	Paquete de Despliegue de Gestión de Proyectos
	Página 2 / 32

	Versión 1.0
	

Paquete de Despliegue
Gestión de Proyectos
Perfil Básico
	Notas:

Este documento es propiedad intelectual de la organización del autor. De todas formas, la información contenida en el documento es de uso libre. La distribución parcial o total del documento está autorizada para uso no comercial mientras que la siguiente nota legal sea mencionada:

© Rory O’Connor, Lero y Dublin City University

El uso comercial de este documento está estrictamente prohibido. Este documento es distribuido para mejorar el intercambio de información técnica y científica.
Este material está proporcionado en el estado en que se encuentra. El autor no garantiza ningún tipo, explícito o implícito, de cualquier asunto, sin estar limitado a, garantía o aptitud para propósito o comercialización, exclusividad, o resultados obtenidos del uso del material.
Los procesos descritos en este Paquete de Despliegue no intentan excluir o desalentar el uso de procesos adicionales que las Pequeñas Organizaciones puedan encontrar útiles.
El documento original en inglés se encuentra de manera gratuita en:
http://profs.logti.etsmtl.ca/claporte/English/VSE/index.html
http://www.lero.ie/research/internationalprojects/softwareprocessesforsmallenterprises/

	Autor Documento Original
	R. O’Connor - Irish Software Engineering Research Centre (Irlanda)

	Autor Versión Español
	LUIGGI MENDOZA – Universidad Peruana de Ciencias Aplicadas (Perú)

	Editores
	LUIS GARCIA – Universidad Peruana de Ciencias Aplicadas (Perú)
C. Y. LAPORTE – École de Technologie Supérieure (ETS), (Canadá)

	Fecha de creación
	15 de Mayo de 2013

	Fecha de última actualización
	24 de Diciembre de 2013

	Estado
	Versión Final – Lista para revisión final

	Versión
	1.0

Historial de Versiones
	Fecha
	Versión
	Descripción
	Autor

	15/05/2013
	0.1
	Creación del documento basado en DP-Project Management-V1.3RO4
	Luiggi Mendoza

	25/05/2013
	0.2
	Revisión de documento
	Cynthia Ramos

	05/06/2013
	0.3
	Aplicación de correcciones
	Luiggi Mendoza

	15/08/2013
	0.4
	Revisión de documento
	Luis García

	25/08/2013
	0.5
	Aplicación de correcciones
	Cynthia Ramos

	14/11/2013
	0.6
	Revisión de documento
	Luis García

	14/11/2013
	0.7
	Aplicación de correcciones
	Luiggi Mendoza

	24/12/2013
	1.0
	Versión Final – Lista para revisión final
	Cynthia Ramos

Abreviaciones/Acrónimos
	Abrv./Acro.
	Definición

	PD
	Paquete de Despliegue - conjunto de artefactos desarrollados para facilitar la implementación de un conjunto de prácticas, de un marco de trabajo seleccionado, en una Pequeña Organización.

	PO
	Pequeña Organización – una empresa, organización, departamento o proyecto que posee como máximo 25 personas.

	POs
	Pequeñas Organizaciones.

Tabla de Contenidos
41. Descripción Técnica

4Propósito del documento

4¿Por qué es importante el Proceso de Gestión de Proyectos?

62. Definiciones

6Términos Genéricos

6Términos Específicos

73. Relación con la norma ISO/IEC 29110

104. Descripción de Procesos, Actividades, Tareas, Pasos, Roles y Productos

11Proceso de Planificación de Proyecto

13Ejecución de Plan de Proyecto

15Evaluación y Control de Proyecto

16Cierre del Proyecto

18Descripción de roles

18Descripción del Producto

23Descripción de Artefactos

245. Plantilla

276. Ejemplo

27Ejemplo de Ciclo de Vida de Prácticas de la Gestión de Proyecto

287. Lista de Verificación

28Lista de Verificación para Revisión de Plan de Proyecto

298. Herramientas

309. Referencias a Otros Estándares y Modelos

30ISO 9001 Matriz de Referencia

30ISO/IEC 12207 Matriz de Referencia

30CMMI Matriz de Referencia

3110. Referencias

3211. Formulario de Evaluación

1. Descripción Técnica
Propósito del documento
Este Paquete de Despliegue (PD) soporta el Perfil Básico definido en la norma ISO/IEC 29110 Parte 5-1-2: Guía de Gestión e Ingeniería. Un PD es un conjunto de artefactos desarrollados para facilitar la implementación de un conjunto de prácticas en una Pequeña Organización (PO). Un PD no es un modelo de proceso de referencia (esto es, no es preceptivo). Los elementos de un PD típico son: descripción de procesos, actividades, tareas, roles y productos, plantillas, lista de verificación, ejemplo, referencia a estándares y modelos, y herramientas.

Este documento soporta el Perfil 1 definido en la norma ISO/IEC 29110, y consiste en las siguientes partes, bajo el título general Ingeniería de Software — Perfiles de Ciclo de Vida para Pequeñas Organizaciones (PO) Parte 5-1-2: Guía de Gestión e Ingeniería.

El contenido de este documento es enteramente informativo.
Este documento ha sido producido por Lero (The Irish Software Engineering Research Centre – www.lero.ie) y el DCU (Dublin City University – www.computing.dcu.ie) más allá de su participación oficial a ISO JTC1/SC7/WG24.
¿Por qué es importante el Proceso de Gestión de Proyectos?
Muchos productos software fracasan y no se debe a que no exista un mercado, sino por el costo de creación del software supera por mucho cualquier beneficio. Actualmente, aproximadamente medio millón de jefes de proyecto alrededor del mundo son responsables de un millón de proyectos de software al año, los cuales producen software merecedor de USD$600 billones. Se acepta que muchos de estos proyectos hayan fracasado en cubrir las expectativas de los clientes o que no hayan podido entregar el software dentro del presupuesto y en el tiempo establecido [Jalote02]. Putnam sugiere que alrededor de un tercio de proyectos tienen un costo y planificación que se exceden en más del 125% [Putnam97].
Fracaso de la Gestión de Proyectos
El fracaso de los proyectos de software usualmente es devastador para una organización. Deslices del cronograma, entregas con errores y ausencia de características pueden significar el final de un proyecto o inclusive la bancarrota de una compañía. Algunas de las razones principales para que los proyectos se salgan de control son: objetivos mal definidos, mala planificación, nuevas tecnologías, carencia de una metodología de gestión de proyectos y personal insuficiente [Jalote02]. Al menos tres de estas cinco razones se relacionan claramente a la gestión de proyectos. Las otras dos - personal insuficiente y nueva tecnología - pueden ser consideradas como riesgos cuya gestión es también parte de la gestión de proyectos.

Mientras que existan muchas razones para que los proyectos de software fracasen, una de las más importantes es la gestión incorrecta del proyecto. Una buena gestión del proyecto no garantiza el éxito del proyecto, sin embargo usualmente la mala gestión resulta en el fracaso del proyecto. El software es entregado a destiempo, cuesta más y falla en cubrir los requerimientos. [Sommerville06]. Claramente, al utilizar técnicas efectivas de gestión de proyectos, un jefe de proyecto puede mejorar las oportunidades de éxito.
Un estudio realizado por Capers Jones [Jones04] de aproximadamente 250 proyectos de software entre 1995 y 2004 muestra un patrón interesante. Al comparar los proyectos que exitosamente alcanzaron sus costos y planificación estimados en contra de los que se retrasaron, estuvieron sobrevaluados o fueron cancelados sin completarse, se observaron seis problemas: planificación de proyecto pobre, estimación de costos pobre, mediciones pobres, monitoreo de hitos pobre, cambio de control pobre y control de calidad pobre. En contraste, los proyectos de software exitosos tendían a ser mejores que el promedio en todas estas áreas. Quizás el aspecto más interesante de estas seis áreas de problemas es que todas están asociadas a la gestión de proyectos más que al personal técnico.
Éxito de la Gestión de Proyectos
Existen muchas maneras de hacer que grandes sistemas de software fracasen. Existen solo pocas maneras de hacer que tengan éxito. Es un acuerdo común que la gestión de proyectos es el factor clave que tiende a empujar a los proyectos hacia el camino del éxito o del fracaso. Entre las más importantes prácticas de gestión de proyectos que lideran al éxito están aquellas de planificación y estimación antes que el proyecto inicie, absorbiendo los cambios de requerimientos durante el proyecto, y exitosamente minimizando los errores o defectos.
Los proyectos exitosos siempre sobresalen en estas actividades críticas: planificación, estimación, control de cambios y control de calidad. En contraste, los proyectos que se retrasan o fracasan típicamente se han planificado con fallas o de manera muy optimista, tuvieron estimaciones que no anticiparon cambios o no se manejaron bien, y fallaron en el control de la calidad [Jones04].
2. Definiciones
En esta sección, el lector encontrará dos conjuntos de definiciones. El primer conjunto define los términos utilizados en todos los Paquetes de Despliegue, esto es, términos genéricos. El segundo conjunto de términos utilizados en este Paquete de Despliegue, es decir, los términos específicos.

Términos Genéricos

Proceso: conjunto de actividades interrelacionadas o que interactúan entre ellas para transformar entradas en salidas. [ISO/IEC 12207]

Actividad: un conjunto de tareas cohesivas de un proceso. [ISO/IEC 12207]

Tarea: acción requerida, recomendada o permisible que intenta contribuir al logro de uno o más resultados de un proceso. [ISO/IEC 12207]
Sub-Tarea: cuando una tarea es compleja, se divide en sub-tareas.
Paso: en un paquete de despliegue, una tarea es descompuesta en una serie de pasos.
Rol: una función definida para ser realizada por un miembro del equipo del proyecto, como pruebas, archivamiento, inspección, codificación. [ISO/IEC 24765]

Producto: pieza de información o entregable que puede ser producida (no obligatoriamente) por una o muchas tareas (por ejemplo, un documento de diseño, código fuente).
Artefacto: información, que puede no estar listada en la norma ISO/IEC 29110 Parte 5, pero que puede ayudar a una PO durante la ejecución del proyecto.
Términos Específicos
EDT: Estructura de Descomposición de Trabajo (EDT): es una técnica fundamental de la gestión de proyectos para definir y organizar el alcance total de un proyecto, empleando una estructura de árbol jerárquica. Los primeros dos niveles del EDT (el nodo raíz y el Nivel 2) definen un conjunto de resultados planificados que representan de forma colectiva y exclusiva el 100% del alcance del proyecto. En cada nivel subsecuente, los nodos hijos representan de forma colectiva y exclusiva el 100% del alcance del nodo padre. [Dalcher07]

Proyecto: Un esfuerzo con fechas de inicio y fin definidas realizado para crear un producto o servicio de acuerdo a los recursos y requerimientos especificados. [ISO/IEC 12207]

Recurso: Un elemento que es utilizado o consumido durante la ejecución de un proceso. [ISO/IEC 12207]
3. Relación con la norma ISO/IEC 29110
Este paquete de despliegue cubre las actividades relacionadas a la Gestión de Proyectos del Reporte Técnico ISO/IEC 29110 Parte 5-1 para Pequeñas Organizaciones (POs) – Perfil Básico [ISO/IEC29110].

En esta sección, el lector encontrará una lista de actividades, tareas y roles de los procesos de Gestión de Proyecto (GP) e Implementación de Software (IS) de la Parte 5 que están directamente relacionadas a este tema. Este tema es descrito en detalle en la siguiente sección.
· Proceso: 4.2 Proceso de Gestión de Proyecto (GP)
· Actividad: GP1 Planificación de Proyecto
· Tareas y Roles:
	Tarea
	Roles

	GP.1.1 Revisar el Enunciado del Trabajo.
	GP, LT

	GP.1.2 Definir con el Cliente las Instrucciones de Entrega para cada uno de los entregables especificados en el Enunciado del Trabajo.
	GP, CL

	GP.1.3 Identificar las Tareas específicas a realizar para producir los Entregables y sus Componentes de Software identificados en el Enunciado de Trabajo. Incluir las Tareas del proceso de Implementación de Software sobre verificación, validación y revisiones con los Clientes y el Equipo de Trabajo para asegurar la calidad de los productos de trabajo. Identificar las Tareas para realizar las Instrucciones de entrega. Documentar las Tareas.
	GP, LT

	GP.1.4 Establecer la Duración Estimada para realizar cada Tarea.
	GP, LT

	GP.1.5 Identificar y documentar los Recursos: humanos, materiales, equipo y herramientas, estándares, incluyendo la capacitación requerida para que el Equipo de Trabajo pueda realizar el proyecto. Incluir las fechas en el calendario cuando sean requeridos los Recursos y la capacitación.
	GP, LT

	GP.1.6 Establecer la Composición del Equipo de Trabajo, asignando roles y responsabilidades acordes a los Recursos.
	GP, LT

	GP.1.7 Asignar las fechas de inicio y fin estimadas para cada Tarea con el fin de crear el Cronograma de Tareas del Proyecto considerando los recursos asignados, la secuencia y dependencia de las Tareas.
	GP, LT

	GP.1.8 Calcular y documentar el Esfuerzo y Costo Estimado del proyecto.
	GP

	GP.1.9 Identificar y documentar los riesgos que pueden afectar al proyecto.
	GP, LT

	GP.1.10 Documentar la Estrategia de Control de Versiones en el Plan del Proyecto.
	GP, LT

	GP.1.11 Generar el Plan del Proyecto integrando los elementos previamente identificados y documentados.
	GP

	GP.1.12 Incluir la descripción del producto, el alcance, los objetivos y los entregables en el Plan del Proyecto.
	GP, LT

	GP.1.13 Verificar y obtener aprobación del Plan del Proyecto. Verificar que todos los elementos del Plan del Proyecto son viables y consistentes. Los resultados encontrados son documentados en Resultado de Verificación y las correcciones son realizadas hasta que el documento es aprobado por el GP.
	GP, LT

	GP.1.14 Revisar y obtener la aprobación del Plan del Proyecto. El Cliente revisa y acepta el Plan del Proyecto asegurándose que los elementos contenidos en el Plan del Proyecto corresponden con el Enunciado del Trabajo.
	GP, CL

	GP.1.15 Establecer el Repositorio del Proyecto usando la Estrategia de Control de Versiones.
	GP, LT

· Proceso: 4.2 Proceso de Gestión de Proyecto (GP)
· Actividad: GP.2 Ejecución de Plan de Proyecto
· Tareas y Roles:
	Tarea
	Roles

	GP.2.1 Monitorear la ejecución del Plan del Proyecto y registrar la información actual en el Reporte de Avance.
	GP, LT, ET

	GP.2.2 Analizar y evaluar el impacto en costo, tiempo e impacto técnico de la Solicitud de Cambio. La Solicitud de Cambio puede ser propuesta externamente por el Cliente o internamente por el Equipo de Trabajo. En caso de que los cambios aceptados no afecten los acuerdos que se tienen con el Cliente, se debe actualizar el Plan del Proyecto. La Solicitud de Cambio que afecte los acuerdos previos, necesita ser negociada por ambas partes (véase GP.2.4)
	GP, LT

	GP.2.3 Conducir reuniones de revisión con el Equipo de Trabajo, las cuales permiten identificar problemas, revisar el estado de los riesgos, registrar acuerdos y darles seguimiento hasta su conclusión.
	GP, LT

	GP.2.4 Realizar reuniones con el Cliente, de las cuales se registrarán acuerdos y se dará seguimiento hasta su conclusión. La Solicitud de Cambio propuesta por el Cliente o por el Equipo de Trabajo, que afecte al Cliente, necesita ser negociada para alcanzar un acuerdo entre ambas partes. Si es necesario se debe actualizar el Plan del Proyecto conforme a los nuevos acuerdos con el Cliente.
	GP, CL, LT, ET

	GP.2.5 Realizar el Respaldo del Repositorio del Proyecto de acuerdo a la Estrategia de Control de Versiones.
	GP

	GP.2.6 Realizar la recuperación del Repositorio de Proyecto utilizando el Respaldo de Repositorio de Proyecto, en caso de ser necesario.
	GP

· Proceso: 4.2 Proceso de Gestión de Proyecto (GP)
· Actividad: GP.3 Evaluación y control del proyecto
· Tareas y Roles:
	Tarea
	Roles

	GP.3.1 Evaluar el progreso del proyecto respecto al Plan de Proyecto, comparando:
· Tareas reales contra las Tareas planeadas

· Resultados reales contra los Objetivos establecidos en el proyecto

· Recursos reales asignados contra los planeados

· Costos reales contra el presupuesto estimado

· Tiempo real utilizado contra el programado

· Riesgo real contra el identificado previamente
	GP, LT, ET

	GP.3.2 Establecer acciones para corregir desviaciones o problemas e identificar riesgos que amenacen el cumplimiento del plan. En caso de ser necesario, documentarlos en Acciones Correctivas y dar seguimiento hasta su conclusión.
	GP, LT, ET

	GP.3.3 Identificar cambios a los requerimientos y/o al Plan del Proyecto para hacer frente a desviaciones importantes, potenciales riesgos o problemas relativos al cumplimiento del plan; documentarlos en una Solicitud de Cambio y dar seguimiento hasta su conclusión.
	GP, LT, ET

· Proceso: 4.2 Proceso de Gestión de Proyecto (GP)
· Actividad: GP.4 Cierre del Proyecto
· Tareas and Roles:
	Tarea
	Roles

	GP.4.1 Formalizar la conclusión del proyecto de acuerdo a las Instrucciones de Entrega establecidas en el Plan del Proyecto, proporcionando el apoyo para su aceptación y obteniendo las firmas correspondientes en el Acta de Aceptación.
	GP, CL

	GP.4.2 Actualizar el Repositorio del Proyecto.
	GP

4. Descripción de Procesos, Actividades, Tareas, Pasos, Roles y Productos
[image: image1.emf]Planificación de

Proyecto

Ejecución de

Plan de Proyecto

Evaluación y

Control del

Proyecto

Cierre del

Proyecto

Figura 1 Prácticas de Gestión de Proyectos
Proceso: 4.2 Proceso de Gestión de Proyecto (GP)
Actividad: GP1 Planificación de Proyecto
	Tareas
	Roles

	GP.1.1 Revisar el Enunciado del Trabajo.
	GP, LT

	GP.1.2 Definir con el Cliente las Instrucciones de Entrega para cada uno de los entregables especificados en el Enunciado del Trabajo.
	GP, CL

	GP.1.3 Identificar las tareas específicas a ejecutar para producir los entregables y sus componentes de software identificados en el Enunciado de Trabajo.
	GP, LT

	GP.1.4 Establecer la Duración Estimada para ejecutar cada tarea.
	GP, LT

	GP.1.5 Identificar y documentar los recursos: personal, materiales, equipos y herramientas, incluyendo la capacitación requerida para que el Equipo de Trabajo ejecute el proyecto.
	GP, LT

	GP.1.6 Establecer la Composición del Equipo de Trabajo asignando roles y responsabilidades de acuerdo a los Recursos.
	GP, LT

	GP.1.7 Asignar fechas estimadas de inicio y fin para cada tarea a fin de crear el Cronograma de Tareas del Proyecto considerando los recursos asignados, la secuencia y dependencia de las tareas.
	GP, LT

	GP.1.8 Calcular y documentar el Esfuerzo y Costo Estimados del proyecto.
	GP

	GP.1.9 Identificar y documentar los riesgos que pueden afectar el proyecto.
	GP, LT

	GP.1.10 Documentar la Estrategia de Control de Versiones en el Plan de Proyecto.
	GP, LT

	GP.1.11 Generar el Plan de Proyecto o actualizarlo. Además, el Plan de Proyecto puede ser actualizado debido a las Solicitudes de Cambio hechas por el Cliente o que surgen del proyecto.
	GP

	GP.1.12 Incluir la descripción del producto, alcance, objetivos y entregables en el Plan de Proyecto.
	GP, LT

	GP.1.13 Verificación del Plan de Proyecto. Verificar que todos los elementos del Plan de Proyecto son viables y consistentes.
	GP, LT

	GP.1.14 Validación del Plan de Proyecto. Validar que la definición de los elementos del Plan de Proyecto corresponden con el Enunciado del Trabajo.
	GP, CL

	GP.1.15 Establecer o preparar el repositorio del proyecto utilizando la Estrategia de Control de Versiones.
	GP, LT

Proceso de Planificación de Proyecto
	

	Objetivos:
	El objetivo principal del Proceso de Planificación de Proyecto es producir y comunicar planes de proyecto efectivos y factibles.

Este proceso determina el alcance de la gestión del proyecto y las actividades técnicas, identifica los resultados del proceso, las tareas y los entregables del proyecto, establece cronogramas para conducir las tareas del proyecto, incluyendo los criterios de éxito, y los recursos requeridos para alcanzar las tareas del proyecto.

	Razón Fundamental:
	Sin importar el tamaño del proyecto, la buena planificación es esencial para el éxito. Una gestión efectiva de proyecto de software depende enteramente de la planificación del progreso de un proyecto. Un plan formulado al inicio del proyecto debería actuar como una guía para el proyecto. El plan inicial debería ser el mejor plan posible generado con la información disponible. Debería evolucionar de acuerdo a como el proyecto progrese y cuando se encuentre disponible mejor información.

	Roles:
	Gestor de Proyecto

	
	Analista

	
	Cliente

	Artefactos:
	Plan de Proyecto

	
	Descripción de Proyecto

	Pasos:
	1. Identificar productos y actividades

	
	2. Crear un EDT (estructura de descomposición de trabajo)

	
	3. Estimar los recursos, esfuerzo y duración

	
	4. Crear un cronograma

	Descripción de Paso:
	Paso 1. Identificar productos y actividades:
Durante esta etapa, el gestor de proyecto identifica todos los productos, tareas y actividades que necesitan ser completadas antes que el proyecto deba terminar. Puede ser necesario para el gestor de proyecto mantener comunicación con el cliente y el analista para entender completamente los objetivos del proyecto y descomponer cada uno en sus partes constituyentes.

Paso 2. Crear un EDT (estructura de descomposición de trabajo):
El EDT apunta a identificar todas las tareas del proyecto que necesitan ser completadas y las organiza en un formato jerárquico, donde sub tareas más pequeñas contribuyen a completar tareas más grandes a un mayor nivel.

Un EDT regular consiste en:
· Proyecto
· Tarea
· Sub-Tarea
· Paquete de Trabajo
· Esfuerzo
Una vez completado el EDT, se pueden identificar hitos del proyecto (entregables claves) y pueden ser utilizados para el monitoreo del proyecto.

Consejos: Muchos paquetes de software como MS Project pueden estructurar la información del EDT y generar representaciones gráficas útiles de forma automática.
Paso 3. Estimar los recursos, esfuerzo y duración:

Para cada tarea en el EDT, el esfuerzo y duración deberían ser estimados y calcular el total de recursos requeridos para completar el proyecto.

Usualmente, se utiliza una estrategia 'hacia arriba' para estimar el esfuerzo que se requiere para cada tarea en el EDT en términos de personas hora o personas día.
Para crear un cronograma de las tareas y estimar el presupuesto total del proyecto, se necesita estimar los recursos (gente, equipos, servicios, etc.) requeridos para completar cada tarea.
Paso 4. Crear un cronograma:
Las tareas deberían estar organizadas en una secuencia coherente, incluyendo las actividades en paralelo, y mapeadas contra el tiempo y recursos, para producir un cronograma de tareas a ser completado por personas durante el tiempo de vida del proyecto.
Comunicación:
Se confirma que todos los pasos previos se comunican a todos los involucrados mediante:
1. Distribuir todos los reportes de resultado a todos los involucrados, particularmente a aquellos que deben realizar las tareas o ser influenciados por el resultado de las tareas o los cronogramas.
2. Reunirse con todos los participantes para asegurar que cualquier consulta sea transmitida y atendida, o indicar que se debe atender.
Consejos:

· Cuando se programa la ejecución de las tareas, se asegura que se ha considerado el porcentaje de tiempo que tiene cada participante asignado al proyecto, así si la tarea debe tomar 3 días completos y el dueño de la tarea solo puede atenderla un día de la semana, entonces la duración de la tarea tomará 15 días de tiempo transcurrido.
· Muchos paquetes de software como MS Project pueden apoyar a captar información sobre las tareas en el EDT y generar diagramas de Red de Actividades y diagramas de Gantt.

Proceso: 4.2 Proceso de Gestión de Proyecto (GP)
Actividad: GP.2 Ejecución de Plan de Proyecto
	Tarea
	Roles

	GP.2.1 Revisar el Plan de Proyecto y registrar la información actual en el Reporte de Avance.
	GP, LT, ET

	GP.2.2 Analizar y evaluar la Solicitud de Cambio para el impacto en costos, de tiempos y técnico, e incluir los cambios aceptados en el Plan de Proyecto.
	GP, LT

	GP.2.3 Conducir reuniones de revisión con el Equipo de Trabajo, revisar estado de los riesgos, registrar acuerdos y monitorearlos hasta su conclusión.
	GP, LT

	GP.2.4 Conducir reuniones de revisión con el Cliente, registrar acuerdos y monitorearlos hasta su conclusión.
	GP, CL, LT, ET

	GP.2.5 Realizar respaldos de información de acuerdo a la Estrategia de Control de Versiones.
	GP

	GP.2.6 Realizar la recuperación del Repositorio de Proyecto utilizando el Respaldo de Repositorio de Proyecto, si es necesario.
	GP

Ejecución de Plan de Proyecto
	

	Objetivos:
	Implementar el trabajo actual de las tareas del proyecto de acuerdo al plan de proyecto.

	Razón Fundamental:
	Idealmente, cuando el plan de proyecto ha sido aceptado y comunicado a todos los miembros del equipo, se debería comenzar con el trabajo de desarrollo del producto que es asunto del proyecto.

	Roles:
	Gestor de Proyecto

	
	Analista

	
	Desarrollador

	
	Cliente

	Artefactos:
	Plan de Proyecto

	
	Reporte de Avance

	
	Solicitudes de cambio

	Pasos:
	1. Obtener el acuerdo del plan de proyecto

	
	2. Registrar el estado

	
	3. Tomar acciones correctivas

	Descripción de Pasos:
	Paso 1. Obtener el acuerdo del plan de proyecto:
Los acuerdos deben ser extendidos entre todos los gestores de proyecto y todos los miembros del equipo de proyecto en los parámetros y objetivos definidos del proyecto según se expone en el plan de proyecto. Puede ser necesario también para adquirir el acuerdo del cliente en términos de la duración del proyecto y los entregables programados.
Paso 2. Registrar el estado:
El gestor de proyecto debe monitorear y registrar el progreso actual del proyecto contra el progreso planificado. Un registro de la información actual del proyecto debería ser mantenido en un Reporte de Avance. Para registrar el estado, se puede utilizar un 'sistema de luces de tránsito'. El enfoque de las luces Roja / Amarilla / Verde es usado comúnmente en la gestión de proyectos debido a que todos están familiarizados con los colores. Los colores son:
· Verde – la tarea está 'a tiempo'
· Amarillo – la tarea está 'fuera de tiempo pero recuperable'
· Rojo – la tarea está 'fuera de tiempo y recuperable con dificultades'
El contenido característico de este reporte es:

· Estado de las tareas actuales contra las tareas planificadas
· Estado de los resultados actuales contra los objetivos / metas establecidas
· Estado de la asignación actual de recursos contra la planificación de recursos
· Estado del costo actual contra el presupuesto estimado
· Estado del tiempo actual contra el tiempo programado
· Estado de los riesgos actuales contra los riesgos identificados previamente
Paso 3. Tomar acciones correctivas:
Cuando se han identificado los desvíos entre el plan de proyecto y el progreso actual del proyecto o la implementación de solicitudes de cambio han sido aceptadas, se necesitarán tomar las acciones correctivas para asegurar que el proyecto continúe de acuerdo con el plan revisado.

Proceso: 4.2 Proceso de Gestión de Proyecto (GP)
· Actividad: GP.3 Evaluación y control de proyecto
	Tarea
	Roles

	GP.3.1 Evaluar el progreso del proyecto respecto al Plan de Proyecto.
	GP, LT, ET

	GP.3.2 Establecer acciones para corregir desvíos o problemas e identificar riesgos relacionados al cumplimiento del plan, si son necesarios, agregarlos en el documento de Acciones Correctivas y monitorearlos hasta su conclusión.
	GP, LT, ET

	GP.3.3 Identificar cambios a los requerimientos y/o Plan de Proyecto para atender los desvíos graves, riesgos potenciales o problemas asociados al cumplimiento del plan, documentarlos como Solicitud de Cambio y monitorearlos hasta su conclusión.
	GP, LT, ET

Evaluación y Control de Proyecto
	

	Objetivos:
	El propósito de la Evaluación y Control de Proyecto es determinar el estado del proyecto y asegurar que el proyecto se ejecuta de acuerdo a los planes y cronogramas, dentro del presupuesto estimado y satisface los objetivos técnicos.
Este proceso incluye la redirección de las actividades del proyecto apropiadamente, para corregir desvíos identificados y variaciones de otras gestiones de proyecto o procesos técnicos. La redirección puede incluir re planificación como apropiada.

	Razón Fundamental:
	Un plan de proyecto es un documento que puede ser utilizado como guía para la ejecución de un proyecto. A menos que el rendimiento de la ejecución del proyecto sea monitoreada contra el plan, el plan tendrá un valor limitado más allá del inicio del proyecto.

	Roles:
	Gestor de Proyecto

	
	Desarrollador

	Artefactos:
	Plan de Proyecto

	
	Reporte de Avance

	
	Solicitudes de Cambio

	Pasos:
	1. Revisión del plan

	
	2. Identificar desvíos en el plan

	
	3. Procesar las solicitudes de cambio

	Descripción de Pasos:
	Paso 1. Revisión del plan:
El plan de proyecto debería ser revisado periódicamente por el gestor de proyecto contra el progreso actual registrado en el Reporte de Avance. Los desvíos del progreso planificado pueden requerir la ejecución de una Acción Correctiva, resultando en un plan de proyecto actualizado. Se debería prestar atención a la identificación y documentación de cualquier riesgo que puede afectar el proyecto.

Paso 2. Identificar desvíos en el plan:

Basado en cualquier desvío encontrado durante la actividad de Revisión del Plan, puede ser necesario identificar y evaluar los desvíos de costos, cronogramas y rendimiento técnico significativos y emprender Acciones Correctivas.
Paso 3. Procesar las solicitudes de cambio:
Las solicitudes de cambio de requerimientos (cualquier cambio que ocurra luego que el proyecto ha iniciado) deben ser gestionadas y controladas, como si fueran a impactar el plan de proyecto, cronograma y costo. Típicamente, para una solicitud de cambio se deben seguir los siguientes pasos:
· Realizar un análisis de impacto del cambio en el producto de trabajo
· Estimar el esfuerzo para implementar el cambio
· Re-estimar el cronograma y costo del proyecto

· Obtener la aprobación del cliente sobre el cambio acordado

Proceso: 4.2 Proceso de Gestión de Proyecto (GP)
Actividad: GP.4 Cierre del proyecto
	Tarea
	Roles

	GP.4.1 Formalizar el término del proyecto de acuerdo a las Instrucciones de Entrega establecidas en el Plan de Proyecto, proporcionando el apoyo para su aceptación y obteniendo las firmas correspondientes en el Acta de Aceptación.
	GP, CL

	GP.4.2 Actualizar el Repositorio de Proyecto.
	GP

Cierre del Proyecto
	

	Objetivos:
	El Cierre del Proyecto usualmente implica liberar los entregables finales al cliente, entregar la documentación del proyecto al negocio, terminar los contratos con proveedores, liberar los recursos del proyecto y comunicar el cierre del proyecto a todos los stakeholders. A menudo el último paso es realizar una Revisión Post Implementación (post-mortem) para identificar el nivel de éxito del proyecto y anotar cualquier lección aprendida para proyectos futuros.

	Razón Fundamental:
	Un cierre de proyecto asegura que todos los resultados del proyecto están entregados y las lecciones aprendidas registradas para una revisión post-entrega.

	Roles:
	Gestor de Proyecto

	
	Cliente

	Artefactos:
	Plan de proyecto

	
	Software

	
	Acta de aceptación

	Pasos:
	1. Entregar el software

	
	2. Obtener la aceptación del cliente

	
	3. Documentación de la línea base del producto

	
	4. Conducir el análisis del cierre del proyecto

	Descripción de paso:
	Paso 1. Entregar el software:
Se entregan el sistema de software y la documentación asociada al cliente.
Paso 2. Aceptación del cliente:

La firma de un Documento de Aceptación por el cliente indica el cierre formal del proyecto y que el software ha sido entregado de acuerdo a lo especificado en el contrato de instrucciones de entrega.
Paso 3. Documentación de la línea base del producto:

Como pueden existir múltiples versiones del producto sobre el tiempo y/o mantenimiento continuo del producto, es necesario registrar formalmente la documentación principal del proyecto (como requerimientos, planes de proyecto, producto software, aceptaciones, etc.) en la etapa de cierre.
Paso 4. Análisis de cierre del proyecto:

Se conduce una revisión pos-entrega (post-mortem del proyecto o retrospectiva del proyecto) y se analizan los resultados para entender posibles lecciones que pueden ser aprendidas y el conocimiento ganado para proyectos futuros. Entender por qué el proyecto fue exitoso o un fracaso es una parte clave en el proceso de aprendizaje, que conlleva a la mejora en el proceso de desarrollo de software.

Descripción de roles
Esta es una lista alfabética de los roles, abreviaciones y lista de competencias definidas en la Parte 5.
	
	Rol
	Abreviación
	Competencias

	1.
	Cliente
	CL
	Conocimiento en los procesos del Cliente y habilidad para explicar los requerimientos del Cliente.

El Cliente (representante) debe tener la autoridad para aprobar los requerimientos y sus cambios.

El Cliente incluye usuarios representativos con la finalidad de asegurar que el entorno operacional sea dirigido de forma correcta.

Conocimiento y experiencia en el dominio de aplicación.

	2.
	Equipo de Trabajo
	ET
	Conocimiento y experiencia de acuerdo a los roles en el proyecto: LT, AN, DIS y/o PR.

Conocimiento de los estándares usados por el Cliente y/o por la PO.

	3.
	Gestor de Producto
	GP
	Capacidad de liderazgo con experiencia para toma de decisiones, planificación, gestión de personal, delegación y supervisión, conocimiento de finanzas y desarrollo de Software.

	4.
	Líder Técnico
	LT
	Conocimiento y experiencia en el dominio de proceso del Software.

Descripción del Producto
Esta es una lista alfabética de las entradas, resultados y productos internos del proceso, sus descripciones, posibles estados y las fuentes del producto.

	
	Nombre
	Descripción
	Fuente

	1
	Acta de Aceptación
	Documentación de la aceptación del Cliente de los Entregables del proyecto. Este puede tener las siguientes características:

· Registro de la recepción de la entrega

· Identificación de la fecha de recepción
· Identificación de los elementos entregados

· Registro de la verificación de cualquier criterio de aceptación definido por parte del Cliente
· Identificación de cualquier asunto pendiente (en caso de ser aplicable)

· Firmado como recibido por parte del Cliente
	Gestión del Proyecto

	2
	Acta de Reunión
	Registro de los acuerdos establecidos con el Cliente y/o el Equipo de Trabajo. Puede tener las siguientes características:

· Propósito de la reunión
· Asistentes
· Fecha y lugar
· Referencia a actas de reunión previas
· Qué fue logrado
· Identifica cuestiones planteadas
· Cualquier asunto abierto
· Acuerdos
· Próxima reunión (en caso necesario)
El estado aplicable es: actualizado.
	Gestión del Proyecto

	3
	Configuración del Software
	Un conjunto consistente de productos de Software identificados de forma única y consistentes, incluyendo:
· Especificación de Requerimientos

· Diseño de Software

· Registro de Trazabilidad

· Componentes de Software

· Software
· Casos de Prueba y Procedimientos de Prueba

· Reporte de Pruebas

· Manual de Operación
· Manual de Usuario

· Manual de Mantenimiento

Los estados aplicables son: entregado y aceptado.
	Implementación de Software

	4
	Enunciado del Trabajo
	Descripción del trabajo a ser realizado en relación al desarrollo de Software. Este puede incluir:

· Descripción del Producto
· Propósito

· Requisitos generales del Cliente
· Alcance, que describa que sí y qué no está incluido
· Objetivos del proyecto
· Entregables, lista de productos a entregar al Cliente
El estado aplicable es: revisado
	Cliente

	5
	Plan de Proyecto
	Presenta cómo serán ejecutados los procesos y actividades del proyecto para asegurar su conclusión exitosa, así como la calidad de los productos entregables. Puede incluir los siguientes elementos y características:

· Descripción de producto
· Propósito
· Requisitos generales del Cliente
· Alcance descripción respecto de lo que está incluido y de lo que no está incluido
· Objetivos del proyecto
· Entregables - lista de productos a ser entregados al Cliente
· Tareas, incluyendo verificación, validación y revisiones con el Cliente y Equipo de Trabajo que permitan asegurar la calidad de los productos de trabajo. Las Tareas pueden ser representadas como una Estructura de Descomposición de Trabajo (EDT)
· Relación y Dependencia de las Tareas
· Duración Estimada de las Tareas
· Recursos (humanos, materiales, estándares, equipos y herramientas), incluyendo la capacitación necesaria. Incluye la identificación y programación de los Recursos
· Composición del Equipo de Trabajo

· Calendario de las Tareas del proyecto, indicando la fecha de inicio y fecha de finalización previstas para cada Tarea y las relaciones y dependencias entre ellas
· Esfuerzo y costo estimado
· Identificación de los riesgos del proyecto

· Estrategia de Control de Versiones
· Herramientas de repositorio del producto o mecanismos identificados

· Localización y mecanismos de acceso para el repositorio especificado

· Identificación y control de versiones definidos

· Respaldo y mecanismos de recuperación definidos

· Mecanismos de almacenamiento, manipulación y entrega especificados (incluyendo archivo y recuperación)
· Instrucciones de Entrega
· Elementos requeridos para la liberación del producto (por ejemplo, hardware, Software, documentación, etc.)

· Requisitos de entrega

· Tareas a realizar en orden secuencial

· Liberaciones aplicables identificadas

· Identifica todos los Componentes de Software entregados con información dela versión

· Identifica cualquier procedimiento de copia de respaldo y recuperación necesarios
Los estados aplicables son: verificado, aceptado, actualizado y revisado.
	Gestión del Proyecto

	6
	Recursos
	Descripción de personal, infraestructura y presupuesto asignado al proyecto.
	Gestión del Proyecto

	7
	Registro de Correcciones
	Actividades establecidas para corregir un desvío o problema concerniente al cumplimiento del plan. Puede contener:

· Identificación el problema inicial

· Identificación al encargado de culminación de la acción definida

· Definir de la solución

· Identificar la fecha de apertura y fecha objetivo de cierre

· Contener un indicador de estado

· Indicar las acciones siguientes a la solución
	Gestión del Proyecto

	8
	Registro del Estado de Avance
	Registro del estado del proyecto contra el Plan de Proyecto. Puede contener:

· estado de las tareas actuales contra las tareas planificadas

· estado de los resultados actuales contra los objetivos / metas establecidos

· estado de la ubicación actual de los recursos contra la planificación de recursos

· estado de los costos actuales contra el presupuesto estimado

· estado del tiempo actual contra el cronograma planificado

· estado de los riesgos actuales contra los riesgos previamente identificados

· Registro de cualquier desvío de las tareas planificadas y sus motivos

El estado aplicable es: evaluado.
	Gestión del Proyecto

	9
	Repositorio del Proyecto
	Contenedor electrónico para almacenar los productos de trabajo y entregables del proyecto. Puede tener las siguientes características:

· almacena los productos de trabajo del proyecto

· Almacena los productos entregables ya liberados

· Capacidades de almacenamiento y recuperación
· Facilidad para navegar en su contenido

· Enlista los contenidos y la descripción de los atributos

· Comparte y transfiere productos de trabajo entre los grupos involucrados

· Controles de acceso efectivos

· Mantiene la descripción de los productos de trabajo

· Recuperación de versiones anteriores de los productos de trabajo

· Facilidad para reportar el estado de los productos de trabajo

· Los cambios a productos de trabajo son rastreados a la Solicitud de Cambio
Los estados aplicables son: recuperado y actualizado
	Gestión del Proyecto

	10
	Respaldo del Repositorio del Proyecto
	Repositorio utilizado para respaldar el Repositorio del Proyecto y en caso sea necesario recuperar información.
	Gestión del Proyecto

	11
	Resultados de Validación
	Documento de la ejecución de la validación. Este puede incluir el registro de:

· Participantes

· Fecha

· Lugar

· Duración

· Lista de comprobación de validaciones

· Elementos que aprobaron la validación

· Elementos que fallaron la validación

· Elementos pendientes de validación

· Defectos identificados durante la validación
	Implementación de Software

	12
	Resultados de Verificación
	Documento de la ejecución de la verificación. Este puede incluir el registro de:
· Participantes

· Fecha

· Lugar

· Duración

· Lista de comprobación de verificaciones

· Elementos que aprobaron la verificación

· Elementos que fallaron la verificación

· Elementos pendientes de verificación

· Defectos identificados durante la verificación
	Gestión del Proyecto

Implementación de Software

	13
	Solicitud de Cambio
	Requisición de una modificación para corregir un problema o incorporar una mejora en el Software o en su documentación.

Puede contener la siguiente información:

· Identifica el propósito del cambio

· Estado de la solicitud

· Información de contacto del solicitante

· Sistema(s) impactado(s)

· Impacto en la documentación asociada
· Criticidad de la solicitud y fecha en que se requiere

Los estados aplicables son: propuesto, evaluado y aceptado.
	Implementación de Software
Cliente

Gestión del Proyecto

Descripción de Artefactos
Esta es una lista alfabética de los artefactos que pueden ser producidos para facilitar la documentación de un proyecto.

	Artefactos
	Definición

	Descripción de Proyecto
	Una descripción de alto nivel del proyecto que incluye: alcance, objetivos y entregables principales.

	Documento de Aceptación
	Documento que establece la aceptación del cliente sobre los entregables establecidos en el proyecto.

	Plan de Proyecto
	Un enunciado de cómo y cuándo los objetivos del proyecto son alcanzados, al mostrar los principales productos hitos, actividades y recursos requeridos en el proyecto.

	Registro de Estado del Proyecto
	Registro del estado del proyecto contra el Plan de Proyecto. El contenido usual:

· estado de las tareas actuales contra las tareas planificadas

· estado de los resultados actuales contra los objetivos / metas establecidos

· estado de la ubicación actual de los recursos contra la planificación de recursos

· estado de los costos actuales contra el presupuesto estimado

· estado del tiempo actual contra el cronograma planificado

· estado de los riesgos actuales contra los riesgos previamente identificados

· Registro de cualquier desvío de las tareas planificadas y sus motivos

	Reporte de cierre de proyecto
	Un documento que captura las lecciones aprendidas.

	Software
	Un conjunto consistente de productos de software que incluye:

· Especificación de Requerimientos

· Diseño de Software

· Software (unidad, producto, elemento)

· Casos y Procedimientos de Pruebas y Reportes de Incidencias

· Manual de Operaciones

· Manual de Usuario

	Solicitud de Cambio
	Un documento que describe un requerimiento nuevo o revisado por el cliente.

5. Plantilla
Se proveen las siguientes plantillas con el paquete de despliegue. Elija y personalícelas a su proyecto.
Estructura de Descomposición de Trabajo (EDT)

Esta puede ser utilizada en una hoja de Excel, por ejemplo como:
	Número de Tarea
	Tipo de Tarea
	Descripción de la Tarea
	Entregables Asociados
	Estimación (personas días)

	
	
	
	
	

Ejemplo parcial de EDT
	Número de Tarea
	Tipo de Tarea
	Descripción de la Tarea
	Estimación (personas días)

	1
	Tarea Principal
	Requerimientos
	10

	1.1
	Sub-tarea
	Análisis de dominio
	5

	1.2
	Sub-tarea
	Identificación de Requerimientos
	2

	1.3
	Sub-tarea
	Verificación y Validación de Requerimientos
	3

	2
	Tarea Principal
	Diseño de Sistema
	15

	2.1
	Sub-tarea
	Diseño de la Arquitectura
	10

	2.2
	Sub-tarea
	Diseño Detallado
	5

	3
	Tarea Principal
	Implementación de Sistema
	30

	3.1
	Sub-tarea
	Codificación
	25

	3.2
	Sub-tarea
	Pruebas
	5

Ejemplo parcial de EDT gráfico
[image: image2.emf]Tareas de

Proyecto

Diseño de Sistema

Implementación de Sistema

Codificación Pruebas

Requerimientos

Diseño de

Arquitectura

Diseño

Detallado

Identificación de

Requerimientos

V & V de

Requerimientos

Análisis de

Dominio

Plantilla de Muestra de Estado del Proyecto
	Tarjeta de Reporte de Estado del Proyecto

	Enviado por: ____________
	Fecha de Envío (aaaa-mm-dd): ____________

	Periodo reportado Desde (aaaa-mm-dd):___________ Hasta (aaaa-mm-dd):_________

	Progreso de las tareas planificadas durante el periodo reportado

	ID de Tarea
	Nombre de Tarea
	Fecha de inicio programada
(aaaa-mm-dd)
	Fecha de fin programada
(aaaa-mm-dd)
	% avance
	Estado
(Verde, Amarillo, Rojo)
	Comentario

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	Detalles de variación:

	

	

	

	

	

	

	

	Detalles de acciones correctivas propuestas (de ser apropiado)

	

	

	

	Firma de Gestor de Proyecto: ___________________ Fecha (aaaa-mm-dd):___________________

	

Plan de Proyecto – Muestra de Tabla de Contenidos
	1 Introducción

1.1 Visión General del Proyecto
Una visión general de alto nivel del proyecto que incluye los objetivos del proyecto, lista de los miembros del Equipo y las relaciones con proyectos previos / existentes (si aplica).
1.2 Entregables del Proyecto
Una lista de los elementos (ejemplo, documentación, código) a ser entregados.
2 Organización del Proyecto
2.1 Proceso modelo
Una descripción del proceso a ser empleado para el Proyecto.
2.2 Responsabilidades del Proyecto
Una identificación de los roles y responsabilidades específicas a ser adoptadas por cada miembro del Equipo de Proyecto.
2.3 Procedimientos para el Control de Cambios
Una descripción de cómo se manejarán los cambios
2.4 Gestión de la Configuración
Una descripción de cómo se implementará la gestión de la configuración.

3 Proceso de Gestión de Proyecto
3.1 Monitoreo y Mecanismos de Control
Una descripción de los métodos a utilizar para monitorear el progreso y controlar los procedimientos a ser empleados.

3.2 Gestión de Riesgos
Una descripción de los riesgos principales y la estrategia de mitigación de riesgos.

4 Paquetes de Trabajo, Cronograma y Presupuesto
4.1 Paquetes de Trabajo
Descripción del EDT y los entregables.
4.2 Recursos
Ubicación de los recursos en las tareas.

4.3 Cronograma
Mostrar la planificación inicial y final de cada tarea e hito.
4.4 Presupuesto
Plan financiero del proyecto.

6. Ejemplo
Aviso: Esta sección provee, para este tema, una representación gráfica de un ciclo de vida. El ejemplo se provee para ayudar al lector a implementar su propio ciclo de vida adecuado al contexto y restricciones de su proyecto de TI.
Ejemplo de Ciclo de Vida de Prácticas de la Gestión de Proyecto
Este es solo un ejemplo - usar la plantilla STEM de Microsoft Visio (http://www.pa.icar.cnr.it/cossentino/FIPAmeth/docs/SPEM.vss) para producir este diagrama.
[image: image3.emf]Cliente

Gestor de

Proyecto

Analista

Desarrollador

Alcance de

proyecto

Aceptación Plan evaluado

Solicitud de

cambio

Borrador de plan

y cronograma

EDT

Identificar actividades

de proyecto

Entrega

Plan de proyecto

acordado

Plan revisado

Tareas

Alcance de

proyecto

Postmortem

Plan evaluado

Información de

avance

Figura 2 Ejemplo de Prácticas de Gestión de Proyectos
7. Lista de Verificación
Lista de Verificación para Revisión de Plan de Proyecto
Adaptado de: Gilb, T., Graham, D., Software Inspection, Addison-Wesley, 1993.
	PP 1 (ObjetivOs)
	El plan declara los objetivos del proyecto, con referencia a las necesidades del negocio.

	PP 2 (EDT)
	El plan contiene la Estructura de Descomposición de Trabajo (EDT) para todas las tareas.

	PP 3 (DependenciAs)
	El plan incluye las dependencias entre las tareas del EDT y resalta la ruta crítica

	PP 4 (RECURSOS)
	Todos los recursos están especificados.

	PP 5 (CAPACITACION)
	Se han identificado todas las capacitaciones necesarias.

	PP 6 (CRONOGRAMA)
	El plan incluye el cronograma para todas las tareas y quién las ejecutará.

	PP 7 (ContingencIA)
	El plan incluye una contingencia de al menos 15%.

	PP 8 (ENTREGABLES)
	El plan especifica todos los entregables y sus formatos requeridos.

	PP 9 (APROBACION)
	El plan es aprobado por el gestor adecuado con la responsabilidad del proyecto.

8. Herramientas
Existen muchas herramientas para la Gestión de Proyectos de Software disponibles de licencia Libre/Código Abierto y Propietarias, aplicaciones de escritorio y en línea (basadas en web), con una amplia variedad de funcionalidades. Una buena comparación informal de dichas herramientas se encuentra disponible como un vínculo en Wikipedia en el sitio 'Software de gestión de proyectos':

http://es.wikipedia.org/wiki/Anexo:Software_de_gesti%C3%B3n_de_proyectos
(Vínculo original: http://en.wikipedia.org/wiki/Comparison_of_project_management_software)
Los dos usos principales de software para Gestión de Proyectos de Software son: Programación de Cronograma y Proveer información del estado del proyecto. Las características claves que lo convierten en útil incluyen:
· Programación de Cronograma - Una de las tareas más comunes es programar una serie de eventos (tareas, entregables, hitos), y la complejidad de esta tarea puede variar considerablemente dependiendo cómo se utilice la herramienta. Algunos retos incluyen:
· Eventos que dependen entre sí en diferentes formas o dependencias
· Programar gente para que trabaje y recursos requeridos por las varias tareas comúnmente denominado programación de recursos
· Manejar as incertidumbres en los estimados de la duración de cada tarea
· Ordenar las tareas para satisfacer varios fines de plazo
· Hacer malabares de múltiples proyectos en simultáneo para satisfacer una variedad de requerimientos
· Proveer información del estado del proyecto - El software de planificación de proyectos necesita proveer bastante información a una gran cantidad de gente, y justificar el tiempo gastado utilizándola. Los requerimientos comunes podrían incluir:
· Listas de tareas para personas y la programación de ubicación para recursos

· Información general sobre cuanto demorarán las tareas en ser completadas
· Advertencias tempranas de cualquier riesgo del proyecto
· Información de carga de trabajo, para planificar feriados
· Información histórica sobre el progreso de los proyectos, y en particular, cómo se relaciona el rendimiento actual y el planificado
· Uso óptimo de los recursos disponibles
9. Referencias a Otros Estándares y Modelos
Esta sección provee referencias de este paquete de despliegue a la ISO seleccionada y a los Estándares ISO/IEC y al Capability Maturity Model IntegrationSM versión 1.2 del Software Engineering Institute (CMMI®
).
Notas:
· Esta sección se provee solo para propósitos informativos.
· Solo se listan las tareas cubiertas por este Paquete de Despliegue en cada tabla.
· Las tablas utilizan la siguiente convención:
· Cobertura Total = T (F)
· Cobertura Parcial = P

· Sin Cobertura = N
ISO 9001 Matriz de Referencia
	Título de la Tarea y Paso
	Cobertura
T/P/N
	Cláusula de ISO 9001
	Comentarios

	<detalles>
	< detalles >
	< detalles >
	

	
	
	
	

	
	
	
	

ISO/IEC 12207 Matriz de Referencia
	Título de la Tarea y Paso
	Cobertura
T/P/N
	Cláusula de ISO/IEC 12207
	Comentarios

	<detalles>
	< detalles >
	< detalles >
	

	
	
	
	

	
	
	
	

CMMI Matriz de Referencia
	Título de la Tarea y Paso
	Cobertura
T/P/N
	Objetivo / Práctica de CMMI V1.2
	Comentarios

	<detalles>
	< detalles >
	< detalles >
	

	
	
	
	

	
	
	
	

10. Referencias

	Clave
	Referencia

	[ISO/IEC 12207]
	ISO/IEC 12207:2008 Systems and software engineering - Software life cycle processes.

	[ISO/IEC 24765]
	ISO/IEC 24765, Systems and Software Engineering Vocabulary.

	[ISO/IEC 29110]
	Software Engineering — Lifecycle Profiles for Very Small Entities (VSEs) — Part 5-1-2: Management and Engineering Guide - Basic VSE Profile

	[Dalcher07]
	Successful IT Projects, D. Dalcher & L. Brodie, Thomson, 2007

	[Jalote02]
	Software Project Management in Practice, P. Jalote, Addison-Wesley, 2002

	[Jones04]
	Software Project Management Practices: Failure Versus Success, C. Jones, CrossTalk, Octubre 2004.

	[PMBOK04]
	Guide to the Project Management Body of Knowledge, Project Management Institute, 2004 accesible desde www.pmi.org

	[Putnam97]
	Industrial Strength Software: Effective Management Using Measurement, L. H. Putnam and W. Myers, IEEE, 1997.

	[Sommerville06]
	Software Engineering (8 ed), I. Sommerville, Addison-Wesley, 2006

11. Formulario de Evaluación
	Paquete de Despliegue: Gestión de Proyecto
Su retroalimentación nos permitirá mejorar este paquete de despliegue, sus comentarios y sugerencias son bienvenidos.

	1. ¿Cuán satisfecho se encuentra con el CONTENIDO de este paquete de despliegue?
 Muy Satisfecho  Satisfecho  Ni Satisfecho ni Insatisfecho  Insatisfecho  Muy Insatisfecho

	 2. ¿La secuencia en que se discuten los temas, es lógica y fácil de seguir?

 Muy Satisfecho  Satisfecho  Ni Satisfecho ni Insatisfecho  Insatisfecho  Muy Insatisfecho

	 3. ¿Cuán satisfecho se encontraría con la APARIENCIA/FORMATO de este paquete de despliegue?

 Muy Satisfecho  Satisfecho  Ni Satisfecho ni Insatisfecho  Insatisfecho  Muy Insatisfecho

	 4. ¿Cree que se ha incluido algún tema innecesario? (Favor de describir)

	 5. ¿Qué temas faltantes le gustaría ver en este paquete? (Favor de describir)
· Tema propuesto:

· Razón fundamental para el nuevo tema

	 6. ¿Cualquier error en este paquete de despliegue?

· Favor de indicar:
· Descripción del error:

· Ubicación del error (# sección, # figura, # tabla):

	 7. Otros comentarios:

	 8. ¿Recomendaría este Paquete de Despliegue a algún colega de otra PO?

 Definitivamente  Probablemente  No está Seguro  Probablemente No  Definitivamente No

Opcional

· Nombre:

· Dirección de correo electrónico: __________________________________

Enviar este formulario a: claude.y.laporte@etsmtl.ca o Avumex2003@yahoo.com.mx
� Los roles son definidos en una sección posterior. Los roles también están definidos en la norma ISO/IEC 29110 Parte 5-1.

� Los roles son definidos en la próxima sección. Los roles también se encuentran definidos en la norma ISO/IEC 29110 Parte 5-1

� En el PD original se indica que los artefactos son opcionales y no necesariamente requeridos por la parte 5 de la norma. Se removió esta afirmación para evitar confusiones.

SM CMM Integration es un Service Mark del Carnegie Mellon University.

® Capability Maturity Model, CMMI están registrados bajo Patentes de Estados Unidos de América y la Trademark Office por el Carnegie Mellon University.

