.2.1.Procesos de SCRUM .. 17

 2.1.2.2.Principios de SCRUM .. 24

 2.1.2.3.Roles de SCRUM – Core Roles .. 25

 2.1.2.4.Roles de SCRUM – Non Core Roles .. 28

 2.2.COMPARACIÓN DEL SCRUM Y ESTANDARES DEL PMI 30

vii

CAPÍTULO III. DESARROLLO DEL MODELO DE GESTIÓN DE PROYECTOS
INNOVADORES DE LA EMPRESA COSAPI DATA S.A. .. 32

 3.1.TIPO Y DISEÑO DE INVESTIGACIÓN ... 32

 3.2.DATOS GENERALES DE COSAPI DATA S.A. .. 32

 3.2.1.Reseña Histórica .. 32

 3.2.2.Visión, Misión y Valores ... 33

 3.2.2.1.Misión ... 33

 3.2.2.2.Visión .. 34

 3.2.2.3.Valores .. 34

 3.2.3.Organigrama .. 34

 3.3.SITUACIÓN DEL AREA DE PROYECTOS ... 35

 3.3.1.Organigrama del Área de Proyectos .. 35

 3.3.2.Proyección de ventas de los Proyectos Integrales 35

 3.3.3.Diagrama de Causa y Efecto ... 36

 3.3.4.Estadísticas de la Gestión de Proyectos – Año 2016 37

 3.4.PROPUESTA DE MODELO DE GESTIÓN PARA PROYECTOS 40

 3.4.1.Características de la Propuesta .. 41

 3.4.2.Procesos ... 42

 3.4.2.1.Iniciación .. 42

 3.4.2.2.Planificación ... 46

 3.4.2.3.Ejecución .. 54

 3.4.2.4.Seguimiento y Control .. 58

 3.4.2.5.Cierre .. 65

CAPÍTULO IV. CASO DE APLICACIÓN DEL MODELO PROPUESTO 69

 4.1.INTRODUCCIÓN ... 69

 4.2.PROBLEMA QUE ABORDA EL PROYECTO ... 71

 4.3.PROPUESTA DE APLICACIÓN ... 72

 4.4.HIPÓTESIS .. 73

 4.4.2.Hipótesis Específicas ... 74

 4.5.IDENTIFICACIÓN DE VARIABLES .. 74

 4.5.1.Variable Independiente .. 74

 4.5.2.Variable Dependiente .. 74

viii

 4.6.MATRIZ DE COHERENCIA ... 75

 4.7.APLICACIÓN DE LA METODOLOGÍA .. 75

 4.7.1.Grupo de Procesos de Iniciación ... 76

 4.7.2.Grupo de Procesos de Planificación .. 77

 4.7.3.Grupo de Procesos de Ejecución ... 78

 4.7.4.Grupo de Procesos de Seguimiento y Control ... 79

 4.7.5.Grupo de Procesos de Cierre ... 80

CAPÍTULO V. ANÁLISIS E INTERPRETACIÓN .. 81

 4.8.RESULTADOS DEL PROYECTO ORIGINAL... 81

 4.8.1.Ingresos .. 81

 4.8.2.Egresos .. 82

 4.8.3.Estado de Resultados ... 85

 4.9.RESULTADOS DEL PROYECTO EJECUTANDO EL PLAN PILOTO 86

 4.9.1.Ingresos .. 86

 4.9.2.Egresos .. 86

 4.9.3.Estado de Resultados ... 88

 4.10.DISCUCIÓN DE RESULTADOS .. 88

 4.10.1.Validez de los Resultados ... 89

 4.10.2.Limitaciones .. 89

 4.10.3.Contraste de la teoría con la simulación del Proyecto de Aplicación 90

 4.10.4.Contraste con la Hipótesis .. 91

 4.10.5.Generalización .. 92

CONCLUSIONES Y RECOMENDACIONES ... 93

CONCLUSIONES .. 93

RECOMENDACIONES ... 94

REFERENCIAS BIBLIOGRAFICAS ... 95

ANEXOS .. 1

ix

INDICE DE CUADROS

CUADRO N° 1. RESUMEN DE LOS PROCESOS SCRUM .. 17

CUADRO N° 2. SCRUM VS PMI .. 30

CUADRO N° 3. PROYECCION DE VENTAS ... 36

CUADRO N° 4. GRUPO DE PROCESO DE INICIACIÓN DEL PROYECTO 44

CUADRO N° 5. GRUPO DE PROCESO DE PLANIFICACIÓN DEL PROYECTO .. 49

CUADRO N° 6. GRUPO DE PROCESO DE EJECUCIÓN DEL PROYECTO 56

CUADRO N° 7. GRUPO DE PROCESO DE SEGUIMIENTO Y CONTROL DEL
PROYECTO .. 61

CUADRO N° 8. GRUPO DE PROCESO DE CIERRE DEL PROYECTO 67

CUADRO N° 9. MATRIZ DE COHERENCIA .. 75

CUADRO N° 10.1 PAGOS POR ZONA ... 81

CUADRO N° 10.2 PAGOS POR ZONA ... 812

CUADRO N° 11. COSTOS DE MATERIALES Y MANO DE OBRA POR
COLEGIO .. 82

CUADRO N° 12. COSTOS DE MATERIALES Y MANO DE OBRA POR TODO
EL PROYECTO .. 83

CUADRO N° 13. TIEMPO ESTIMADO Y REAL DE EJECUCIÓN DE OBRAS 84

CUADRO N° 14. MULTAS POR ZONA .. 85

CUADRO N° 15.1 ESTADO DE RESULTADOS .. 85

CUADRO N° 15.2 ESTADO DE RESULTADOS .. 856

CUADRO N° 16. PROGRAMACION DE DIAS POR FASE .. 87

CUADRO N° 17. TIEMPO PLANIFICADO DE EJECUCIÓN DE OBRAS
EJECUTANDO EL PLAN PILOTO ... 87

CUADRO N° 18. ESTADO DE RESULTADOS .. 88

x

INDICE DE FIGURAS

FIGURA N° 1. CARACTERISTICAS PARA LAS FUNCIONES BÁSICAS DE
SCRUM .. 28

FIGURA N° 2. ORGANIGRAMA DE COSAPI DATA S.A. .. 34

FIGURA N° 3. ORGANIGRAMA DEL ÁREA DE PROYECTOS 35

FIGURA N° 4. DIAGRAMA ISHIKAWA DE PROYECTOS 37

FIGURA N° 5. FACTORES QUE DISMINUYEN LA PROBABILIDAD DE ÉXITO
DE LOS PROYECTOS ... 37

FIGURA N° 6. SITUACION DE LOS ALCANCES EN LOS PROYECTOS 39

FIGURA N° 7. GRUPO DE PROCESO DE INICIACIÓN DEL PROYECTO 43

FIGURA N° 8.1. GRUPO DE PROCESO DE PLANIFICACIÓN DEL PROYECTO 47

FIGURA N° 8.2. GRUPO DE PROCESO DE PLANIFICACIÓN DEL PROYECTO 48

FIGURA N° 9. GRUPO DE PROCESO DE EJECUCIÓN DEL PROYECTO 55

FIGURA N° 10.1. GRUPO DE PROCESO DE SEGUIMIENTO Y CONTROL DEL
PROYECTO ... 59

FIGURA N° 10.1. GRUPO DE PROCESO DE SEGUIMIENTO Y CONTROL DEL
PROYECTO ... 60

FIGURA N° 11. GRUPO DE PROCESO DE CIERRE DEL PROYECTO 66

3

1

INTRODUCCIÓN

Existen una gran cantidad de empresas que desarrollan su negocio mediante proyectos, sobre

todo los rubros tradicionales como construcción, consultoría e ingeniería. Asimismo, en las

últimas décadas el avance tecnológico creó nuevas industrias que realizan sus labores

mediante proyectos como el sector de tecnologías de la información (TI).

El sector tecnológico se caracteriza por su constante avance, dinamismo e innovación; ello

genera un nuevo panorama en la gestión de proyectos, dejando atrás la gestión tradicional

basada en modelos donde el alcance y los requerimientos bien definidos son requisitos

fundamentales, a un modelo donde se vuelve prioridad gestionar un alcance poco claro y

requerimientos cambiantes. Estos modelos derivaron en metodologías “ágiles” las cuales

gestionan proyectos con tales características en la industria de creación de software.

El problema surge cuando el proyecto con alcance indefinido y/o requerimientos poco claros

pertenece a una industria ajena a la creación de software, en este punto se centra la presente

investigación. Dichos proyectos son es su mayoría totalmente nuevos e innovadores para la

organización que los ejecuta, como es el caso de la empresa de tecnologías de la información

COSAPI DATA S.A.

2

El objetivo de esta investigación es proponer un modelo de gestión para los proyectos

innovadores de COSAPI DATA S.A., combinando los estándares de gestión de proyectos

del Project Management Intitute – PMI con el marco de trabajo para proyectos ágiles Scrum.

En el primer capítulo desarrollamos los problemas, objetivos y la justificación de la

investigación con la intención de explicar su importancia.

En el segundo capítulo desarrollamos la fundamentación teórica, donde explicamos a detalle

el método de gestión de los estándares PMI y del marco de trabajo Scrum.

En el tercer capítulo desarrollamos el modelo de gestión, damos a conocer la empresa

COSAPI DATA S.A. y los problemas que afronta.

En el cuarto capítulo simularemos la aplicación del modelo de gestión en un proyecto

emblemático pero lleno de dificultades de COSAPI DATA S.A.

En el quinto capítulo analizaremos e interpretaremos los resultados originales frente los

resultados de la simulación efectuada, en este punto damos una validación positiva a nuestra

propuesta.

Finalmente, terminaremos con las conclusiones y recomendaciones a fin de brindar

propuestas sólidas basadas en la investigación mixta realizada.

3

CAPÍTULO I. PLANTEAMIENTO DEL PROBLEMA

1.1. ESTADO DE SITUACIÓN DEL PROBLEMA

En los últimos años el acelerado avance tecnológico, la alta competitividad del mercado

y un entorno altamente cambiante, han obligado a las organizaciones a replantear sus

metodologías clásicas de “Gestión de Proyectos”, llevándolas de una estructura rígida

y burocrática a una metodología mucho más ágil y adaptada a las necesidades

cambiantes del cliente.

Los estándares de gestión de proyectos de mayor uso son actualmente las basadas en

el PMBOK (Guía de Fundamentos de Gestión de Proyectos) del PMI (Project

Management Institute). Esta guía de fundamentos ofrece una serie de directrices y

buenas prácticas avaladas por los profesionales en dirección de proyectos a nivel

mundial, sobre todo por los desarrollados en industrias tradicionales (Construcción,

minería, etc.), las cuales son adaptables para cada tipo de proyectos.

A pesar de esta adaptabilidad, el enfoque de “Gestión de Proyectos del PMI” necesita

una serie de requerimientos para que funcione adecuadamente, entre ellas tenemos

principalmente:

1. Alcance bien definido: Esto implica tener conocimiento exacto de los

requerimientos del cliente en el resultado final del proyecto.

4

2. Cronograma bien establecido: Implica tener todos los tiempos del proyecto

adecuadamente gestionados, teniendo claramente establecidos el inicio y fin de

actividades, requerimientos, etc.

El problema surge cuando las condiciones del proyecto no permiten tener un “Alcance

y cronograma bien definido” esta situación llevaría a replantear la gestión del proyecto

en cuanto a la manera de gestionar el alcance, los requisitos de los entregables,

cronogramas, costos, etc.

COSAPI DATA S.A., empresa peruana dedicada a la integración de Tecnologías de

Información y comunicaciones (TIC), utiliza tradicionalmente la “Gestión de

Proyectos del PMI”, consiguiendo un aceptable éxito en la ejecución de sus proyectos.

Pero este éxito ocultaba una serie de problemas en su gestión, resaltando:

1. Falta de adaptabilidad de la Gestión de Proyectos.

2. Proyectos entregados fuera del cronograma.

3. Alcance mal definido, entre otros.

En el proceso de expansión de COSAPI DATA S.A. la complejidad y magnitud de los

proyectos fueron creciendo, logrando en Octubre del 2015 ganar la licitación de un

proyecto con el Ministerio de Educación (MINEDU) valorizado en S/ 80 millones, el

proyecto más grande en su historia.

5

El proyecto mencionado anteriormente se llama “Suministro, transporte, instalación y

puesta en funcionamiento de la red de datos y servicio de implementación del sistema

de protección eléctrica e instalaciones de la red eléctrica para mil instituciones

educativas” que tiene como objetivo implementar una red eléctrica y de datos en

determinadas aulas (Aulas funcionales) para 1 000 colegios en todo el Perú divididos

en 11 Zonas. Para ejecutarlo COSAPI DATA S.A. contempló una gestión del proyecto

bajo el enfoque PMI., teniendo como periodo de ejecución pactado, el periodo

comprendido entre octubre del 2015 a enero del 2016.

Este proyecto fue innovador y totalmente nuevo para el cliente (MINEDU) y para el

ejecutor (COSAPI DATA S.A.), por consiguiente, no se tenían bien definidos los

requerimientos y los procesos de las obras ni de sus expedientes. Durante su ejecución

no supieron gestionar adecuadamente este inconveniente, ello sumado a los problemas

en gestión de proyectos, mencionados anteriormente, desencadenaron una crisis en su

gestión.

Este problema se presentó en otros proyectos paralelos de COSAPI DATA S.A. con

los mismos resultados negativos; situación que derivó a una crisis institucional y a un

cambio organizacional.

Para evitar esta situación se propone un cambio de la “Gestión del Proyecto” en la parte

inicial de éste, cambiando una metodología basada únicamente en el PMI por una que

contemple principios ágiles, permitiéndonos gestionar el proyecto adecuadamente.

6

Esta propuesta de Gestión de Proyectos podrá ser utilizada en otros con características

similares.

1.2. FORMULACIÓN DEL PROBLEMA

1.2.1. Problema General

¿Cómo se gestiona adecuadamente los proyectos innovadores de la empresa

COSAPI DATA S.A.?

1.2.2. Problemas Específicos

 ¿Cómo se gestiona adecuadamente los requerimientos cambiantes del

cliente?

 ¿Cómo se ejecutan adecuadamente los procesos?

 ¿Cómo disminuyo los sobrecostos, retrasos y reprocesos?

1.3. JUSTIFICACIÓN DEL PROBLEMA

La falta de requerimientos claros en todo proyecto conlleva a una mala planificación

que desencadena una serie de problemas que ponen en peligro el éxito del proyecto.

Este problema no solo conllevaría a poner en peligro el proyecto sino, dependiendo de

su magnitud, podrían poner en peligro la organización.

Según el Project Management Institute, las organizaciones llegan a perder 51 millones

de dólares por cada 1 000 millones de dólares gastados en sus iniciativas estratégicas

7

por el inconveniente mencionado, según estas cifras la importancia de tener una

claridad en los requerimientos del cliente se vuelve vital en toda organización.

Tal es el caso de la empresa COSAPI DATA S.A., en donde la falta de un sistema de

gestión adaptable, procesos indefinidos, políticas y requerimientos poco claros en sus

proyectos de expansión (proyectos innovadores y nuevos), llevaron a una crisis

organizacional.

Esta crisis tuvo repercusión en todas las áreas principales de la empresa (core business),

originando una reorganización profunda de esta, este proceso continua en la actualidad.

Como ejemplo de los problemas en los proyectos hacemos referencia al realizado con

el MINEDU, mencionado anteriormente, en donde las dificultades en reprocesos, mala

gestión de los requerimientos cambiantes, entre otros; generaron un gasto extra

aproximado de S/ 12 millones. Esta cantidad adicional redujo las ganancias del

proyecto en un 12% dejándolo con un margen de rentabilidad del 3.77%.

Ante ello se plantea la necesidad de tener un modelo de gestión de proyectos

innovadores que permita gestionarlos en un ambiente lleno de incertidumbres.

8

1.4. OBJETIVOS DE LA INVESTIGACIÓN

1.4.1. Objetivo General

Proponer un modelo de Gestión de Proyectos Innovadores para la empresa

COSAPI DATA S.A.

1.4.2. Objetivos Específicos

 Determinar un sistema para la gestión de los requerimientos cambiantes del

cliente.

 Determinar el procedimiento de los procesos.

 Disminuir mediante una adecuada gestión los sobrecostos, retrasos y

reprocesos.

9

CAPÍTULO II. MARCO TEÓRICO

2.1. METODOLOGIAS DE GESTIÓN DE PROYECTOS

2.1.1. Project Management Institute - PMI

Este instituto tiene una guía de los fundamentos para la dirección de proyectos

denominado el “PMBOK”, la que contiene todas las normas, métodos y procesos

calificados como buenas prácticas por reconocidos profesionales en la dirección

de proyectos.

Para la guía PMBOK-5ta edición del PMI (2013), un proyecto es un esfuerzo

temporal que se lleva a cabo para crear un producto, servicio o resultado único;

para lograrlo, se organiza de la siguiente manera:

2.1.1.1. Áreas de Conocimiento

Existen 47 procesos de dirección de proyectos que se agrupan a su vez

en 10 áreas de conocimientos los cuales detallamos a continuación en

base al PMBOK 5ta edición (2013):

 Gestión de la Integración del Proyecto:

Incluye los procesos y actividades necesarios para identificar, definir,

combinar, unificar y coordinar los diversos procesos y actividades de

dirección del proyecto.

10

 Gestión del Alcance del Proyecto:

Incluye los procesos necesarios para garantizar que el proyecto

incluya todo el trabajo requerido y únicamente el trabajo para

completar el proyecto con éxito.

 Gestión del Tiempo del Proyecto:

Incluye los procesos requeridos para gestionar la terminación en

plazo del proyecto.

 Gestión de los Costos del Proyecto:

Incluye los procesos relacionados con planificar, estimar,

presupuestar, financiar, obtener financiamiento, gestionar y controlar

los costos de modo que se complete el proyecto dentro del

presupuesto aprobado.

 Gestión de la Calidad del Proyecto:

Incluye los procesos y actividades de la organización ejecutora que

establecen las políticas de calidad, los objetivos y las

responsabilidades de calidad para que el proyecto satisfaga las

necesidades para las que fue acometido.

11

 Gestión de los Recursos Humanos del Proyecto:

Incluye los procesos que organizan, gestionan y conducen al equipo

del proyecto. El equipo del proyecto está compuesto por las personas

a las que se han asignado roles y responsabilidades para completar el

proyecto. Los miembros del equipo del proyecto pueden tener

diferentes conjuntos de habilidades, pueden estar asignados a tiempo

completo o a tiempo parcial y se pueden incorporar o retirar del

equipo conforme avanza el proyecto.

 Gestión de las Comunicaciones del Proyecto:

Incluye los procesos requeridos para asegurar que la planificación,

recopilación, creación, distribución, almacenamiento, recuperación,

gestión, control, monitoreo y disposición final de la información del

proyecto sean oportunos y adecuados.

 Gestión de los Riesgos del Proyecto:

Incluye los procesos para llevar a cabo la planificación de la gestión

de riesgos, así como la identificación, análisis, planificación de

respuesta y control de los riesgos de un proyecto. Los objetivos de la

gestión de los riesgos del proyecto consisten en aumentar la

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

probabilidad y el impacto de los eventos negativos en el proyecto.

12

 Gestión de las Adquisiciones del Proyecto:

Incluye los procesos necesarios para comprar o adquirir productos,

servicios o resultados que es preciso obtener fuera del equipo del

proyecto. La organización puede ser la compradora o vendedora de

los productos, servicios o resultados de un proyecto.

 Gestión de los Interesados del Proyecto:

Incluye los procesos necesarios para identificar a las personas,

grupos u organizaciones que pueden afectar o ser afectados por el

proyecto, para analizar las expectativas de los interesados y su

impacto en el proyecto, y para desarrollar estrategias de gestión

adecuadas a fin de lograr la participación eficaz de los interesados en

las decisiones y en la ejecución del proyecto.

2.1.1.2. Grupos de Procesos

Un proceso se define de la siguiente manera:

“Un proceso es un conjunto de acciones y actividades,

relacionadas entre sí, que se realizan para crear un producto,

resultado o servicio predefinido. Cada proceso se caracteriza

por sus entradas, por las herramientas y técnicas que se pueden

aplicar y por las salidas que se obtienen.” (1)

(1) Project Management Institute, 2013, “PMBOK 5ta Edición”, Pennsylvania, pág. 47.

13

El texto indica que los 47 procesos del PMBOK tienen una

interdependencia tanto secuencial como transversal, permitiéndonos

tener una gestión integrada del proyecto.

A continuación, se clasifican los 47 procesos de acuerdo a los 5 grupos

de procesos.

 Grupo de Proceso de Iniciación: Procesos para el inicio de la

dirección de proyectos:

 Desarrollar el acta de constitución del Proyecto.

 Identificar a los interesados.

 Grupo de Proceso de Planificación: Procesos para poder definir el

alcance del proyecto, objetivos y el plan de acción del proyecto.

 Desarrollar el plan para la dirección del proyecto.

 Planificar la gestión de los interesados.

 Planificar la gestión del alcance.

 Recopilar los requisitos.

 Crear Estructura de Desglose del Trabajo del Proyecto (EDT) /en

inglés WBS (Work breackdown structure).

 Planificar la gestión del cronograma.

 Definir las actividades.

14

 Secuenciar las actividades.

 Planificar la gestión de los riesgos.

 Identificar los riesgos.

 Realizar el análisis cualitativo de los riesgos.

 Realizar el análisis cuantitativo de los riesgos.

 Planificar la respuesta a los riesgos.

 Plan de gestión de los recursos humanos.

 Plan de gestión de los costos.

 Estimar costos.

 Estimar los recursos de las actividades.

 Desarrollar el cronograma.

 Determinar el presupuesto.

 Planificar la gestión de la calidad.

 Planificar la gestión de las adquisiciones.

 Grupo de Proceso de Ejecución: Son los procesos que sirven de

apoyo a plan de acción original:

 Dirigir y gestionar el trabajo del proyecto.

 Gestionar la participación de los interesados.

 Adquirir el equipo de proyecto.

 Desarrollar el equipo de proyecto.

 Dirigir el equipo del proyecto.

 Gestionar las comunicaciones.

15

 Efectuar las adquisiciones.

 Realizar el aseguramiento de la calidad.

 Grupo de Proceso de Seguimiento y Control: Son los procesos

que sirven para dar seguimiento al desarrollo del proyecto:

 Monitorear y controlar el trabajo del proyecto.

 Realizar el control integrado de cambios.

 Controlar la participación de los interesados.

 Controlar el cronograma.

 Controlar los costos.

 Controlar las comunicaciones.

 Controlar los riesgos.

 Controlar la calidad.

 Validar el alcance.

 Controlar el alcance.

 Controlar las adquisiciones.

 Grupo de Proceso de Cierre: Son los procesos realizados al

momento de finalizar las actividades de cada proceso de proyecto:

 Cerrar las adquisiciones.

 Cerrar el proyecto o fase.

16

2.1.2. SCRUM

Es un marco de trabajo para proyectos ágiles donde el alcance no está definido

y los requerimientos son cambiantes, teniendo como exigencia resultados en un

corto periodo de tiempo.

Para reforzar lo señalado tenemos las afirmaciones de Ken Schawaber y Jeff

Sutherland (2013) que indican que el Scrum es un marco de trabajo de procesos

para abordar problemas complejos adaptativos, con el objetivo de entregar

productos complejos con el máximo valor posible, basándose en la teoría de

control de procesos empírico. El empirismo asegura que todo el proceso esté

basado en la experiencia y en la toma de decisiones, utilizando un enfoque

iterativo para optimizar la predictibilidad y el control del riesgo.

Se desprende de la afirmación anterior que el marco del Scrum es esencialmente

valioso cuando tenemos proyectos empresariales complejos con características

poco habituales; PMC (2014) refuerza la conjetura anterior afirmando “Los

framework para proyectos ágiles como Scrum aportan valor en base a

incrementos de producto, iteraciones, aumento del ROI, manejo de complejidad

y control empírico”.

17

2.1.2.1. Procesos de SCRUM

Se abordan las actividades y el flujo específico de un proyecto Scrum

con un total de 19 procesos que se agrupan en cinco fases. Estas fases

se presentan en los capítulos 8 al 12 de la Guía SBOK™.

En el cuadro N°1, podemos ver el consolidado de todos los procesos

según el SBOK de SCRUMstudy (2016).

 CUADRO N° 1 RESUMEN DE LOS PROCESOS SCRUM

 FUENTE: SBOK (2013)

Detallamos el cuadro N° 1 según el SBOK de SCRUMstudy (2013,

págs. 17-19):

18

 Iniciar (Initiate)

 Crear la visión del proyecto: En este proceso, el caso de negocio

del proyecto es revisado para crear un Declaración de la Visión del

Proyecto que servirá de inspiración y proporcionará un enfoque de

todo el proyecto. El Propietario del producto (Product Owner) se

identifica en este proceso.

 Identificar al Scrum Master y Stakeholders(s): En este proceso,

el Scrum Master y Stakeholders son identificados usando un criterio

específico.

 Formación de un equipo Scrum: En este proceso, se identifican a

los miembros del Equipo Scrum. Normalmente, el Propietario del

producto (Product Owner) es el responsable principal de la

selección de los miembros del equipo, pero a menudo lo hace en

colaboración con el Scrum Master.

 Desarrollo de épica(s): En este proceso, la Declaración de la Visión

del Proyecto sirve como la base para el desarrollo de Epicas, las que

son “historias de usuarios iniciales de gran tamaño” en donde se dan

los primeros requisitos generales del cliente.

19

 Creación de la lista priorizada del Product Backlog: En este

proceso, las Épicas son refinadas, elaboradas, y luego priorizadas

para crear un Product Backlog (Conjunto de requisitos funcionales y

no funcionales) priorizado. Los criterios son también establecidos en

este punto.

 Realizar el plan de lanzamiento: En este proceso, el Equipo

Principal/Central de Scrum revisa las “historias de usuarios” en el

Product Backlog priorizado para desarrollar una planificación de

lanzamiento, que es esencialmente un programa de implementación

por fases que se puede compartir con los Stakeholders del proyecto.

La longitud del Sprint (conjunto de requerimientos del Product

Backlog que serán abordados) también se determina en este proceso.

 Planear y Estimar (Plan and Estimate)

 Elaborar historias de usuario: En este proceso, se crean las

“Historias de Usuarios” y sus criterios de aceptación. Las historias de

usuarios son generalmente escritos por el Propietario del producto

(Product Owner) y están diseñados para asegurar que los requisitos

del cliente estén claramente representados y puedan ser plenamente

comprendidos por todos los Stakeholders.

20

Los ejercicios de escritura de historias de usuarios también

involucran a los miembros del equipo Scrum. Las historias de

usuarios se incorporan al Product Backlog priorizado.

 Aprobar, estimar y asignar historias de usuarios: En este proceso,

el Propietario del producto (Product Owner) aprueba las historias de

Usuarios para un Sprint. Luego, el Scrum Master y el Equipo Scrum

estiman el esfuerzo necesario para desarrollar la funcionalidad

descrita en cada historia de usuario, y se compromete a entregar los

requisitos del cliente en forma de historias de usuarios aprobadas,

estimadas y comprometidas.

 Elaboración de tareas: En este proceso, las historias de usuarios

aprobadas, estimadas y comprometidas se dividen en tareas

específicas y se compilan en un Task List (Lista de tareas). A

menudo, un Task Planning Meeting (Reunión de planificación de

tareas) se convocará al efecto.

 Estimar tareas: En este proceso, el Equipo Principal de Scrum

durante los Task Estimation Meetings (Reuniones de estimación de

tareas) estima el esfuerzo necesario para realizar cada tarea del Task

List. El resultado de este proceso es una estimación del esfuerzo por

cada Task List (lista de tareas)

21

 Elaboración de la lista de pendientes del Sprint: En este proceso,

el Equipo Principal de Scrum lleva a cabo un Sprint Planning

Meeting (reunión de planificación de Sprint) donde el grupo crea un

Sprint Backlog (Requisitos a desarrollar en el Sprint) que contiene

todas las tareas que deben completarse en el Sprint.

El Sprint es una iteración de unas 6 semanas de duración durante el

cual el Scrum Master guía, facilita y protege al Equipo Scrum de

impedimentos tanto internos como externos durante el proceso de

Crear entregables. Durante este tiempo, el equipo trabaja para

convertir las necesidades del Product Backlog priorizado en

funcionalidades de productos fáciles de enviar.

 Implementar (Implement)

 Crear entregables: En este proceso, el Equipo Scrum trabaja en las

tareas del Sprint Backlog para crear entregables de Sprint. Se utiliza

a menudo una junta de Scrum para realizar el seguimiento del trabajo

y de actividades que se llevan a cabo. Las cuestiones o problemas que

enfrenta el Equipo Scrum podrían ser actualizadas en un “Registro

de Impedimentos”.

 Llevar a cabo el Standup diario: En este proceso, todos los días se

lleva a cabo una reunión que es Time-box altamente concentrada que

se refiere como Daily Standup Meeting. Es aquí donde los miembros

22

del Equipo Scrum se actualizan el uno al otro referente a sus

progresos y sobre los impedimentos que puedan enfrentar.

 Mantenimiento de la lista priorizada de pendientes del producto:

En este proceso, el Product Backlog Priorizado se actualiza y se

mantiene continuamente. Una reunión para actualizarlo puede ser

considerada, en el que se discute y se incorpora el Product Backlog

priorizado de forma apropiada.

 Revisión y retrospectiva (Review and Retrospect)

 Convocar Scrum de Scrums: En este proceso, el Equipo Scrum

Representatives (representantes del Equipo Scrum) convocan Scrum

of Scrums (SoS) en intervalos predeterminados o cuando sea

necesario para colaborar y realizar un seguimiento de su respectivo

progreso, impedimentos, y de las dependencias entre los equipos.

Esto es relevante sólo para grandes proyectos en los que múltiples

Equipos Scrum están involucrados.

 Demostración y validación del Sprint: En este proceso, el Equipo

Scrum muestra los entregables del Sprint al Propietario del producto

(Product Owner) y a los stakeholders relevantes en una reunión de

revisión Sprint. El propósito de esta reunión es asegurar la

23

aprobación y aceptación del Propietario del producto a los

Entregables creados en el Sprint.

 Retrospectiva de Sprint: En este proceso, el Scrum Master y el

Equipo Scrum se reúnen para discutir las lecciones aprendidas a lo

largo del Sprint. Esta información se documenta como lecciones

aprendidas que pueden aplicarse a los futuros Sprints. A menudo,

como resultado de esta discusión, puede haber Agreed Actionable

Improvements o recomendaciones actualizadas por parte del Cuerpo

de asesoramiento de Scrum.

 Lanzamiento (Release)

 Envío de entregables: En este proceso, los entregables aceptables se

entregan a los Stakeholders relevantes. Un acuerdo formal llamado

Working Deliverables Agreement (Acuerdo de entrega de Producto)

documenta la finalización con éxito del Sprint.

 Retrospectiva del proyecto: En este proceso, que completa el

proyecto, los socios y miembros principales del Equipo Principal de

Scrum se reúnen para hacer una retrospectiva del proyecto e

identificar, documentar e internalizar las lecciones aprendidas. A

menudo, estas lecciones llevan a la documentación de Agreed

24

Actionable Improvement (mejora accionable acordada), que se

aplicará en futuros proyectos.

2.1.2.2. Principios de SCRUM

La guía SBOK (Scrum Body of Knowledge) en su página 10 afirma:

Los principios Scrum se pueden aplicar a cualquier tipo de

proyecto en cualquier organización y se deben mantener con

el fin de garantizar la aplicación efectiva del marco Scrum.

(…)

 Control del Proceso Empírico: Pone de relieve la filosofía

central del Scrum en base a las tres ideas principales de

transparencia, inspección y adaptación.

 Auto Organización: Este principio se centra en los

trabajadores de hoy, que entregan un valor

significativamente mayor cuando son auto-organizados lo

cual resulta en equipos con un gran sentimiento de

compromiso y responsabilidad; a su vez, esto produce un

entorno innovador y creativo que es más propicio para el

crecimiento.

 Colaboración: Este principio se centra en las tres

dimensiones básicas relacionadas con el trabajo

colaborativo: conciencia, articulación y apropiación.

También aboga por la gestión de proyectos como un proceso

25

de creación de valor compartido con los equipos de trabajo

e interactuar conjuntamente para ofrecer el mayor valor.

 Priorización basada en el Valor: Este principio pone de

relieve el enfoque Scrum para ofrecer el máximo valor de

negocio, desde el principio del proyecto hasta su conclusión.

 Tiempo Asignado: Este principio describe como el tiempo

se considera una restricción limitante en Scrum, y cómo se

utiliza para ayudar a manejar eficazmente la planificación y

ejecución del proyecto. (…).

 Desarrollo Iterativo: Este principio define el desarrollo

iterativo y enfatiza cómo manejar mejor los cambios y crear

productos que satisfagan las necesidades del cliente.

También delinea las responsabilidades del propietario del

producto y las de la organización relacionadas con el

desarrollo iterativo.

2.1.2.3. Roles de SCRUM – Core Roles

Una característica del marco de trabajo Scrum es la presencia de roles

esenciales y obligatorios, denominados Core Roles (roles/papeles

principales) estos son en última instancia responsables de cumplir con

los objetivos del proyecto. Los core roles son: el Propietario del

producto, Scrum Master, y el Equipo Scrum. Juntos se les conoce como

26

el Equipo Central/Principal de Scrum (Scrum Core Team). Es

importante tener en cuenta que, de estos tres papeles, ningún papel tiene

autoridad sobre los otros. (2)

Según el SBOK de SCRUMstudy (2013, págs. 42- 43) se detalla lo

siguiente:

 Propietario del Producto (Product Owner):

El Propietario del producto es la persona responsable de maximizar

el valor del negocio para el proyecto. Él/ella es responsable de

articular los requisitos del cliente y de mantener el Justificación del

negocio del proyecto. El Propietario del producto representa la voz

del cliente (Voice of the Customer).

 Scrum Master:

Es un facilitador que asegura que el Equipo Scrum esté dotado de un

ambiente propicio para completar con éxito el desarrollo del

producto. El Scrum Master guía, facilita y les enseña prácticas de

Scrum a todos los involucrados en el proyecto, elimina los

impedimentos que enfrenta el equipo; y asegura que se estén

siguiendo los procesos de Scrum. (…)

2 SCRUMstudy,2013,SBOK (Scrum Body of Knowledge), Arizona, pág.41.

27

El Scrum Master sólo funciona como un facilitador y él/ella está en

el mismo nivel jerárquico que cualquier otra persona en el Equipo

Scrum – cualquier personal del Equipo Scrum que aprenda a facilitar

proyectos Scrum puede convertirse en el Scrum Master de un

proyecto o Sprint.

 Jefe Scrum Master:

Los grandes proyectos requieren que varios Equipos Scrum trabajen

en paralelo. Es muy posible que la información obtenida por un

equipo les tenga que ser comunicada adecuadamente a otros equipos.

El Jefe Scrum Master es el responsable de esta actividad.

 Equipo Scrum:

Es referido a veces como el equipo de desarrollo, ya que son

responsables del desarrollo del producto, servicio, o cualquier otro

resultado. Consiste en un grupo de personas que trabajan en las

historias de Usuarios en el Sprint Backlog para crear los entregables

del proyecto.

 Selección de Personal:

La figura N° 1 enumera las características deseables para las

funciones básicas de Scrum:

28

 FIGURA N° 1 CARACTERISTICAS PARA LAS FUNCIONES BÁSICAS DE SCRUM

 FUENTE: SBOK (2013)

2.1.2.4. Roles de SCRUM – Non Core Roles

El marco de trabajo Scrum tiene la presencia de roles esenciales y

obligatorios, pero a la vez también cuenta con roles secundarios que no

son obligatorios, pero sí sugeridos; estos roles son denominados “Non-

core roles”.

Según el SBOK de SCRUMstudy (2013, págs. 43- 44) se detalla lo

siguiente:

 Stakeholder:

Es un término colectivo que incluye a los clientes, los usuarios y

patrocinadores, que a menudo interactúan con el Propietario del

29

producto (Product Owner), Scrum Master y Equipo Scrum para

proporcionarles las entradas (inputs) y facilitar la creación del

producto del proyecto, servicio, o cualquier otro resultado. El/los

stakeholer(s) influyen en el proyecto a lo largo del desarrollo del

proyecto. Los socios también pueden desempeñar un papel en los

procesos importantes de Scrum tales como: Desarrollo de épica(s),

Creación de la lista priorizada de pendientes del producto, Realizar

el plan de lanzamiento y Retrospectiva de Sprint.

Se dividen en:

 Clientes (costumers)

 Usuarios

 Patrocinador

 Vendedores:

Incluyen a individuos u organizaciones externas que ofrecen

productos y servicios que no están dentro de las competencias básicas

de la organización del proyecto.

 Cuerpo de Asesoramiento Scrum (SGB):

Es una función opcional. Por lo general, se compone de un grupo de

documentos y/o un grupo de expertos que normalmente están

involucrados en la definición de los objetivos relacionados con la

30

calidad, las regulaciones gubernamentales, la seguridad y otros

parámetros clave de la organización.

2.2. COMPARACIÓN DEL SCRUM Y ESTANDARES DEL PMI

En el Cuadro Nº2 se compara el Scrum y los estándares del PMI con la intención de

analizar y elegir la más adecuada según nuestras necesidades.

CUADRO N° 2. SCRUM VS PMI

ITEM SCRUM PMI
Énfasis Personas Procesos

Documentación Mínima Exhaustiva

Estilo de Procesos Iterativo Lineal

Planificación adelantada Baja Alta

Priorización de los
requisitos

Según el valor de negocio
y regularmente
actualizada

Fijo en el plan del
proyecto

Calidad Centrado en el cliente centrado en el proceso

Organización Auto-organizada Gestionada

Estilo de Gestión Descentralizada Centralizado

Cambio
Actualizaciones de
Priorización del Product
Backlog.

Sistema formal de
gestión del cambio

Liderazgo Colaborativo Mando y control

Medición de rendimiento El valor del negocio Plan de la conformidad

Retorno de la Inversión
Al comienzo y a lo largo
del proyecto

Al final del proyecto

Participación del Cliente Alto en todo el proyecto
Varía en función del
ciclo de vida del
proyecto

 FUENTE: SBOK (2013)

31

Según el cuadro indicado se tienen diferencias importantes como la “priorización de

los requisitos” y el “estilo de procesos”, por ello debemos alinear las necesidades

organizacionales con las fortalezas de las metodologías.

Las principales necesidades de los nuevos proyectos de COSAPI DATA S.A., pasan

por la falta de requerimientos claros y una gestión poco flexible ante un entorno

altamente cambiante; ante estas necesidades el marco de trabajo Scrum se adecua en

mayor medida.

EL marco Scrum servirá como base del modelo de gestión propuesto, pero se tendrá

muy en cuenta los estándares de gestión de proyectos PMI, jugando un papel

fundamental en los procesos de planificación y ejecución.

.

32

CAPÍTULO III. DESARROLLO DEL MODELO DE GESTIÓN DE

PROYECTOS INNOVADORES DE LA EMPRESA COSAPI DATA S.A.

3.1. TIPO Y DISEÑO DE INVESTIGACIÓN

La presente investigación de desarrollo utilizando un método mixto, se trabajó primero

con un diseño descriptivo, haciendo uso de instrumentos de naturaleza cualitativa, con

el fin de analizar la información proporcionada por los jefes de proyectos COSAPI

DATA S.A. en especial con los responsables del proyecto “Suministro, transporte,

instalación y puesta en funcionamiento de la red de datos y servicio de implementación

del sistema de protección eléctrica e instalaciones de la red eléctrica para mil

instituciones educativas”, respecto al sistema de trabajo de COSAPI DATA S.A. y al

método aplicado en el proyecto mencionado, además de analizar teóricamente el marco

de trabajo Scrum y los estándares del PMI para desarrollar una adecuada adaptación

entre ambos. Así mismo, se trabajó bajo un diseño analítico, aplicando métodos de

naturaleza cuantitativa, con el fin de analizar la información proporcionada y dar un

sustento numérico a la valides de la propuesta de solución.

3.2. DATOS GENERALES DE COSAPI DATA S.A.

3.2.1. Reseña Histórica

COSAPI DATA S.A., fundada en 1984, es una organización dedicada a brindar

Soluciones en TIC. Es líder en proyectos de integración de gran envergadura, con

una trayectoria de más de 30 años en el mercado local. Logrando posicionarse

33

desde hace más de 10 años en el ranking de las 3 primeras empresas del sector

informático en el país, contando a fines del año 2015 con más de 1 200

colaboradores y ventas anuales que superan los 90 millones de dólares. Cada una

de las líneas de negocio de COSAPI DATA S.A representa a marcas

mundialmente conocidas en el mundo tecnológico. El esfuerzo de COSAPI

DATA S.A es brindar Proyectos, Servicios y Productos de la más alta calidad

complementándolos con un equipo de personas altamente capacitadas.

3.2.2. Visión, Misión y Valores

Según el Plan estratégico institucional actualizado en diciembre del 2014, la

misión, visión y valores de COSAPI DATA S.A. son:

3.2.2.1. Misión

Potenciar la competitividad de nuestros clientes a través de la entrega

de soluciones y servicios de Tecnologías de Información y

Comunicaciones de valor e impacto. Servir a nuestros clientes bajo los

más altos estándares de calidad, operando con excelencia bajo los más

altos estándares de integridad. Atraer, retener y desarrollar el mejor

talento del mercado, inspirándolos a crecer y dar lo mejor de sí.

Exceder las expectativas de crecimiento, rentabilidad y retorno de

nuestros accionistas.

34

DIRECTORIO

GERENCIA ADJUNTA
GENERAL

GERENCIA COMERCIAL GERENCIA DE OPERACIONES

PROYECTOS

GERENCIA GENERAL

GERENCIA DE
ADMINISTRACIÓN Y FINANZAS

TESORERIA

CONTABILIDAD

FACTURACIÓN Y FINANZAS

PLATAFORMA

SERVICIOS

GOBIERNO

CENTRO DE SERVICIOS

OUTSOURCING

LOGISTICA

GERENCIA DE OPERACIONES

TALENTO HUMANO

ADMINISTRACIÓN DE
PERSONAL

BIENESTAR SOCIAL

3.2.2.2. Visión

Ser reconocidos por nuestro mercado como el “socio estratégico” más

relevante para innovar y explotar el potencial transformador de las

Tecnologías de Información y Comunicaciones con el objetivo de

asegurar un crecimiento rentable y sostenible.

3.2.2.3. Valores

 Integridad y honestidad
 Pasión por los grandes desafíos
 Compromiso con el cliente
 Compromiso con la excelencia
 Puntualidad
 Foco en resultados
 Superación
 Comunicación

3.2.3. Organigrama

El organigrama de la empresa COSAPI DATA S.A. es el siguiente:

 FIGURA N° 2 ORGANIGRAMA DE COSAPI DATA S.A.

FUENTE: ROF DE COSAPI DATA S.A.

35

GERENCIA DE
OPERACIONES

POOL DE JEFES DE
PROYECTOS

ASISTENTE
ADMINISTRATIVO

GESTOR DE PROYECTOS
CRITICOS

SECTOR PRIVADO SECTOR GOBIERNO

SUPERVISOR DE
MICROSOFT

POOL ESPECIALISTA DE
MICROSOFT

SUPERVISOR DE
INFRAESTRUCTURA Y

VIRTUALIZACION

POOL ESPECIALISTA DE
INFRAESTRUCTURA Y

VIRTUALIZACION

PROYECTOS

PMO

3.3. SITUACIÓN DEL AREA DE PROYECTOS

3.3.1. Organigrama del Área de Proyectos

El organigrama del área de proyectos es un básico, teniendo la siguiente

distribución:

 FIGURA N° 3 ORGANIGRAMA DEL ÁREA DE PROYECTOS

FUENTE: ROF DE COSAPI DATA S.A.

3.3.2. Proyección de ventas de los Proyectos Integrales

Según la información recibida por el área Comercial de COSAPI DATA S.A., de

fecha 20 de noviembre del 2016, tenemos el siguiente cuadro de proyecciones de

venta:

36

CUADRO N° 3. PROYECCION DE VENTAS

PRODUCTOS 2015 2016 2017

Hardware 10% 10% 10%

Licencias 14% 13% 12%

Proyectos Integrales 40% 43% 45%

Servicios 11% 10% 10%

Planes de Soporte 23% 22% 22%

Training 2% 2% 1%

 FUENTE: GERENCIA COMERCIAL DE COSAPI DATA S.A.

Se desprende del cuadro N° 3, que la venta de Proyectos Integrales está

aumentando considerablemente en los últimos años, con proyecciones de

crecimiento para el 2017. Prueba de ello es el proyecto del caso de estudio,

valorizado en S/ 80 millones en el año que representa el 35% de las ventas

proyectadas para dicho ejercicio.

Estas cifras indican que COSAPI DATA S.A. debe tener un especial cuidado en

su gestión de proyectos de cara a los años venideros.

3.3.3. Diagrama de Causa y Efecto

Los problemas encontrados en el área de proyectos son variados, estos fueron

agrupados y sistematizados en cuatro grupos para crear el diagrama causa y

efecto.

37

4%

16%

11%

21%

11%

10%

27%

0% 5% 10% 15% 20% 25% 30%

OTROS

COMPETENCIA DEL PERSONAL

MALA COMUNICACIÓN

AUSENCIA DE SISTEMA EFICAZ DE GESTIÓN DE
PROYECTOS

AUSENCIA DE FORMATOS DE GESTION

CRONOGRAMA NO REALISTA

ALCANCE POCO CLARO

 FIGURA N° 4. DIAGRAMA ISHIKAWA DE PROYECTOS

FUENTE: ELABORACIÓN PROPIA

3.3.4. Estadísticas de la Gestión de Proyectos – Año 2016

Según las cifras manejadas por el Comité de Proyectos de COSAPI DATA S.A.,

elaborados por la Oficina de Gerentes de Proyectos (PMO), se tiene

principalmente los siguientes resultados para el estudio:

 FIGURA N° 5. FACTORES QUE DISMINUYEN LA PROBABILIDAD DE ÉXITO DE LOS PROYECTOS

FUENTE: ELABORACIÓN PROPIA

38

Del gráfico podemos concluir que los factores más importantes que disminuyen

la probabilidad de éxito en los proyectos son: un alcance poco claro y la ausencia

de sistema eficaz de gestión de proyectos.

Un alcance poco claro puede crear grave problemas en los proyectos, llegando a

poner en peligro el éxito de este. En el caso de COSAPI DATA S.A. el alcance

poco claro no era un problema inicial, debido que el área de “cambios” de los

estándares de dirección de proyectos PMI solucionaba este inconveniente; pero

este problema se acrecentó al enfrentar proyectos dinámicos y totalmente nuevos

para la organización, llegando a ser insuficiente la “gestión de cambios”

mencionada.

La ausencia de un sistema eficaz de gestión de proyectos, denota la insuficiencia

de la metodología de gestión de proyectos basada en los estándares PMI para

afrontar todos los tipos de proyectos de COSAPI DATA S.A., por ello es

necesario complementarla con otros enfoques que tengan un mayor dinamismo,

tal es el caso de las metodologías ágiles de gestión de proyectos.

La figura N°6 complementa la información antes comentada.

39

FIGURA N° 6. SITUACION DE LOS ALCANCES EN LOS PROYECTOS

FUENTE: ELABORACIÓN PROPIA

Se desprende de la gráfica que el 60% de los proyectos desarrollados por

COSAPI DATA S.A. tienes problemas de “alcance poco claro” y solo un 40%

tiene el alcance correctamente definido.

Concluimos la necesidad de tratar los problemas de “alcance poco claro” y

“ausencia de una metodología eficaz de gestión para proyectos innovadores”,

debido a la gran incidencia que tiene en los proyectos de COSAPI DATA S.A.,

teniendo en cuenta que la venta de proyectos tiene la mayor relevancia (43%) en

los ingresos de la organización.

60%

40%
PROYECTOS CON
ALCANCE POCO CLARO

PROYECTOS CON
ALCANCE CLARO

40

3.4. PROPUESTA DE MODELO DE GESTIÓN PARA PROYECTOS

La siguiente propuesta contempla la adaptación del marco de trabajo para gestión de

proyectos Scrum (metodología ágil) con los estándares de la gestión de proyectos del

Project Management Institute (PMI). Esta propuesta está adaptada a las necesidades

del área de proyectos de COSAPI DATA S.A., en especial para los proyectos

innovadores que cumplen las siguientes características:

1. Proyectos innovadores, los cuales nunca fueron efectuados anteriormente por

COSAPI DATA S.A.

2. Proyectos dinámicos, donde la rapidez cobra relevancia.

3. Proyectos donde el cliente no tenga bien definido sus requerimientos (alcance

poro claro).

4. Proyectos que no sean exclusivamente desarrollo de software, preferiblemente

que tenga sectores tradicionales como infraestructura.

Bajo estos requisitos la siguiente metodología funcionaria adecuadamente, como lo

demuestra la validación de especialistas en proyectos - PMP (Anexo F).

Para entender adecuadamente la propuesta se agrupó los procesos en cinco grupos de

proceso que son: iniciación, planificación, ejecución, seguimiento y control, y cierre.

A lo largo de todos los grupos de proceso se podrán apreciar los 54 procesos que tiene

la propuesta, si bien es un numero alto, estos pueden ser omitidos dependiendo de la

magnitud y complejidad del proyecto.

41

3.4.1. Características de la Propuesta

El modelo de gestión se inspira en la agilidad de la gestión de proyectos ágiles,

por lo cual mantiene características básicas de este, tales como:

1. Desarrollo Iterativo: Una característica vital en el modelo, ya que se valida

cada avance que se tenga en el proyecto con el cliente, de esta forma

controlaremos los cambios en los requerimientos de este.

2. Auto Organización: El o los equipos de proyectos se auto organizan con la

intención de darles autonomía en las decisiones necesarias para lograr los

objetivos, creando el más alto valor que se pueda.

3. Colaboración: se concentra en las dimensiones de conciencia, articulación y

apropiación, viendo el proyecto como un proceso de creación de valor para

el cliente.

4. Priorización basada en el Valor: esta característica pone de relieve la

importancia del valor para el cliente.

5. Combinación de Scrum con estándares PMI: la metodología toma como base

la gestión de proyectos Scrum, pero esta es reforzada y reemplazada en varias

situaciones por los estándares de gestión de proyectos del PMI; ello permite

que la metodología sea adaptable para sectores fuera de la creación del

software.

42

3.4.2. Procesos

3.4.2.1. Iniciación

Se muestra los procesos necesarios para iniciar un nuevo proyecto

involucrando la aprobación, entradas, herramientas y salidas

(entregables) de los procesos.

 Diagrama de Flujo:

43

FIGURA N° 7. GRUPO DE PROCESO DE INICIACIÓN DEL PROYECTO

PROCESO: INICIACIÓN DEL PROYECTO

PRODUCT OWNERCOSAPI DATA Y CLIENTE GERENTE DE PROYECTO
COMITÉ DE PROY.

COSAPI DATA
EQUIPO DE
PROYECTOS

EQU. PROYECTOS Y
PRODUCT OWNER

INICIO

Crear Vision

Identificar el
Product Owner

Identificar al
Gerente de
Proyectos y

Stakeholders

Seleccionar del
Equipo Principal de

Proyectos

¿Aprueba el
Equipo de
Proyectos?

NO

Elaborar las ÉpicasSI

Elaborar los
Requerimientos del

Cliente.

Elaborar el Product
Backlog Priorizado

Planificar
Proyecto

FIN

FUENTE: ELABORACIÓN PROPIA

44

 Desarrollo del grupo de Iniciación:

CUADRO N° 4. GRUPO DE PROCESO DE INICIACIÓN DEL PROYECTO

PROC. NOMBRE TIPO DESCRIPCION ENTRADAS HERRAMIENTAS SALIDAS ROL

1 Crear Visión
Proceso
SCRUM

Proceso que consiste en la creación
de la "visión" que proporcionará
una ideal del resultado final.

- Caso de negocio
del Proyecto

- Reunión de la Visión de
Proyecto.
- Sesiones JAD.
- Análisis SWOT.
- Análisis de Brechas

- Declaración de la
visión del
Proyecto.
- Project Chárter.
- Project Budget

COSAPI
DATA Y
Cliente

2
Identificar al
Product
Owner

Proceso
SCRUM

Proceso donde identificamos al
representante del cliente.

- Project Chárter
- Reunión de la Visión de
Proyecto.

- Product Owner
identificado

COSAPI
DATA Y
Cliente

3
Elaborar los
requerimientos
del cliente

Proceso fuera
de las
metodologías

Proceso donde el Product Owner
reúne los requerimientos del
cliente.

- Visión del
proyecto.
- Necesidades del
proyecto

- Criterio de selección de
requerimientos. Asesoría
de expertos.

Lista de
requerimientos del
proyecto.

COSAPI
DATA Y
Cliente

4
Identificar al
Gerente de
Proyecto

Proceso
SCRUM

Proceso donde identificamos según
el tipo de proyecto al Gerente del
Proyecto

- Product Owner
- Visión del
proyecto.
- Project Chárter.

- Criterio de selección. -
Asesoría de Expertos en
RH.
- Capacitación y sus
costos.

- Gerente de
Proyecto
identificado.
- Stakeholders
identificados

COSAPI
DATA Y
Cliente

5

Seleccionar al
Equipo
Principal de
Proyecto

Proceso
SCRUM

Proceso para escoger al equipo
principal del proyecto

- Product Owner
- Gerente de
Proyecto.
- Visión del
proyecto.
- Project Chárter.

- Criterio de selección.
- Asesoría de Expertos en
RH.
- Capacitación y sus
costos.

- Equipo principal
identificado.
-Substitutos

Gerente de
Proyectos

45

¿Aprueba el
equipo de
Proyecto?

Decisión

Proceso de decisión realizado por
comité de Proyectos de COSAPI
DATA.

 SI: Continuar con el proceso 6.
 NO: Retornar al proceso 4.

- Equipo principal
identificado.
-Substitutos

- Criterio de selección.
- Capacitación y sus
costos.
- Disponibilidad de los
RR. HH.

- Aprobación o
desaprobación

Comité de
Proyectos

de COSAPI
DATA

6
Elaborar las
épicas

Proceso
SCRUM

Proceso donde se reúnen todos los
posibles requerimientos tomando
como base experiencias pasadas
parecidas.

- Experiencias
pasadas de
proyectos.
- Criterios de
identificación.

- Reunión del equipo de
proyectos.
-Cuestionarios.
- Experiencias pasadas.

- Épicas
Equipo de
Proyecto

7

Elaborar el
Product
Backlog
priorizado

Proceso
SCRUM

Proceso donde se llega a un acuerdo
con el cliente sobre los primeros
requerimientos que tendrá el
proyecto, tomando como base las
épicas y la lista de requerimientos
del cliente.

- Equipo principal
identificado.
- Épicas.
- Requerimientos
del cliente.

- Métodos de priorización
de requerimientos.
- Planificación de valor.
- Estimación del valor del
proyecto.

- Lista priorizada
de pendientes del
producto.
- Criterio de
aceptación

Equipo de
Proyecto y

Product
Owner

Planificar el
Proyecto

Grupo de
Proceso

Grupo de procesos consiste en la
planificación del proyecto

Gerente de
Proyectos y
otros roles

FUENTE: ELABORACIÓN PROPIA

46

3.4.2.2. Planificación

Grupo de procesos donde se crean los Sprints, que son una agrupación

de requerimientos del cliente (sacados de la lista del Product Backlog

Priorizado).

Con el Sprint creado se procederá a planificar todos los pasos para su

ejecución, desarrollando los planes de acción.

Esta planificación se repetirá cada vez que se tenga que pasar al

siguiente Sprint.

Se deben utilizar los formatos de los estándares de gestión de proyectos

PMI en donde corresponda, la cantidad de estos formatos deben ser

adaptados a las necesidades del proyecto.

 Diagrama de Flujo

47

FIGURA N° 8.1. GRUPO DE PROCESO DE PLANIFICACIÓN DEL PROYECTO

PROCESO: PLANIFICACION DEL PROYECTO

JEFE DE COMERCIALGERENTE DE PROYECTO
EQUIPO PRINCIPAL DEL

PROYECTO
EQUIPO DE PROYECTO Y

PRODUCT OWNER
PRODUCT OWNER

INICIO

Elaborar las fases de
Lanzamiento

Elaborar Roles y
Responsabilidades

del Equipo de
Proyectos Principal

Creación de Sprints

Secuenciar Sprints

Crear EDT

Definir Actividades

Estimación del
Presupuesto por

fases.

¿Aprueba el
Presupuesto?

Asigna presupuesto
por fase.

SI

NO

B

Secuenciar
Actividades

C

D

1

Estimar duración de
Actividades

Desarrollar el
cronograma de

Sprint

¿Aprueba el
Cronograma?

SI

NO

Estimar Costos

FUENTE: ELABORACIÓN PROPIA

48

FIGURA N° 8.2. GRUPO DE PROCESO DE PLANIFICACIÓN DEL PROYECTO

PROCESO: PLANIFICACION DEL PROYECTO

JEFE DE
COMERCIAL

GERENTE DE PROYECTO
EQUIPO PRINCIPAL DEL

PROYECTO
EQUIPO DE PROYECTO Y

PRODUCT OWNER
PRODUCT
OWNER

Desarrollar el Plan
de Dirección de

Sprint

Plan de dirección de
Sprint

Ejecutar
Proyecto

FIN

Planificar gestión de
interesados

1

Determinar
Presupuesto de

Sprint

Planificar Calidad

Desarrollar plan de
RR.HH.

Planificar gestión de
comunicaciones

Planificar la gestión
de Riesgos

Planificar las
Adquisiciones

Seguimiento y
Control

FUENTE: ELABORACIÓN PROPIA

49

 Desarrollo del grupo de Planificación:

CUADRO N° 5. GRUPO DE PROCESO DE PLANIFICACIÓN DEL PROYECTO

PROC. NOMBRE TIPO DESCRIPCION ENTRADAS HERRAMIENTAS SALIDAS ROL

8
Elaborar las fases
de lanzamiento

Proceso
SCRUM

Proceso donde agrupamos todos
los requerimientos del Product
Backlog en fases de entrega al
cliente.

- Equipo principal
del proyecto.
- Stakeholders.
- Visión.
- Product Backlog
priorizado.
- Criterios de
aceptación.

- Sesiones de
planificación.
- Métodos de
priorización de
lanzamiento.

- Duración de
Sprint.
- Meta de
lanzamiento.
- Fases del
proyecto.

Equipo de
Proyecto y

Product
Owner

9
Estimación del
presupuesto por
cada fase

Proceso
fuera de las
metodologías

Proceso donde estimamos el
presupuesto por cada fase de
lanzamiento.

- Project Budget.
- Fases del proyecto

- Estimación de costos
por tres valores.
- Asesoría de expertos.

- Presupuesto por
fase.

Equipo
Principal del

Proyecto.

¿Aprueba el
presupuesto?

Decisión

Proceso de decisión realizado por
el Jefe de Comercial.

 SI: Continuar con el proceso 10
 NO: Retornar al proceso 9.

- Presupuesto por
fase.

 Decisión tomada
Jefe de

Comercial

10
Asignar
presupuesto por
fase

Proceso
fuera de las
metodologías

Proceso de asignación de
presupuesto por cada fase del
proyecto.

- Presupuesto por
fase.

- Juicios de Expertos
- Presupuesto por
fase.

Jefe de
Comercial

11

Elaborar roles y
responsabilidades
del Equipo de
Proyectos
Principal

Proceso
fuera de las
metodologías

Proceso done asignamos roles y
responsabilidades al equipo
principal del proyecto

- Equipo principal
de proyecto.
- Fases del proyecto

- Negociación.
- Asesoría de expertos.
- Evaluación de
habilidades.

- Roles y
responsabilidades
del equipo
principal del
proyecto.

Equipo
Principal del

Proyecto.

50

12 Crear Sprint
Proceso
SCRUM

Proceso donde seleccionamos una
cantidad específica de
requerimientos del Product
Backlog para trabajarlo

- Equipo principal
del proyecto.
- Criterio de
aceptación re
requerimientos.
- Product Backlog
priorizado.
- Fases del proyecto.

- Método Delphi.
- Estimación por
afinidad.
- Reunión con los
usuarios.
- Puntos por estimación
de costos.

- Lista de
requerimientos a
trabajar
agrupadas en
Sprint(s) por
fase.

Equipo
Principal del

Proyecto.

13
Secuenciar
Sprints

Proceso PMI
Proceso de identificar y documentar
las relaciones entre los Sprint.

- Lista de sprints.
- factores
ambientales de la
empresa.
- Activos de la
organización.

- Método de
diagramación por
precedencia.
- Determinación de las
dependencias

- Diagrama de
red de los Sprints
por fase
correspondiente.

Equipo
Principal del

Proyecto.

14 Crear EDT Proceso PMI

Proceso que consiste en subdividir
los entregables de los Sprints y el
trabajo en componentes más
pequeños.

- Lista de
requerimientos por
Sprint.
- factores
ambientales de la
empresa.
- Activos de la
organización.

- Descomposición por
paquetes de trabajo

- Estructura de
desglose de
trabajo

Equipo
Principal del

Proyecto.

15
Definir
Actividades

Proceso PMI
Proceso que consiste en identificar
las acciones para elaborar los
entregables.

- factores
ambientales de la
empresa.
- Activos de la
organización.
– EDT

- Descomposición por
paquetes de trabajo

- Lista de
actividades

Equipo
Principal del

Proyecto.

51

16
Secuenciar
Actividades

Proceso PMI
Proceso de identificar y documentar
las relaciones entre las actividades
del Sprint

- Lista de
actividades.
- Atributos de la
actividad. Factores
ambientales.
- Activos de la
organización.

- Método de
diagramación por
precedencia.
- Determinación de las
dependencias

- Diagrama de
red de las
actividades del
Sprint.

Equipo
Principal del

Proyecto.

17
Estimar duración
de Actividades

Proceso PMI

Proceso que consiste en estimar el
periodo de trabajo para culminar las
actividades del proyecto.

- factores
ambientales de la
empresa.
- Activos de la
organización.
- Lista de
actividades

- Estimación de
actividades por tres
valores

Estimación de
duración de
actividades

Equipo
Principal del

Proyecto.

18
Desarrollar el
cronograma de
Sprint

Proceso PMI

Proceso donde se analiza las
actividades, duración y
restricciones para crear el
cronograma de Sprint

- Estimación de
duración de
actividades.
- factores
ambientales de la
empresa.
- Activos de la
organización.

- Método de la ruta
crítica.
- Método de la cadena
crítica

Cronograma de
sprint

Equipo
Principal del

Proyecto.

¿Aprueba el
cronograma?

Decisión

Proceso para aprobar el
cronograma por el Product Owner.

 SI: Continuar con el proceso 24.
 NO: Retornar al proceso 19.

- Cronograma de
Sprint

Decisión de
aceptación o
rechazo

Product
Owner

19 Estimar Costos Proceso PMI
Proceso que consiste en aproximar
los recursos necesarios para el
Sprint.

- Cronograma del
proyecto.
- Factores
ambientales de la
empresa.

- Estimación de costos
por tres variables.
- Juicios de expertos.
- Reuniones.

- Costos
estimados del
Sprint.
- Presupuesto de
Sprint

Equipo
Principal del

Proyecto.

52

- Activos de la
organización.

20
Determinar
Presupuesto por
Sprint

Proceso PMI

Proceso de asignación de
presupuesto por cada Sprint de la
Fase.

- Presupuesto por
fase.
- Costos Estimados

- Suma de Costos
- Presupuesto por
Sprint

Equipo
Principal del

Proyecto.

21
Planificar
Calidad

Proceso PMI
Proceso que consiste en identificar
los requisitos de calidad necesarios
para la aprobación del Sprint

- Stakeholders.
-lista de requisitos.
- Criterio de
aceptación.
- Registro de
riesgos.

- Matriz de procesos de
gestión de calidad.
- Líneas base de control
de calidad.
- Métricas de calidad

Plan de gestión
de calidad

Equipo
Principal del

Proyecto.

22
Desarrollar plan
de RR.HH.

Proceso PMI

Proceso para identificar y
documentar los roles del Sprint, en
este plan no entran los roles del
equipo principal del proyecto.

- Recursos
requeridos para las
actividades.
- factores
ambientales de la
empresa.
- Activos de la
organización.

- Matriz RACI.
- Descripción de
puestos.
- Organigramas y
descripción de cargos.
- Juicio de expertos

Plan de recursos
Humanos

Equipo
Principal del

Proyecto.

23
Planificar las
comunicaciones

Proceso PMI
Proceso para determinar las
necesidades de comunicación en el
Sprint

- Registro de
interesados.
- Factores
ambientales.
- Activos de la
organización.

-Plan de reuniones.
- Necesidades de
información.
- Matriz influencia
- Interés.

Plan de
comunicaciones

Equipo
Principal del

Proyecto.

24
Planificar la
gestión de
Riesgos

Proceso PMI
Proceso para identificar la manera
de proceder y controlar los posibles
riesgos

- Project Chárter.
- Stakeholders.
- Factores
ambientales.

- Identificación de
riesgos.
-Matriz de impacto de
riesgos.
- Juicios de expertos.

Plan de gestión
de Riesgos

Equipo
Principal del

Proyecto.

53

- Activos de la
organización

- Reuniones

25
Planificar
Adquisiciones

Proceso PMI
Proceso para documentar la forma
de adquirir los materiales y/o
servicios necesarios

- Estimación de
costos.
- Cronograma del
proyecto.
-Registros de
riesgos. Factores
ambientales.

- Análisis de hacer o
comprar. - Juicios de
expertos. -Investigación
de mercado. - Reuniones

Plan de
adquisiciones

Equipo
Principal del

Proyecto.

26
Planificar la
gestión de
Interesados

Proceso PMI

Proceso de desarrollar estrategias
para la participación eficaz de los
interesados en el proyecto.

- Registro de
interesados.
- Factores
ambientales.
- Activos de la
organización.

- Juicios de expertos.
- Reuniones.
-Técnicas analíticas

Plan de gestión
de interesados

Equipo
Principal del

Proyecto.

27
Desarrollar el
plan de dirección
de Sprint

Proceso PMI

Proceso donde se integra todos los
planes anteriores

- Planes subsidiarios
Plan de dirección
de Sprint

Gerente de
Proyectos

Plan de dirección
de Sprint

Documento

Documento de dirección de
proyecto

Plan de dirección de
Sprint

Plan de dirección
de Sprint
aprobado

Gerente de
Proyectos

Ejecutar
Proyecto

Grupo de
Procesos

Grupo de procesos de ejecución
Gerente de
Proyectos y
otros roles

Seguimiento y
Control

Grupo de
Procesos

Grupo de procesos consistente en el
seguimiento y control del Sprint.

Gerente de
Proyectos y
otros roles

FUENTE: ELABORACIÓN PROPIA

54

3.4.2.3. Ejecución

En esta etapa se procederá a ejecutar y gestionar todos los planes de

acción formulados anteriormente.

Al finalizar esta etapa se tendrán los entregables de los Sprints

realizados.

 Diagrama de Flujo:

55

FIGURA N° 9. GRUPO DE PROCESO DE EJECUCIÓN DEL PROYECTO

PROCESO: EJECUCION DEL PROYECTO

GERENTE DE PROYECTO EQUIPO DE PROYECTO JEFE DE ADQUISICIONES JEFE DE ALMACEN

INICIO

Ejecutar
Adquisiciones

¿Es activo o
servicio?

Ejecutar proceso de
compra de
Materiales

Ejecutar
proceso de

Adquisición de
servicios

Aprobar recepción
de activos y
materiales

Realizar ingreso de
activos y materiales

Retirar activos y
materiales

Ejecutar actividades
de Sprint

Dirigir y gestionar
Sprint

Servicio

Activo

A

A

CERRAR
PROYECTO

FIN

FUENTE: ELABORACIÓN PROPIA

56

 Desarrollo del grupo de Ejecución:

 CUADRO N° 6. GRUPO DE PROCESO DE EJECUCIÓN DEL PROYECTO

PROC. NOMBRE TIPO DESCRIPCION ENTRADAS HERRAMIENTAS SALIDAS ROL

28
Ejecutar
Adquisiciones

Proceso de
metodología
PMI

Proceso de selección de
proveedores.

- Documentos de
adquisición.
- Plan de gestión de
adquisiciones.
- Propuestas de
vendedores

- Documentos de
licitación.

Adjudicación
del contrato de
adquisición

Gerente de
Proyecto

¿Es activo o
servicio?

Decisión

Decisión para saber el tipo de
adquisición.

 SERVICIO: Continuar con el

proceso 28
 ACTIVO: Continuar con el

proceso 29

Decisión
tomada

Gerente de
Proyecto

29
Ejecutar proceso
de Adquisición
de servicios

Proceso de
metodología
PMI

Proceso para contratar el servicio
de una entidad.

 Continuar en el proceso 33

- Documentos de
prestación de servicios.
- Plan de gestión de
adquisiciones.
- Propuestas de
contratistas.

-Documentos de
licitación.
- Cronograma de
licitación

Adjudicación
del contrato de
servicios

Jefe de
Adquisiciones

30
Ejecutar proceso
de compra de
materiales

Proceso de
metodología
PMI

Proceso para la compra de los
materiales requeridos por Sprint.

- Documentos de
adquisición.
- Plan de gestión de
adquisiciones.
- Propuestas de
vendedores

- Documentos de
licitación

Adjudicación
del contrato de
adquisición

Jefe de
Adquisiciones

31

Aprobar
recepción de
activos y
materiales

Proceso
fuera de las
metodologías

Proceso que consiste en la decisión
de aceptación de la compra.

- Orden de compra.
- Contrato

- Evaluación técnica de
los activos y
materiales.

- Documento de
aceptación o
rechazo.

Gerente de
Proyecto

57

32
Realizar ingreso
de activos y
materiales

Proceso
fuera de las
metodologías

Proceso para ingresar los
materiales al almacén

- Documento de
aceptación de los activos.
- Equipo de logística.

- Software de GP
- Materiales y/o
activos
ingresados.

Jefe de
Almacén

33
Retirar activos y
materiales

Proceso
fuera de las
metodologías

Proceso para seleccionar los
materiales de almacén necesarios
para el proyecto.

- Plan de gestión de
Adquisiciones.

- Software de GP
- Materiales
reservados

Gerente de
Proyecto

34
Ejecutar
actividades de
Sprint

Proceso de
metodología
PMI

Proceso que consiste en ejecutar las
actividades del Sprint.

- Lista de Actividades.
- cronograma de Sprint.
- Equipo de proyectos.

-Experiencia de
equipo.
- Herramientas
solicitadas.

Entregables en
proceso

Equipo de
Proyecto

35
Dirigir y
gestionar Sprint

Proceso de
metodología
PMI

Proceso de ejecución de todos los
planes del Sprint.

- Plan de dirección de
Sprint

- Software de GP
Avances en la
ejecución

Gerente de
Proyecto

 Cerrar proyecto
Grupo de
Proceso

Grupo de procesos consistente en el
cierre del proyecto

Gerente de
Proyectos y
otros roles

FUENTE: ELABORACIÓN PROPIA

58

3.4.2.4. Seguimiento y Control

En esta etapa realizamos el control de los entregables, con el fin de

cumplir con los requerimientos del cliente, en caso de tener algún error

se procederá a gestionar los cambios necesarios.

Una vez que se tengan los entregables se procede a validarlos con el

Product Owner, si es validado se creará un documento de conformidad

y se continuara con los siguientes Sprint; en caso no sea validado se

planificaran los cambios y actualizaciones necesarios.

 Diagrama de Flujo:

59

FIGURA N° 10.1. GRUPO DE PROCESO DE SEGUIMIENTO Y CONTROL DEL PROYECTO

PROCESO: SEGUIMIENTO Y CONTROL DE PROYECTOS

GERENTE DE PROYECTO EQUIPO DE PROYECTO
EQUIPO DE PROYECTO Y

PRODUCT OWNER
PRODUCT OWNER

INICIO

Realizar Stand Up
diario

Realizar Junta de
Sprint

Informe de estado
de Sprint

Controlar los planes
de gestión.

Realizar reunión
SCRUM de SCRUMS

Demostración y
validación de Sprint

¿Es validado el
Sprint?

Planificar
correccionesB NO

Realizar
retrospectiva de

Sprint

Realizar acta de
conformidad de

Sprint
SI

Realizar control
integrado de

cambios

¿Existe alguna
desviación?

SI

NO

2

FUENTE: ELABORACIÓN PROPIA

60

FIGURA N° 10.2. GRUPO DE PROCESO DE SEGUIMIENTO Y CONTROL DEL PROYECTO

PROCESO: SEGUIMIENTO Y CONTROL DE PROYECTOS

GERENTE DE PROYECTO EQUIPO DE PROYECTO
EQUIPO DE PROYECTO Y

PRODUCT OWNER
PRODUCT OWNER

Documento de lecciones
aprendidas de Sprint ¿Culmino la fase?

Actualización del
Product Backlog

NOC

Cerrar
Proyecto

SI

FIN

Realizar
retrospectiva final

de Fase

Documento de lecciones
aprendidas de Fase.

Realizar acta de
conformidad de

Fase

¿Culmino el
proyecto?

SI

DNO

2

FUENTE: ELABORACIÓN PROPIA

61

 Desarrollo del grupo de Seguimiento y Control:

 CUADRO N° 7. GRUPO DE PROCESO DE SEGUIMIENTO Y CONTROL DEL PROYECTO

PROC. NOMBRE TIPO DESCRIPCION ENTRADAS HERRAMIENTAS SALIDAS ROL

36
Realizar
Stand Up
diario

Proceso de
metodología
SCRUM

Reunión diaria de todo el equipo de
proyecto para actualizar progresos,
comunicar impedimentos y las
tareas que se realizarán.

-Equipo principal del
proyecto.
- Product Owner.
- Dependencias.
- lista de
impedimentos

- Reunión.
- Tres preguntas
diarias.

- Registro de
impedimentos.
- Solicitud de cambios
no aprobados.

Equipo de
Proyecto

37
Realizar junta
de Sprint

Proceso de
metodología
SCRUM

Reunión semanal de todo el equipo
en donde se consolida los progresos
e impedimentos que se tuvo en la
semana y se actualiza el Product
Backlog.

-Equipo principal del
proyecto.
- Product Owner.
- Dependencias.
- lista de
impedimentos.
- solicitudes de
cambios no aprobados.

- Reunión.
- Técnicas de
comunicación.
-Medición de
desempeño

- Registro consolidado
de impedimentos.
- Registro consolidado
de cambios no
aprobados.
- Desempeño del
equipo de proyecto.
- Product Backlog
actualizado

Equipo de
Proyecto

Informe de
estado de
Sprint

Documento
Documento de avances e
impedimentos del Sprint

- Registro consolidado
de impedimentos.
- Registro consolidado
de cambios no
aprobados.
- Desempeño del
equipo de proyecto.
- Product Backlog
actualizado.

Informe de estado del
Sprint

Gerente de
Proyecto

62

38
Controlar los
planes de
gestión

Proceso de
metodología
PMI

Proceso de control de los planes de
gestión y actualización de sus
líneas base

- Informe de estado de
Sprint.
- Planes de gestión.

- Reuniones.
- Reportes de avance.
- Índice de desempeño.
- Registro de
anormalidades.

- Mediciones de
desempeño.
-Solicitudes de cambio.
- Entregables
inspeccionados.
- Actualización de los
planes de gestión.

Gerente de
Proyecto

¿Existe
alguna
desviación?

Decisión

Proceso de decisión realizado por
el gerente de proyecto

 SI: Continuar con el proceso 38
 NO: Continuar con el proceso 39

- Negación o
afirmación de
desviación.

Gerente de
Proyecto

39

Realizar
control
integrado de
cambios

Proceso de
metodología
PMI

Proceso donde se realizan los
cambios que se efectuaran.

- Solicitudes de
cambio.

- Juicio de expertos.
- Solicitudes de
cambios aprobados

Gerente de
Proyecto

40

Realizar
reunión
SCRUM de
SCRUMS

Proceso de
metodología
SCRUM

Reunión de los Jefes de proyecto
para intercambiar los
impedimentos, informes del Sprint
desarrollado y coordinaciones del
proyecto en general.

- Jefes de Proyecto.
- Product Owner.
- Registro de
impedimentos.
-Informe de estado de
Sprint.

- Reuniones.
- Videoconferencia.
- Experiencia de
expertos.

- Mejor coordinación de
equipo.
- Incidentes resueltos.
- Registro de
impedimentos y
dependencias
actualizados.

Gerente de
Proyecto

41
Demostración
y validación
de Sprint

Proceso de
metodología
SCRUM

Proceso donde el equipo de
proyecto junto con el product
owner y los stakeholders relevantes
validan los entregables del sprint.

- Equipo principal de
proyecto.
- Entregables de
Sprint.
- Criterio de
aceptación.
- Product Owner.
- Cronograma de
Sprint.

- Reunión de revisión
de Sprint.
- Análisis de Valor
agregado.
- Asesoría de expertos.

- Evaluación de los
entregables del Sprint.
- Resultados del análisis
del valor ganado.
- cronograma
actualizado.

Equipo de
Proyecto y

Product
Owner

¿Es validado
el Sprint?

Decisión

Proceso de decisión del Product
Owner sobre la validación del
Sprint.

- Evaluación de los
entregables del Sprint

Aceptación o rechazo
de los entregables del
Sprint

Product
Owner

63

 SI: Continuar con el proceso 42
 NO: Continuar con el proceso 41

42
Planificar
correcciones

Proceso fuera
de las
metodologías

Proceso donde se realizan las
correcciones en los requerimientos
del Sprint según lo solicitado por el
Product Owner.

 Continuar con el proceso 15

- Sprint denegado.
- Nuevas necesidades
del Product Owner.

- Método Delphi.
- Estimación por
afinidad.
- Reuniones con el
Product Owner.

- Lista de nuevos
requerimientos del
entregable del Sprint.

Equipo de
Proyecto y

Product
Owner

43

Realizar acta
de
conformidad
de Sprint

Proceso de
metodología
SCRUM

Proceso que consiste en la
aceptación del Sprint por parte del
Product Owner mediante un
documento formal.

- Product Owner.
-Gerente de Proyecto.
- Entregables
aceptados.
- Criterio de
aceptación.

- Plan de
comunicación.

- Documento de
aceptación del
entregable del Sprint.

Equipo de
Proyecto y

Product
Owner

44
Realizar
retrospectiva
de Sprint

Proceso de
metodología
SCRUM

Proceso que consiste en la
identificación y documentación de
las lecciones aprendidas en el
Sprint.

- Equipo principal del
proyecto.
- Product Owner.

- Reuniones.
- Herramientas de
retrospectiva.
- Juicios de expertos

- Mejoras acordadas
susceptibles a la acción.
- Recomendaciones
archivadas para futuros
Sprint.

Equipo de
Proyecto y

Product
Owner

Documento
de lecciones
aprendidas de
Sprint

Documento
Documento de recopilación de
lecciones aprendidas de Sprint.

- Mejoras acordadas
susceptibles a la
acción.
- Recomendaciones
archivadas para
futuros Sprint.

- Documento aprobado
de lecciones aprendidas
del Sprint.

Equipo de
Proyecto y

Product
Owner

¿Culmino la

Fase?
Decisión

Proceso de decisión del Product
Owner sobre la culminación de la
fase.

 SI: Continuar con el proceso 45
 NO: Continuar con el proceso 44

- Evaluación de los
entregables del Sprint

Aceptación o rechazo
de los entregables del
Sprint

Product
Owner

64

45
Actualización
del Product

Backlog

Proceso de
metodología
SCRUM

Proceso que consiste en actualizar
la lista de pendientes del producto
(Product Backlog), con la intención
de volver a crear los Sprints de la
siguiente fase.

 Continuar con el proceso 14

- Equipo principal del
proyecto.
- Product Backlog
priorizado.
- Entregables

aprobados.

- Reunión de
actualización y repaso
de priorización de la
lista del producto.

- Actualización del
Product Backlog
priorizado.

Equipo de
Proyecto y

Product
Owner

46

Realizar acta
de

conformidad
de Fase

Proceso de
metodología
SCRUM

Proceso donde se acepta todos los
entregables de la Fase y la
culminación de este a través del
Product Owner mediante un
documento formal.

- Product Owner.
-Gerente de Proyecto.
-Entregables aceptados
y sus criterios de
aceptación.

- Plan de
comunicación.

- Documento de
aceptación del
entregable del Sprint.

Equipo de
Proyecto y

Product
Owner

47
Realizar

retrospectiva
de Fase

Proceso de
metodología
SCRUM

Proceso que consiste en la
identificación y documentación de
las lecciones aprendidas de todos
los Sprints de la Fase, detallando
las relaciones que existen entre
ellas.

- Equipo principal del
proyecto.
- Product Owner.

- Reuniones.
- herramientas de
retrospectiva.
- Juicios de expertos

- Mejoras acordadas
susceptibles a la acción.
- Recomendaciones
archivadas para futuros
Sprint.

Equipo de
Proyecto y

Product
Owner

Documento
de lecciones

aprendidas de
Fase

Documento
Documento de recopilación de
lecciones aprendidas de la Fase.

- Mejoras acordadas
susceptibles a la
acción.
- Recomendaciones
archivadas para
futuros Sprint.

Documento aprobado
de lecciones aprendidas
del Sprint.

Equipo de
Proyecto y

Product
Owner

¿Culminó el
proyecto?

Decisión

Proceso de decisión realizado por el
Product Owner.

 SI: Continuar con el proceso 12
 NO: Continuar con el proceso 14.

- Entregables de los
Sprints

 Decisión tomada
Product
Owner

Cerrar
proyecto

Grupo de
Proceso

Grupo de procesos consistente en el
cierre del proyecto

Gerente de
Proyectos y
otros roles

FUENTE: ELABORACIÓN PROPIA

65

3.4.2.5. Cierre

En esta etapa finalizamos el proyecto con todos lo entregables

validados, para darles conformidad elaboramos un documento que lo

acredite; además documentamos todas las lecciones aprendidas

durante el proyecto.

 Diagrama de Flujos:

66

FIGURA N° 11. GRUPO DE PROCESO DE CIERRE DEL PROYECTO

PROCESO : CIERRE PROYECTO

CONTADOR DE
ACTIVOS FIJOS

GERENTE DE PROYECTO EQUIPO DE PROYECTO
EQUIPO DE PROYECTO Y

PRODUCT OWNER
JEFE DE COMERCIAL

INICIO

Realizar acta de
conformidad

Entrega de proyecto

¿Existe presupuesto
de proy. Disponible?

Retiro de
presupuesto
disponible

SI

NO

Liquidar Proyecto
Retrospectiva del

Proyecto

Documentar
lecciones

aprendidas

Cerrar Proyecto

FIN

FUENTE: ELABORACIÓN PROPIA

67

 Desarrollo del grupo de Cierre:

CUADRO N° 8. GRUPO DE PROCESO DE CIERRE DEL PROYECTO

PROC. NOMBRE TIPO DESCRIPCION ENTRADAS HERRAMIENTAS SALIDAS ROL

48
Realizar acta de
conformidad

Proceso fuera
de las
metodologías

Proceso donde el Product Owner
acepta la conformidad del
proyecto a través de un documento
formal.

- Product Owner.
-Gerente de Proyecto.
- Entregables aceptados.

-Acta de conformidad
de Obra.
- Plan de
comunicaciones

Documento de
conformidad del
proyecto

Equipo de
Proyecto y

Product
Owner

49
Entregar
proyecto

Proceso fuera
de las
metodologías

Proceso que consiste en la entrega
del proyecto por parte del equipo
principal del proyecto al Product
Owner.

Documento de
conformidad del
proyecto

- Reuniones.
Proyecto
culminado

Equipo de
Proyecto y

Product
Owner

¿Existe
presupuesto de
proyecto
disponible?

Decisión

Decisión para determinar la
existencia de presupuesto sobrante.

 SI: Continuar con el proceso 49
 NO: Continuar con el proceso 50

- Planificación de
costos.

 Decisión tomada
Gerente de
Proyecto

50
Retiro de
presupuesto
disponible

Proceso fuera
de las
metodologías

Proceso de retiro de presupuesto
sobrante.

- Planificación de
costos.

Software de GP
Presupuesto
retirado

Jefe de
Comercial

51
Liquidar
proyecto

Proceso fuera
de las
metodologías

Proceso contable de liquidación. Activos revalorizados Sistema REGOP
Proyecto
Liquidado

Contador de
Activos Fijos

52
Retrospectiva
de proyecto

Proceso de
metodología
SCRUM

Proceso que consiste en la
identificación, documentación e
internalización de las lecciones
aprendidas.

- Equipo principal de
proyectos.
- Retrospectivas de
Sprints.

- Reuniones.
- Herramientas de
retrospectiva.
- Juicios de Expertos

Recomendaciones
para los siguientes
proyectos.

Equipo de
Proyecto

68

53
Documentar
lecciones
aprendidas

Proceso de
ambas
metodologías

Documento de recopilación de
lecciones aprendidas.

-Recomendaciones para
los siguientes
proyectos.

Documento
aprobado de
lecciones
aprendidas.

Gerente de
Proyecto

54 Cerrar proyecto

Proceso de
metodología
PMI

Proceso de cierre formal del
proyecto.

- Documento de
conformidad del
proyecto

- Acta de cierre del
proyecto

Proyecto cerrado
Gerente de
Proyecto

FUENTE: ELABORACIÓN PROPIA

69

CAPÍTULO IV. CASO DE APLICACIÓN DEL MODELO

PROPUESTO

4.1. INTRODUCCIÓN

En los capítulos anteriores se detalló el sustento y la propuesta de gestión de Proyectos

Innovadores para la empresa COSAPI DATA S.A. a la vez que se dio un acercamiento

al proyecto de aplicación, el que se explicará con más detalle en esta sección.

En las secciones de “Situación Problemática” y “Justificación del Problema” del

Capítulo I se dan los primeros alcances del proyecto de aplicación llamado

“Suministro, transporte, instalación y puesta en funcionamiento de la red de datos y

servicio de implementación del sistema de protección eléctrica e instalaciones de la red

eléctrica para mil instituciones educativas”, como se detalla, el objetivo es implementar

una red eléctrica y de datos en determinadas aulas (Aulas funcionales) para 1 000

colegios en todo el Perú.

 Para ejecutarlo COSAPI DATA S.A. contempló una gestión del proyecto bajo el

enfoque PMI., teniendo como periodo de ejecución, según lo pactado, el periodo

comprendido entre octubre del 2015 a enero del 2016, pero en el camino tuvo un plazo

extra hasta el 4 de Julio del 2016 y una adenda comprendida entre el 4 de Julio al 08

de Setiembre.

70

El proyecto en mención fue innovador y totalmente nuevo para el cliente (MINEDU),

por consiguiente, no se tenían bien definidos los requerimientos y los procesos de las

obras ni de sus expedientes, sólo se contemplaron los requerimientos técnicos de los

equipos y algunos métodos de instalación en las bases del concurso, pero estos eran

totalmente insuficientes.

Durante los cuatro primeros meses del proyecto se evidenciaron problemas (vacíos

técnicos) en los entregables principales (obras en los colegios y expedientes), lo cual

originó una seria de equivocaciones en las instalaciones y elaboración de expedientes

llegando a ser rechazados los 182 primeros expedientes de los colegios.

Luego de lo acontecido se realizaron distintas reuniones de trabajo para definir

claramente los requisitos de los entregables, éstas se desarrollaron a lo largo de todo el

proyecto en donde el MINEDU cambiaba constantemente sus requisitos como se puede

ver en los Anexos A y B, esta situación originó un gran desorden en la organización,

sobrecostos, retrasos, reprocesos, multas, etc.

Frente a esta incertidumbre se organizó un equipo especial de control de calidad (en

donde interviene el autor del presente informe) cuyo objetivo era planificar y ejecutar

los cambios necesarios en los colegios y expedientes para su aprobación ante el

MINEDU.

71

El equipo de control de calidad trabajo de la mano con los encargados del proyecto y

las autoridades competentes del MINEDU, llegando a terminar el proyecto en enero

del 2017.

4.2. PROBLEMA QUE ABORDA EL PROYECTO

Como se explicó en la sección anterior, el proyecto fue totalmente nuevo para el cliente

(MINEDU) y para COSAPI DATA S.A. teniendo como característica principal la falta

de requerimientos y procesos claros en la ejecución de obras y elaboración de

expedientes en los colegios, llevándonos a una situación totalmente nueva y adversa,

originando las siguientes dificultades:

1. Constantes reprocesos en las obras de colegios que generaron un sobrecosto por

la adquisición de nuevos equipos y modificación de los trabajos realizados, a la

vez que también ocasionó alteraciones constantes en los cronogramas que

desencadenaron en multas por parte del MINEDU (S/ 18 000 por cada día de

una zona).

2. Los constantes cambios en los requisitos de los entregables ocasionaron

constantes reorganizaciones en el equipo de proyecto, por ello las

responsabilidades empezaron a ser confusas generando una desazón en los

miembros evidenciándose en conflictos internos.

72

3. Las contratistas no tenían un claro modelo de expedientes ni una guía totalmente

validada para la ejecución de las obras en los colegios.

4. Los expedientes eran constantemente observados y enviados a ser subsanados

en provincia, hecho que generaba muchos retrasos.

Como se explicó en la sección de “Justificación del Problema” perteneciente al

Capítulo I, monetariamente todas estas dificultades representan S/ 12 000 000; Esta

cantidad adicional en los gastos reduce la rentabilidad del proyecto en 12%. Siendo

este un problema central y crítico para COSAPI DATA S.A. debido que fue el proyecto

más grande de su historia.

4.3. PROPUESTA DE APLICACIÓN

Ante estas dificultades se plantea la necesidad de tener claramente los requerimientos

del MINEDU y los procesos por parte de COSAPI DATA S.A., todo ello mediante un

sistema de gestión de proyectos adaptativo. Debido al tamaño del proyecto planteamos

obtener dichos requerimientos validados mediante un “Plan Piloto” que tendrá como

objetivo materializar “colegios modelos”.

Los “colegios modelos” serán instituciones validadas al 100% en obra y expediente por

el MINEDU, estos servirán como modelos para la ejecución de los 1000 colegios a

nivel nacional.

73

Los “colegios modelos” se clasificarán de la siguiente manera:

1. Colegios con conexión data UTP.

2. Colegios con conexión data UTP con expansores.

3. Colegios con conexión data de Fibra Óptica.

Cada uno de ellos se subdividirá en dos tipos:

1. Colegios con tableros eléctricos monofásicos.

2. Colegios con tableros eléctricos trifásicos.

Teniendo un total de 6 tipos de colegios, realizándose 3 colegios de cada tipo según su

dificultad: sencillo, intermedio, complicado; dándonos un universo de 18 colegios.

4.4. HIPÓTESIS

4.4.1. Hipótesis General

La aplicación del modelo de gestión de proyectos innovadores en el Plan piloto

del Proyecto “Suministro, transporte, instalación y puesta en funcionamiento de

la red de datos y servicio de implementación del sistema de protección eléctrica

e instalaciones de la red eléctrica para mil instituciones educativas” permitirá

obtener “colegios modelos” validados al 100% por MINEDU.

74

4.4.2. Hipótesis Específicas

 La aplicación del modelo de gestión permitirá gestionar adecuadamente los

requerimientos cambiantes del MINEDU.

 La aplicación del modelo de gestión permitirá obtener un óptimo

procedimiento de los procesos en las obras de los colegios.

 La aplicación del modelo de gestión permitirá disminuir los sobrecostos,

retrasos y reprocesos en los colegios faltantes.

4.5. IDENTIFICACIÓN DE VARIABLES

4.5.1. Variable Independiente

Aplicación del modelo de gestión de proyectos innovadores en el plan piloto.

4.5.2. Variable Dependiente

Colegios Modelos validados al 100% por MINEDU.

75

4.6. MATRIZ DE COHERENCIA

CUADRO N° 9. MATRIZ DE COHERENCIA

FUENTE: ELABORACIÓN PROPIA

4.7. APLICACIÓN DE LA METODOLOGÍA

Como se detalló en la propuesta de Aplicación, usaremos la metodología planteada en

un Plan Piloto del proyecto mencionado. Esta aplicación solo abarcará desde el

momento en que se tiene toda la información de campo levantada (información técnica

de los colegios) hasta la obtención de los “colegios modelos”.

La ejecución del plan piloto se dividirá en 5 grupos de procesos, como está detallado

en el capítulo III; para su adecuada comprensión se detallarán solamente las

características puntuales de cada grupo en la aplicación de la metodología.

PROBLEMA OBJETIVO HIPOTESIS VARIABLES

G

E

N

E

R

A

L

¿Cómo gestiono
adecuadamente los proyectos
innovadores de la empresa
COSAPI DATA S.A.?

Proponer un modelo de
Gestión de proyectos
innovadores para la
empresa COSAPI
DATA S.A.

La aplicación del modelo de gestión de proyectos
innovadores en el Plan piloto del Proyecto
“Suministro, transporte, instalación y puesta en
funcionamiento de la red de datos y servicio de
implementación del sistema de protección eléctrica
e instalaciones de la red eléctrica para mil
instituciones educativas” permitirá obtener “colegios
modelos” validados al 100% por MINEDU.

*Aplicación del modelo de
gestión de proyectos innovadores
en el plan piloto. *Colegios
Modelos validados al 100% por
MINEDU.

¿Cómo se gestiona
adecuadamente los
requerimientos cambiantes del
cliente?

Determinar un sistema
para la gestión de los
requerimientos
cambiantes del cliente.

La aplicación del modelo de gestión permitirá
gestionar adecuadamente los requerimientos
cambiantes del MINEDU.

*Aplicación del modelo de
gestión de proyectos innovadores
en el plan piloto.
*Requerimientos cambiantes del
MINEDU

¿Cómo se ejecuta
adecuadamente las procesos?

Determinar el
procedimiento de los
procesos.

La aplicación del modelo de gestión permitirá
obtener un óptimo procedimiento de los procesos en
las obras de los colegios.

*Aplicación del modelo de
gestión de proyectos innovadores
en el plan piloto. *Procedimiento
de los procesos en las obras de
los colegios.

¿Cómo se disminuyen los
sobrecostos, retrasos y
reprocesos?

Disminuir mediante una
adecuada gestión los
sobrecostos, retrasos y
reprocesos.

La aplicación del modelo de gestión permitirá
disminuir los sobrecostos, retrasos y reprocesos en
los colegios faltantes.

*Aplicación del modelo de
gestión de proyectos innovadores
en el plan piloto. *Sobrecostos,
retrasos y reprocesos
ocasionados por falta de
requerimientos claros en los
entregables.

E

S

P

E

C

I

F

I

C

O

S

76

4.7.1. Grupo de Procesos de Iniciación

En esta primera etapa COSAPI DATA S.A. se reunirá con el MINEDU para

definir los responsables del proyecto:

1. Gerente de Proyecto: Responsable del proyecto que es parte del Staff de

COSAPI DATA S.A.

2. Product Owner: Representante del MINEDU que es miembro de la

oficina de Dirección de Gestión de Recursos Educativos (DIGERE).

Asimismo, se creará la visión del plan piloto y los primeros requerimientos de

los entregables consolidándolos en el primer Product Backlog; en este punto se

elegirán los colegios donde se efectuarán las obras, los cuales son clasificados

según lo explicado en la sección de “Propuesta de Aplicación”.

La lista de los 18 colegios se puede observar en el Anexo C.

 Diagrama de Flujo

Se encuentra en el capítulo III, Figura N° 7.

 Desarrollo del grupo de Iniciación

Se encuentra en el capítulo III, Cuadro N° 4.

77

4.7.2. Grupo de Procesos de Planificación

En esta etapa el equipo de proyectos elaborará las fases de lanzamiento a partir de

los requerimientos del Product Backlog, cada fase tiene que ser terminada antes

de pasar a la siguiente, las fases son:

1. Transporte de materiales y personal.

2. Instalación de secciones eléctricas.

3. Instalación de sección de datos.

4. Cierre y elaboración de expediente.

También se asignarán los roles del equipo principal del proyecto, que son:

1. Jefe de equipo por colegio: Responsable de las obras y expedientes

realizados en el colegio.

2. Coordinador de proyecto: Responsable de las coordinaciones entre los

colegios y la central de COSAPI DATA S.A.

3. Jefe de presentación de avances y control de cambios: Responsable de

la presentación de las obras y expedientes ante el Product Owner,

además de comunicar y controlar los cambios de estos.

78

Asimismo, se procederá a crear los Sprints, para luego planificar su ejecución

mediante planes de acción; para ello se debe tener en cuenta toda la

documentación formal del MINEDU respecto a las necesidades técnicas, así como

los manuales nacionales de buenas prácticas eléctricas y de data.

 Diagrama de Flujo

Se encuentra en el capítulo III, Figura N° 8.

 Desarrollo del grupo de Planificación:

Se encuentra en el capítulo III, Cuadro N° 5.

4.7.3. Grupo de Procesos de Ejecución

Se procederá a ejecutar y gestionar todos los planes de acción formulados

anteriormente.

Entre las actividades también tomaremos en cuenta las efectuadas por las

empresas contratistas que son principalmente: Intelisoft, IESE y A&S solutions.

Al finalizar esta etapa se tendrán los entregables de los Sprints realizados.

 Diagrama de Flujo

Se encuentra en el capítulo III, Figura N° 9.

 Desarrollo del grupo de Ejecución:

Se encuentra en el capítulo III, Cuadro N° 6.

79

4.7.4. Grupo de Procesos de Seguimiento y Control

Realizamos el control de los entregables del colegio (obras y/o en expedientes),

con el fin de cumplir con los requerimientos del MINEDU, en caso de tener algún

error se procederá a gestionar los cambios necesarios.

El seguimiento lo realizaremos mediante reuniones del equipo por colegio y las

reuniones “Scrum de Scrums” en donde los Jefes de Colegio coordinaran la

ejecución simultanea de actividades y se comunicarán los impedimentos que

hubiera

Para la validación, los entregables se clasificarán de la siguiente forma:

1. Entregables en Obra: Serán validados por un representante del Product

Owner (MINEDU) en las instalaciones del colegio.

2. Entregables de Expediente: Serán validados por el Product Owner en la

central del MINEDU.

En caso hubiera alguna dificultad o inconformidad se procederá a realizar los

cambios respectivos.

80

 Diagrama de Flujo

Se encuentra en el capítulo III, Figura N° 10.

 Desarrollo del grupo de Seguimiento y Control:

Se encuentra en el capítulo III, Cuadro N° 7.

4.7.5. Grupo de Procesos de Cierre

Después de validar todos los requerimientos se procederá al cierre del proyecto,

donde el MINEDU da conformidad a los 18 colegios ejecutados, validándolos

como “Colegios Modelo” para guiarse en la ejecución de las actividades en las

restantes instituciones educativas.

Como resultado también tenemos el procedimiento de ejecución de obras

validado, el cual podemos ver en el Anexo D.

 Diagrama de Flujo

Se encuentra en el capítulo III, Figura N° 11.

 Desarrollo del grupo de Cierre

Se encuentra en el capítulo III, Cuadro N° 8.

81

CAPÍTULO V. ANÁLISIS E INTERPRETACIÓN

4.8. RESULTADOS DEL PROYECTO ORIGINAL

4.8.1. Ingresos

Los ingresos fueron únicamente por la ejecución de obras en los 1 000 colegios,

los cuales se agruparon en zonas para un mejor control y ejecución de las tareas.

Cada zona agrupaba departamentos cercanos, el detalle se muestra en la siguiente

lista:

 Zona 1: Lambayeque, Piura, Tumbes.
 Zona 2: Ancash, La Libertad.
 Zona 3: Lima – Callao.
 Zona 4: Apurímac, Ayacucho, Ica.
 Zona 5: Arequipa, Moquegua, Tacna.
 Zona 6: Puno.
 Zona 7: Cusco, Madre de Dios.
 Zona 8: Huancavelica, Junín.
 Zona 9: Huánuco, Pasco, Ucayali.
 Zona 10: Amazonas, Loreto, San Martin.
 Zona 11: Cajamarca

Por cada zona se recibió un pago según la cantidad de colegios que se ejecutaban

en cada una, la cantidad de colegios por zona se puede apreciar en el Anexo E y

el detalle del pago en el cuadro N° 10.

 CUADRO N° 10.1 PAGOS POR ZONA

ZONAS PAGO
ZONA 1 S/.8 314 554

ZONA 2 S/.6 802 950

ZONA 3 S/.8 848 764

ZONA 4 S/.7 889 214

ZONA 5 S/.6 898 012

82

 CUADRO N° 10.2 PAGOS POR ZONA

FUENTE: ELABORACIÓN PROPIA

4.8.2. Egresos

Los egresos fueron variados, siendo agrupados en gastos operativos, gastos

administrativos, gastos por reprocesos y multas.

Los gastos operativos agruparon el costo de los materiales y la mano de obra

efectuada por los contratistas para le ejecución de las obras y expedientes

(incluye los gastos de transporte), como se detalla en el cuadro N° 11.

 CUADRO N° 11. COSTOS DE MATERIALES Y MANO DE OBRA POR COLEGIO

ITEM CANTIDAD COSTO TOTAL CAMBIO TOTAL (S/.)

 Tableros 5 $ 800 $ 4 000 S/.3.28 S/.13 120

 Pozos a tierra 1 $ 500 $ 500 S/.3.28 S/.1 640

 Gabinetes 1 $ 400 $ 400 S/.3.28 S/.1 312

 SWs 1 $ 800 $ 800 S/.3.28 S/.2 624

 UPS 1 $ 1 000 $ 1 000 S/.3.28 S/.3 280

 Pach + ordenadores 1 $ 100 $ 200 S/.3.28 S/.656

 Aps 5 $ 200 $ 1 000 S/.3.28 S/.3 280
 cableado Eléctrico
N2XOH+ acces

1 $ 1 800 $ 1 800 S/.3.28 S/.5 904

 Tomacorrientes 1 $ 500 $ 500 S/.3.28 S/.1 640
 Cableado
estructurado +
accesorios

1 $ 1 000 $ 1 000 S/.3.28 S/.3 280

 Mano de obra 1 $ 5 000 $ 5 000 S/.3.28 S/.16 400

 FUENTE: ELABORACIÓN PROPIA

ZONA 6 S/.8 106 960

ZONA 7 S/.6 697 555

ZONA 8 S/.8 847 800

ZONA 9 S/.4 951 188

ZONA 10 S/.6 271 596

ZONA 11 S/.6 897 856

TOTAL S/.80 526 449

83

En el cuadro N°12 se detalla los gastos para todos los colegios.

 CUADRO N° 12. COSTOS DE MATERIALES Y MANO DE OBRA POR TODO EL PROYECTO

ITEM TOTAL COLEGIOS
TOTAL POR EL

PROYECTO
 Tableros S/. 13 120 1000 S/. 13 120 000

 Pozos a tierra S/.1 640 1000 S/. 1 640 000

 Gabinetes S/.1 312 1000 S/. 1 312 000

 SWs S/.2 624 1000 S/. 2 624 000

 UPS S/.3 280 1000 S/. 3 280 000

 Pach + ordenadores S/. 656 1000 S/. 656 000

 Aps S/.3 280 1000 S/. 3 280 000

 cableado Eléctrico
N2XOH+ accesr

S/.5 904 1000 S/. 5 904 000

 Tomacorrientes S/.1 640 1000 S/. 1 640 000

 Cableado estructurado
+ accesorios

S/.3 280 1000 S/. 3 280 000

 Mano de obra S/.16 400 1000 S/. 16 400 000

 TOTAL S/. 53 136 000

 FUENTE: ELABORACIÓN PROPIA

Los gastos administrativos abarcan todo lo necesario para gestionar el proyecto,

este gasto según lo informado por contabilidad de COSAPI DATA S.A. llego a

la cifra de S/. 8 millones.

Los gastos por reprocesos fueron ocasionados por las equivocaciones en la

ejecución de obras debido a la falta de requerimientos claros (explicado

anteriormente), llegando a la cifra de S/. 2 256 324 según lo informado por

contabilidad.

84

Los gastos más importantes fueron las “multas”, debido que se sobrepasó la

cantidad de días planeados para terminar las obras en los colegios, en el cuadro

N° 13 se detalla la cantidad de días sobrepasados.

 CUADRO N° 13. TIEMPO ESTIMADO Y REAL DE EJECUCIÓN DE OBRAS

ZONAS
TIEMPO ESTIMADO TIEMPO REAL

INICIO FIN DIAS INICIO FIN
FECHA MAXIMA
SEGÚN ADENDA

DIAS
DIAS

EXTRA

1 9/02/2016 31/05/2016 112 9/02/2016 22/11/2016 8/09/2016 287 75

2 9/02/2016 23/05/2016 104 9/02/2016 14/10/2016 8/09/2016 248 36

3 9/02/2016 30/05/2016 111 9/02/2016 27/12/2016 8/09/2016 322 110

4 9/02/2016 10/05/2016 91 9/02/2016 18/10/2016 8/09/2016 252 40

5 9/02/2016 31/05/2016 112 9/02/2016 31/10/2016 8/09/2016 265 53

6 9/02/2016 4/05/2016 85 9/02/2016 26/12/2016 8/09/2016 321 109

7 9/02/2016 6/06/2016 118 9/02/2016 15/10/2016 8/09/2016 249 37

8 9/02/2016 30/05/2016 111 9/02/2016 13/11/2016 8/09/2016 278 66

9 14/01/2016 3/06/2016 141 14/01/2016 31/10/2016 8/09/2016 291 53

10 12/02/2016 28/07/2016 167 12/02/2016 22/11/2016 8/09/2016 284 75

11 9/02/2016 21/04/2016 72 9/02/2016 8/10/2016 8/09/2016 242 30

FUENTE: ELABORACIÓN PROPIA

Este cuadro nos nuestra un retraso del 56% respecto al tiempo planificado.

Cada día extra implicaba una multa de S/. 18 000 por zona, lo cual nos da como

resultado final una pérdida de S/. 12 312 000, el detalle se aprecia en el cuadro

N° 14.

85

 CUADRO N° 14. MULTAS POR ZONA

FUENTE: ELABORACIÓN PROPIA

4.8.3. Estado de Resultados

Consolidando todos los ingresos y egresos se tiene el siguiente estado de pérdidas

y ganancias:

 CUADRO N° 15.1 ESTADO DE RESULTADOS

1 75 S/. 18 000 S/.1 350 000

2 36 S/. 18 000 S/. 648 000

3 110 S/. 18 000 S/.1 980 000

4 40 S/. 18 000 S/. 720 000

5 53 S/. 18 000 S/. 954 000

6 109 S/. 18 000 S/.1 962 000

7 37 S/. 18 000 S/. 666 000

8 66 S/. 18 000 S/.1 188 000

9 53 S/. 18 000 S/. 954 000

10 75 S/. 18 000 S/.1 350 000

11 30 S/. 18 000 S/. 540 000

TOTAL S/.12 312 000

MULTA POR DIA COSTO DE MULTASDIAS EXTRAZONAS

INGRESOS NETOS S/. 80 526 449
Pagos por todas las zona S/. 80 526 449

UTILIDAD BRUTA S/. 80 526 449

GASTOS GENERALES S/. 61 136 000
 Costos por los 1000 colegios S/. 53 136 000
 Gastos Administrativos S/. 8 000 000

UTILIDAD OPERATIVA S/. 19 390 449

OTROS GASTOS S/. 14 568 324
Reprocesos S/. 2 256 324
 Multas S/. 12 312 000

UTILIDAD ANTES DE IMPUESTOS S/. 4 822 125

86

 CUADRO N° 15.2 ESTADO DE RESULTADOS

 FUENTE: INFORME CONTABLE DE PROYECTO

El margen de ganancia neta (Utilidad neta / ventas) del proyecto quedó reducida

a un 3.77% muy por debajo del 15% estimado al inicio del proyecto.

4.9. RESULTADOS DEL PROYECTO EJECUTANDO EL PLAN

PILOTO

4.9.1. Ingresos

Las zonas y los pagos no cambian con respecto a la sección anterior, por lo tanto,

los ingresos son los mismos es decir se tiene un ingreso de S/.80 526 449.

4.9.2. Egresos

El egreso se mantiene igual en la sección de gastos operativos, sumando esta un

total de S/. 53 136 000, y en la sección de gastos administrativos, sumando esta

sección un total de S/. 8 000 000.

Los cambios se producen en las secciones de reprocesos y multas, debido que la

aplicación del plan piloto los elimina.

El plan piloto está contemplado para un periodo de 40 días subdividido en 4 fases

(explicado en el capítulo anterior), como se detalla en el cuadro N° 16.

UTILIDAD ANTES DE IMPUESTOS S/. 4 822 125
IMPUESTOS A LA UTILIDAD S/. 1 784 186
 Participación Laboral S/.482 212.50
Impuesto a la Renta S/.1 301 973.75
UTILIDAD NETA S/.3 037 938.75

87

CUADRO N° 16. PROGRAMACION DE DIAS POR FASE

 FUENTE: ELABORACIÓN PROPIA

Al terminar este periodo de 40 días recién se iniciará las acciones de ejecución

en los demás colegios, teniendo como resultado el siguiente cronograma:

 CUADRO N° 17. TIEMPO PLANIFICADO DE EJECUCIÓN DE OBRAS EJECUTANDO EL PLAN PILOTO

ZONAS

TIEMPO ESTIMADO - PLAN
PILOTO

TIEMPO ESTIMADO - RESTO DE COLEGIOS
MULTA

INICIO FIN DIAS INICIO FIN DIAS
FECHA MAXIMA
SEGÚN ADENDA

1 - - - 20/03/2016 10/07/2016 112 8/09/2016 -

2 - - - 20/03/2016 2/07/2016 104 8/09/2016 -

3 9/02/2016 20/03/2016 40 20/03/2016 9/07/2016 111 8/09/2016 -

4 - - - 20/03/2016 19/06/2016 91 8/09/2016 -

5 - - - 20/03/2016 10/07/2016 112 8/09/2016 -

6 - - - 20/03/2016 13/06/2016 85 8/09/2016 -

7 - - - 20/03/2016 16/07/2016 118 8/09/2016 -

8 - - - 20/03/2016 9/07/2016 111 8/09/2016 -

9 - - - 20/03/2016 8/08/2016 141 8/09/2016 -

10 - - - 20/03/2016 3/09/2016 167 8/09/2016 -

11 - - - 20/03/2016 31/05/2016 72 8/09/2016 -

FUENTE: ELABORACIÓN PROPIA

Como se observa los días estimados para cada zona están dentro del plazo

máximo de la adenda eliminando todas las multas y reprocesos.

FASE 1 FASE 2 FASE 3 FASE 4

5 d 13 d 10 d 12 d

88

4.9.3. Estado de Resultados

Consolidando los ingresos y los nuevos egresos tenemos el siguiente resultado:

 CUADRO N° 18. ESTADO DE RESULTADOS

INGRESOS NETOS S/. 80 526 449
Pagos por todas las zona S/. 80 526 449

UTILIDAD BRUTA S/. 80 526 449

GASTOS GENERALES S/. 61 136 000
 Costos por los 1000 colegios S/. 53 136 000
 Gastos Administrativos S/. 8 000 000

UTILIDAD OPERATIVA S/. 19 390 449

OTROS GASTOS S/. 0
Reprocesos S/. 0
 Multas S/. 0

UTILIDAD ANTES DE IMPUESTOS S/. 19 390 449

IMPUESTOS A LA UTILIDAD S/. 7 174 466
 Participación Laboral S/.1 939 044.90
Impuesto a la Renta S/.5 235 421.23

UTILIDAD NETA S/.12 215 982.87

 FUENTE: ELABORACIÓN PROPIA

El margen neto de ganancia del proyecto queda en un 15.17%, siendo este el

estimado inicial del proyecto planteado.

4.10. DISCUCIÓN DE RESULTADOS

Habiendo analizado toda la información recopilada, la data proporcionada por COSAPI

DATA S.A. y los resultados obtenidos en la simulación del Proyecto caso,

determinamos la validez de la propuesta de modelo de gestión para proyectos

89

innovadores, pero esta cuenta con ciertas peculiaridades que se desarrollaran en esta

sección.

4.10.1. Validez de los Resultados

Los resultados obtenidos en la presente investigación fueron validados por

profesionales de importante recorrido pertenecientes a la oficina de proyectos

(PMO) de la empresa COSAPI DATA S.A., así como la revisión de profesionales

y consultores independientes dedicados a la gestión de proyectos.

La información estadística y documentaria del proyecto fue proporcionada por la

oficina de proyectos (PMO), el área de contabilidad y el área comercial de la

empresa COSAPI DATA S.A., siendo esta una información fidedigna y validada

para la investigación.

Por otro lado, la documentación revisada, corresponde a documentos, páginas

web y textos de instituciones ampliamente reconocidas y certificadores en las

mejores prácticas del Project Management Institute (PMI) y del marco de trabajo

para proyectos ágiles SCRUM.

4.10.2. Limitaciones

Dentro de las limitaciones que se obtuvo para desarrollar la investigación, la

principal fue la disponibilidad de tiempo de los profesionales de la PMO de

COSAPI DATA S.A. y los consultores externos, esto debido que tienen diversos

90

proyectos a cargo siendo necesario en algunos de ellos el traslado a provincia de

los profesionales.

También existieron problemas en la obtención documentaria ya que, como se

mencionó anteriormente, muchos de estos documentos están a cargo de los

profesionales de la PMO de COSAPI DATA S.A., los cuales mostraban

resistencia a la entrega de información sensible de la empresa.

4.10.3. Contraste de la teoría con la simulación del Proyecto de

Aplicación

Teóricamente la “propuesta de modelo de gestión para proyectos innovadores”

proporcionaría como resultado final entregables validados al 100% por el cliente.

Por otro lado, nos permitiría tener un control de los entregables, los cuales seria

validados constantemente por el cliente permitiéndonos disminuir los reprocesos,

tiempos y los gastos asociados a ellos.

Luego de simular el plan piloto en el “proyecto caso” y realizar las consultas con

los especialistas mencionados anteriormente, concluimos que efectivamente el

uso del modelo planteado disminuye los tiempos, reprocesos y nos brindan

entregables completamente validados por el cliente.

91

4.10.4. Contraste con la Hipótesis

Los resultados obtenidos en la simulación nos indican que la hipótesis es

validada.

 Hipótesis General: La aplicación del modelo de gestión de proyectos

innovadores en el Plan piloto del Proyecto “Suministro, transporte,

instalación y puesta en funcionamiento de la red de datos y servicio de

implementación del sistema de protección eléctrica e instalaciones de la red

eléctrica para mil instituciones educativas” permitirá obtener “colegios

modelos” validados al 100% por MINEDU.

Validación: Según los resultados obtenidos, se tienen como entregables

finales los “colegios modelos” los cuales están validados por el MINEDU.

 Hipótesis específica 1: La aplicación del modelo de gestión permitirá

gestionar adecuadamente los requerimientos cambiantes del MINEDU.

Validación: Según los resultados obtenidos, los requerimientos cambiantes

del MINEDU fueron adecuadamente gestionados, lo cual permitió que el

proyecto se terminara en el tiempo planeado.

 Hipótesis específica 2: La aplicación del modelo de gestión permitirá

obtener un óptimo procedimiento de los procesos en las obras de los

colegios.

92

Validación: Según los resultados obtenidos, al terminar el plan piloto

tenemos un procedimiento validado por el MINEDU sobre el proceder de

los procesos en las obras.

 Hipótesis específica 3: La aplicación del modelo de gestión permitirá

disminuir los sobrecostos, retrasos y reprocesos en los colegios faltantes.

Validación: Según los resultados obtenidos, la aplicación de la metodología

permitiría disminuir los retrasos y ahorrar costos en multas y reprocesos en

los colegios faltantes.

4.10.5. Generalización

La propuesta de modelo de gestión para proyectos innovadores, solo es aplicable

cuando COSAPI DATA S.A. y el Cliente desarrollan proyectos totalmente

nuevos, en donde se tiene las siguientes características:

 Alcance poco claro.
 Requerimientos poco claros.
 Proyectos innovadores.
 Proyectos ajenos al desarrollo de software.

Este modelo puede ser adaptado, según las necesidades y la casuística del

proyecto, como es el caso del proyecto estudiado en donde usamos el modelo de

gestión en un proyecto piloto.

En caso no se cumpla con las características expuestas anteriormente, se podría

usar otras metodologías como el Project Management Institute, SCRUM o Prince

2.

93

CONCLUSIONES Y RECOMENDACIONES

CONCLUSIONES

1. Una combinación entre el marco de trabajo SCRUM y los estándares del PMBOK®,

sería la ideal para los proyectos innovadores de COSAPI DATA S.A.. Para esta

conclusión se tuvo en cuenta principalmente los factores de facilidad de implementación,

compatibilidad con el sector y ser una metodología predictiva.

2. El Modelo propuesto determina una forma eficaz de gestionar los requerimientos poco

claros y cambiantes del MINEDU en el proyecto caso.

3. El Modelo propuesto genera el levantamiento de procedimientos eficaces para los

trabajos, ello se evidencio en los procesos de obra y expediente en el proyecto caso.

4. La implementación del modelo de gestión en el “Proyecto Caso” genera un ahorro en

reprocesos, tiempos y costos; aumentando el margen de ganancia neta desde 3,77% a un

máximo de 15,17% del ingreso neto.

94

RECOMENDACIONES

1. La oficina de proyectos – PMO de la empresa COSAPI DATA S.A. debe manejar

distintos enfoques metodológicos de gestión de proyectos, esto permitirá tener la

metodología más adecuada según las características del proyecto.

2. Para afianzar el modelo propuesto es necesario una constante capacitación en gestión de

proyectos a los responsables de los proyectos.

3. Aplicar la metodología propuesta a una muestra grande de proyectos innovadores con la

finalidad de comprobar la eficacia del modelo.

4. En caso los proyectos sean repetitivos y grandes, se debe contemplar la posibilidad de

usar la metodología propuesta en un “Plan Piloto” como es el caso del proyecto de

aplicación.

95

REFERENCIAS BIBLIOGRAFICAS


Project Management Institute. (2013), Guía de los Fundamentos para la Dirección de

Proyectos. 5ta Edic., Edit. Project Management Institute, Pennsylvania, USA.

SCRUMStudy (2013), Guía para el Conocimiento de SCRUM (Guía SBOK). 3ra Edic, Edit.

SCRUMStudy, Arizona, USA.

PMC Latam (2014), Guía de Fundamentos Ágile Scrum. 1ra Edic., Edit. PMC Latam, Lima,

Perú

Dirección General de Tecnologías Educativas (2015), Proyecto: “Suministro, transporte,

instalación y puesta en funcionamiento de la red de datos y servicio de implementación del

sistema de protección eléctrica e instalaciones de la red eléctrica para mil instituciones

educativas” - bases y especificaciones técnicas., Edit. Ministerio de Educación, Lima, Perú.

PMC Latam (2014), Guía de Fundamentos Ágile Scrum. 1ra Edic., Edit. PMC Latam, Lima,

Perú

Gerencia de Recursos Humanos (2002), Reglamento de Funciones Organizacionales – ROF,

Edit. COSAPI DATA S.A., Lima, Perú.

96

Gerencia Comercial (2016), Planificación anual 2017, Edit. COSAPI DATA S.A., Lima,

Perú.

COSAPI DATA S.A. (2014), Plan Estratégico Institucional, Edit. COSAPI DATA S.A.,

Lima, Perú.

Gerencia de Proyectos (2015), Informe Anual 2015, Edit. COSAPI DATA S.A., Lima, Perú.

Gerencia de Contabilidad (2017), Informe contable del Proyecto MINEDU, Edit. COSAPI

DATA S.A., Lima, Perú.

1

ANEXOS

ANEXO A: ESTRUCTURA ORIGINAL

2

ANEXO B: ESTRUCTURA FINAL

3

ANEXO C: COLEGIOS ESCOGIDOS PARA EL PLAN PILOTO

IE DPTO PROV DISTRITO

20506 JOSE A ENCINAS FRANCO LIMA BARRANCA PATIVILCA
JOSE OLAYA BALANDRA LIMA BARRANCA SUPE PUERTO
4001 DOS DE MAYO CALLAO CALLAO CALLAO

SANTA ROSA DE YANGAS LIMA CANTA
SANTA ROSA DE
QUIVES

GERARDO SALOMON MEJIA
SACO LIMA CAÑETE CERRO AZUL
6021 LIMA CAÑETE CHILCA
NUESTRA SEÑORA DEL
CARMEN LIMA CAÑETE IMPERIAL
20386 JORGE BASADRE LIMA HUARAL AUCALLAMA
21554 JOSE OLAYA LIMA HUARAL AUCALLAMA
JULIO CESAR TELLO LIMA HUAROCHIRI MATUCANA
SAN MATEO DE HUANCHOR LIMA HUAROCHIRI SAN MATEO
20827 MERCEDES INDACOCHEA
LOZANO LIMA HUAURA HUACHO
20849 JOSE FAUSTINO SANCHEZ
CARRION LIMA HUAURA SAYAN
ANDAHUASI LIMA HUAURA SAYAN
TUNGASUCA LIMA LIMA CARABAYLLO
0053 SAN VICENTE DE PAUL LIMA LIMA CHACLACAYO
20066 SIMON BOLIVAR LIMA OYON OYON
MERCEDES CABELLO DE
CARBONERA LIMA LIMA RIMAC

4

ANEXO D: PROCESO DE INSTALACIÓN BASICA DE UN COLEGIO

PROCESO DE INSTALACION BASICA DE UN COLEGIO

EQUIPO DE PROYECTO
EQUIPO DE PROYECTO Y

REPRESENTANTE MINEDU
REPRESENTANTE MINEDU

INICIO

Verificar la
información
levantada

Revisar la ubicación
del Tablero de la IE

Diagramar la
instalación del

sistema eléctrico y
de data.

Instalación eléctrica
y de data

¿Es validado?

SI

NO

¿Es validado?

NO

Se realizan las
pruebas.

Energizar SI

Elaborar expediente

FIN

5

ANEXO E: CANTIDAD DE COLEGIOS POR ZONA

