
[image: LogoUPC-Laureate]

GESTIÓN DE LA EMPRESA SOFTWARE FACTORY, MEJORAS EN LA OPERATIVIDAD, AUTOMATIZACIÓN DEL PROCESO DE CONTROL DE RECURSOS Y ADMINISTRACIÓN DEL CONOCIMIENTO EN EL PERIODO 2012

INTEGRANTES:

JAIME CORONADO GUTIÉRREZ
200813274

ASESOR:
VÍCTOR BALTA

NOVIEMBRE, 2012

Resumen

La Universidad Peruana de Ciencias Aplicadas, en las carreras de Ingeniería de Software e Ingeniería de Sistemas de la UPC, brinda como parte del desarrollo profesional en los talleres de culminación de carrera, la oportunidad de participar en empresas virtuales las cuales buscan acercarnos a la realidad en lo que respecta a situaciones que pueden presentarse durante el desempeño laboral.

Es así que una de las empresas virtuales formada ha sido llamada “Software Factory”, la cual busca replicar en todo aspecto, la forma de trabajar de una fábrica de software industrializada del mercado actual. De esta manera, se dará paso a metodologías modernas de desarrollo que permitirán mejoras en cuanto a recursos, tiempo y costos involucrados en el proceso de producción de software, dejando a un lado los métodos tradicionales de desarrollo.

Asimismo, la fábrica de software, opera con un modelo ya trabajado el cual permite la gestión de reúso, de los activos trabajados por los colaboradores, de forma apropiada. Por consiguiente, una de sus principales metas es consolidarse como una empresa proveedora de servicios, dentro de la cual destaque el desarrollo de software; diferenciando las líneas de producción de software, según los clientes (Jefes de Proyectos) con los que se trabaje.

De esta manera, se espera realizar un proceso de producción y gestión de activos que permita un manejo adecuado de los mismos dentro de la empresa, con la finalidad de mantener una base de conocimiento que persista en el tiempo y sea de utilidad para los distintos colaboradores que participen en la “Software Factory”.

Así pues, la labor mencionada previamente fue aplicada durante la segunda parte de la gestión del año anterior, la cual junto con las buenas prácticas de gestiones previas, será tomada en cuenta para la gestión del presente año. De este modo, se han planteado que los pilares de la actual gestión estarán distribuidos en cuatro partes importantes. La gestión de proyectos, la gestión de colaboradores, gestión del negocio, y la gestión de reúso. En cada uno de estos, se heredan las buenas prácticas realizadas en ciclos previos y se espera realizar cambios que permitirán mejorar el desempeño general de la empresa.

Finalmente, el alcance del proyecto está limitado al modelo de trabajo definido en las empresas virtuales de la UPC (SSIA, IT Expert, E-Construction, Bankmin, QA), el cual podría producirse en un entorno laboral real. Las fuentes utilizadas en el desarrollo del presente documento no tienen una antigüedad mayor a los 4 años y son de forma estrictamente profesional y académica. Asimismo, se consideró libros de autores de comprobada trayectoria profesional y exitosas publicaciones previas. Además se está tomando en cuenta conocimientos de proyectos y tesis de alumnos egresados de la UPC, aprobadas por el comité de evaluación de las carreras de computación.

 Dedicado a mis padres por todo el apoyo brindado

Índice

Introducción 1
1. Capítulo 1: Marco Teórico 3
1.1. Introducción al marco teórico 4
1.2. Metodologías de Desarrollo y Gestión de Proyectos 4
1.2.1. Rational Unified Process (RUP) 4
1.2.1.1. Ciclo de Vida RUP 5
1.2.1.2. Disciplinas de RUP 5
1.2.1.3. Implementación de las disciplinas de RUP en la empresa 7
1.2.2. Extreme Programing - XP. 8
1.2.2.1. Ciclo de Vida Xtreme Programing 8
1.2.2.2. Implementación de XP en la empresa 9
1.2.3. Feature-Driven Development (FDD) 9
1.2.3.1. Ciclo de Vida de FDD 9
1.2.3.2. Implementación de FDD en la empresa 10
1.3. Gestión de Reúso 11
1.3.1. Definición de componentes de software, activos y reusabilidad. 11
2. Capítulo 2: Gestión del Negocio - Empresa Software Factory 13
2.1. Descripción de la Empresa 14
2.2. Diagrama de Objetivos 14
2.3. Planeamiento Estratégico 17
2.3.1. Misión 17
2.3.2. Visión 17
2.3.3. Valores 17
2.3.4. Análisis Interno 18
2.3.5. Análisis Externo 18
2.3.6. Evaluación de las fuerzas internas 18
2.3.7. Evaluación de las fuerzas externas 20
2.3.8. Matriz FODA 22
2.3.9. Alineación de estrategias planteadas 25
2.3.10. Indicadores 25
2.3.11. Factores de éxito 27
2.3.12. Estructura Organizacional 2012-01 27
2.3.13. Estructura Organizacional 2012-02 29
3. Capítulo 3: Descripción del Proyecto 31
3.1. Introducción 32
3.2. Fundamentación del proyecto 32
3.2.1. La Empresa 32
3.2.2. Problemática 32
3.2.3. Descripción del Proyecto 33
3.2.4. Necesidades Actuales 34
3.2.5. Soluciones Propuestas 35
3.2.6. Objetivos 35
3.2.6.1. Objetivo General 35
3.2.6.2. Objetivos Específicos 35
3.2.7. Indicadores de logro 36
3.2.8. Estrategias 40
3.2.9. Rastreabilidad de las estrategias del proyecto a las estrategias planteadas 44
3.2.10. Supuestos 45
3.2.11. Restricciones 45
4. Capítulo 4: Gestión de Proyectos 46
4.1. Introducción 47
4.2. Planificación: 47
4.3. Cartera de proyectos: Clientes 2012-01 48
4.4. Cartera de proyectos: Clientes 2012-02 49
4.5. Solicitudes de servicios 51
4.6. Asignación de colaboradores periodo 2012-1 52
4.7. Asignación de colaboradores periodo 2012-2 53
4.8. Seguimiento de actividades 55
4.9. Estado de proyectos 2012 -1 al corte parcial 56
4.10. Estado de proyectos 2012-1 al corte final 58
4.11. Estado de proyectos 2012-2 al corte parcial 60
4.12. Estado de proyectos al corte final 63
4.13. Gestión del Servicio. 64
4.14. Satisfacción del Cliente 64
4.14.1. Resultados de Encuesta Parcial 2012-1 65
4.14.2. Resultados de Encuesta Final 2012-1 67
4.14.3. Resultados de Encuesta Parcial 2012 - 2 68
4.14.4. Resultados de Encuesta Final 2012 - 2 70
4.14.5. Análisis de encuesta basado en criterios 71
4.14.6. Resultados de la encuesta parcial 71
4.14.7. Resultados de la encuesta final 72
4.15. Evolución de satisfacción con Software Factory 73
4.16. Gestión de Riesgos 74
4.16.1. Riesgos Identificados y Contingencias 76
4.17. Canales de comunicación 78
4.18. Proyecto de automatización de procesos de la empresa Software Factory 78
5. Capítulo 5: Gestión de Colaboradores 83
5.1. Introducción 84
5.2. Estructura organizacional 84
5.3. Roles y Responsabilidades 85
5.4. Asignación de recursos TDP1 88
5.5. Actividades Planificadas 88
5.6. Criterios de Evaluación Integral de Colaboradores 89
5.6.1. Evaluación del Desempeño (60%) 89
5.6.2. Perfil Actitudinal (15%) 90
5.6.3. Percepción de Clientes (25%) 91
6. Capítulo 6: Gestión de Reúso 92
6.1. Introducción 93
6.2. Antecedentes de la Gestión de Reúso en Software Factory 93
6.3. Roles del proceso de producción de activos 93
6.4. Métricas del Proceso 94
6.5. Problemas Generados durante la Gestión 94
6.6. Resultados 95
6.7. Evidencias 95
6.8. Inventario de Activos 99
6.9. Nivel de aprobación de Activos 99
Conclusiones y Recomendaciones 101
Anexos 110
· Anexo 1.Cronograma de Actividades Software Factory 2012-1 111
· Anexo 2. Cronograma de Actividades Software Factory 2012-2 111
· Anexo 3. Acuerdos entre las Empresas Virtuales 111
· Anexo 4. Acuerdos de Contrato de Software Factory 111
· Anexo 5. Certificado de Pruebas unitarias SSIA 111
· Anexo 6. Resumen General de Encuesta Software Factory 2012-2 111
· Anexo 7. Contrato para Empresas Virtuales. 111
· Anexo 8. Fechas de Entregables - Primera Parte 111
· Anexo 9. Fechas de Entregables - Segunda Parte 111
· Anexo 10. Informe de Estado de Proyectos y Colaboradores 2012-1 111
· Anexo 11. Informe de Estado de Proyectos y Colaboradores 2012 - 2 - Primera Parte 111
· Anexo 12. Informe de Estado de Proyectos y Colaboradores 2012 - 2 - Segunda Parte 111
· Anexo 13. Formato de Encuesta Clima Laboral 111
· Anexo 14. Formato Encuesta Colaboradores Software Factory 111
· Anexo 15. Asistencia Software Factory 2012-1 111
· Anexo 16. Asistencia Software Factory 2012-2 111
· Anexo 17. Proceso para Servicio de Desarrollo de Software 111
· Anexo 18. Proceso de Producción de Assets 111
· Anexo 19. Reestructuración de los procesos de la empresa 111
· Anexo 20. Proceso de Envío de Solicitud 111
· Anexo 21. Proceso de Gestión de Proyecto 111
· Anexo 22. Proceso de Registro de Observación 111
· Anexo 23. Proceso de Toma de Asistencia 111
· Anexo 24. Cronograma del proyecto SAPSF 1.15 111
· Anexo 25. Manual de Usuario SAPSF - Administrador 111
· Anexo 26. Manual de Usuario SAPSF - Colaborador 111
· Anexo 27. Manual de Usuario SAPSF - JefeProyecto 111
· Anexo 28. Certificado QA al proyecto SAPSF 111
· Anexo 29. CONSTANCIA QA al proyecto SAPSF 111
· Anexo 30. Plan de Gestión de Riesgos 111
· Anexo 31. Ejemplo de documentación de investigación 111

Índice de Tablas

Tabla 1 – Rastreabilidad de objetivo general a objetivos específicos y sus estrategias 16
Tabla 2 – Matriz de evaluación de fuerzas internas 20
Tabla 3 – Matriz de evaluación de fuerzas externas 21
Tabla 4 – Matriz FODA de la empresa Software Factory 24
Tabla 5 – Alineación de las estrategias del proyecto a las estrategias generales 25
Tabla 6 –Planificación de las acciones a realizar para el cumplimiento de las estrategias 43
Tabla 7 – Rastreabilidad de estrategias del proyecto a las estrategias generales 44
Tabla 8 – Acciones planificadas para el cumplimiento de los objetivos 48
Tabla 9 – Criterios evaluados en la encuesta de Software Factory 71
Tabla 10 – Descripción de los tipos de riesgos 75
Tabla 11 – Clasificación de los tipos de riesgo por nivel de probabilidad 75
Tabla 12 – Clasificación de los tipos de riesgo por nivel de impacto 75
Tabla 13 – Clasificación de los tipos de riesgo por nivel de severidad 76
Tabla 14 – Clasificación de los tipos de riesgo por Impacto Riesgo 76
Tabla 15 – Clasificación del riesgo por impacto y probabilidad 76
Tabla 16 – Matriz RACI de la empresa Software Factory 87
Tabla 17 – Descripción de los roles de la matriz RACI 88
Tabla 18 – Actividades de capacitación planificadas 89

Índice de Ilustraciones

Ilustración 1 - Ciclo de vida y disciplinas de RUP 7
Ilustración 2 - Metodología XP 8
Ilustración 3 - Ciclo de Vida de la Metodología FDD 10
Ilustración 4 - Diagrama de Objetivos 15
Ilustración 5 - Organigrama de la empresa 2012-01 28
Ilustración 6 - Organigrama de la empresa 2012-02 29
Ilustración 7 - Distribución de Proyectos Software Factory 49
Ilustración 8 - Distribución de Metodologías de Desarrollo por Empresa Virtual 49
Ilustración 9 - Distribución de Proyectos Software Factory 50
Ilustración 10 - Metodologías de desarrollo empleados en los proyectos cliente 51
Ilustración 11 - Checklist de Solicitud de Cliente 52
Ilustración 12 - Distribución de los Colaboradores por Empresa Virtual 2012-01 53
Ilustración 13 - Distribución de los Colaboradores por Empresa Virtual 2012-02 54
Ilustración 14 - Distribución de Tecnologías por Empresa Virtual 54
Ilustración 15 - Control de Actividades semanales proyecto Sistema para la Gestión y Seguimiento de Proyectos 55
Ilustración 16 - Control de Actividades por colaborador 55
Ilustración 17 - Avance Parcial Proyecto Indigo 57
Ilustración 18 - Avance Parcial Proyecto SGPP 58
Ilustración 19 - Estado de proyectos al cierre final 59
Ilustración 20 - Control de actividades semanales del proyecto APCDA 59
Ilustración 21 - Avance Proyecto Arcus Semana 7 61
Ilustración 22 - Avance Proyecto SACFVI Semana 7 62
Ilustración 23 - Avance Proyecto SARCIQR Semana 7 63
Ilustración 24 - Cierre final de proyectos 2012 -2 64
Ilustración 25 - Resultado de Satisfacción General Parcial 65
Ilustración 26 - Resultado de Satisfacción Parcial SSIA 66
Ilustración 27 - Resultado Satisfacción Parcial E-Construction 66
Ilustración 28 - Resultado Satisfacción General Final 67
Ilustración 29 - Resultado Satisfacción Final SSIA UPC 67
Ilustración 30 - Resultado Satisfacción Final QA 68
Ilustración 31 - Resultado de Satisfacción General Parcial 68
Ilustración 32 - Resultado de Satisfacción Parcial SSIA UPC 69
Ilustración 33 - Resultado Satisfacción Parcial Innova-TI Fuente: Elaboración propia 69
Ilustración 34 - Resultado Satisfacción General Final 70
Ilustración 35 - Resultado Satisfacción Final SSIA 70
Ilustración 36 - Resultado Satisfacción Final QA 71
Ilustración 37 - Resultado de porcentajes por criterio obtenidos en la primera encuesta del periodo 2012-2 72
Ilustración 38 - Resultado de porcentajes por criterio obtenidos en la segunda encuesta del periodo 2012-2 73
Ilustración 39 - Evolución Satisfacción con Software Factory 2012-01 73
Ilustración 40 - Evolución Satisfacción con Software Factory 2012-02 74
Ilustración 41 - Página web Software Factory 79
Ilustración 42 - Página web Software Factory: Perfil de Colaborador 79
Ilustración 43 - Página web Software Factory: Reporte de Asistencia 80
Ilustración 44 - Pagina web Software Factory: Reporte de horas trabajadas por 80
Ilustración 45 - Página web Software Factory: Tareas Pendientes 81
Ilustración 46 - Página web Software Factory: Interfaz de aprobación de tareas del colaborador 81
Ilustración 47 - Página web Software Factory: Interfaz de registro de observaciones 82
Ilustración 48 - Página web Software Factory: Interfaz de las empresas virtuales a las cuales se brinda servicio 82
Ilustración 49 - Estructura Organizacional de la Empresa Software Factory 85
Ilustración 50 - Fórmula de Conocimiento del Proceso 94
Ilustración 51 - Fórmula de Nivel de Producción de Activos 94
Ilustración 52 - Formula Nivel de Aprobación de Activos 94
Ilustración 53 - Portal de Rational Asset Management 2012 95
Ilustración 54 - Clasificación de Activos por Tipo 96
Ilustración 55 - Estado de activos en Rational Asset Management 96
Ilustración 56 - Valoración de Activos en Rational Asset Management Fuente: 97
Ilustración 57 - Clasificación de activos por tipo y estado 98
Ilustración 58 - Estadísticas del repositorio de Rational Asset Management 99
Ilustración 59 - Análisis de activos de Software Factory Fuente: Repositorio de 100
Ilustración 60 - Análisis de activos reusables 100

Introducción

El presente documento tiene por objetivo dar a conocer las definiciones y resultados obtenidos durante el periodo de gestión 2012 de la empresa Software Factory; encabezada por el gerente de proyectos y colaboradores designado para dicho periodo.

La empresa Software Factory, surge como resultado de la fusión de las empresas .Net Factory y Java Software Factory en el periodo académico 2010-02. Ambas empresas gestionaban proyectos de desarrollo de software en base a la tecnología especializada en cada una de ellas. El objetivo de juntar ambas empresas perseguía a convertir a Software Factory en la única empresa capaz de brindar servicios de desarrollo y asesoría tecnológica a las otras empresas virtuales de la UPC, logrando el cumplimiento de estándares de calidad y siguiendo procesos instituidos que ya se habían concretado en las gestiones separadas de las empresas que dan origen a Software Factory.

El objetivo principal trazado para la gestión 2012 de la empresa Software Factory, es fortalecer a la empresa como una proveedora de servicios de desarrollo de software, la cual pueda satisfacer las necesidades de los clientes de las empresas de apoyo que van incrementando con el transcurso del tiempo.

Los resultados serán demostrados y tratados en los siguientes siete capítulos. En el primero se tocara el Marco Teórico, cuyos conocimientos son la base para poder comprender las necesidades de los proyectos. Así pues, se explican las metodologías utilizadas por los proyectos tales como RUP, XP y FDD; y el concepto de reusabilidad junto con sus beneficios.

En el segundo capítulo, se explica la naturaleza de la empresa y el planeamiento estratégico que incluye la visión, misión, valores, objetivos y estrategias para alcanzar el éxito del proyecto.

En el tercer capítulo se dará a conocer la justificación del proyecto, realizando un énfasis al problema identificado, las necesidades que surgen, las soluciones propuestas y los objetivos del proyecto.

En el cuarto capítulo se presenta la gestión de proyectos, en el cual se explica cómo se llevó cabo la gestión de proyectos clientes, demostrando las evidencias de ello.

El quinto capítulo trata sobre la gestión de colaboradores y recursos tecnológicos en la cual se darán a conocer las estrategias planteadas para lograr un control en los tiempos de los colaboradores, así como evaluar su productividad y obtener mejores resultados en los tiempos invertidos en sus diferentes actividades dentro de la empresa.
El sexto capítulo mostrará la gestión de reúso, tomando como punto previo la gestión 2012 en la cual se empezó su formalización. Es así que se tomara como referencia la experiencia previa del periodo anterior, en la cual se elaboraron modelos básicos, y en base a ello se buscara tener un modelo estable para la adecuada administración y uso de los activos ya trabajados y los futuros a realizarse.

Finalmente, se presentarán las conclusiones de la labor realizada y se tocaran puntos clave a tomarse en las próximas gestiones.

1. Capítulo 1: Marco Teórico

1.1. Introducción al marco teórico
Como las otras empresas virtuales de la UPC, Software Factory tiene sus bases en el modelo de procesos para la industria mexicana de software MOPROSOFT, cuyo propósito es apoyar a las entidades organizativas en la estandarización de sus prácticas, evaluación de efectividad e integración de la mejora continua[1].

Este proceso ha sido diseñado para medir la capacidad de los métodos que siguen las empresas y garantizar la calidad constante en el desarrollo y el mantenimiento de software[2]. Dicho modelo indica que dentro de las empresas debe existir la gestión del negocio, gestión de proyectos, gestión de procesos y gestión de recursos. En tal sentido, la empresa Software Factory cuenta con un Gerente de Proyectos y Recursos, y con el apoyo de un Gerente de Procesos el cual se encarga de las labores de gestión de la misma en las dos empresas de apoyo virtuales de la UPC.

1.2. Metodologías de Desarrollo y Gestión de Proyectos
A continuación se presenta información sobre las metodologías utilizadas en el proceso de desarrollo de software en los proyectos cliente:

1.2.1. Rational Unified Process (RUP)
RUP es una metodología para el desarrollo de proyectos software y su posterior mantenimiento. Dentro de esta metodología se halla el proceso de desarrollo de software, el cual reúne las mejores prácticas de los líderes a mundiales de la industria del software. También permite administrar proyectos de desarrollo de software siguiendo una secuencia ordenada, detallada y coherente de actividades correctamente diferenciadas, proporcionando a los equipos de desarrollo los estándares, recomendaciones y lineamientos necesarios para construir productos de alta calidad. Esta metodología, es propia de IBM[3] y se lleva a cabo con UML[4] de la mano, esto debido a que UML es un estándar que permite comunicar de manera objetiva y clara los requerimientos, diseños y arquitecturas del producto software a desarrollar mediante los distintos modelos que contiene. Entre las principales ventajas de RUP se encuentran:

o Existen diversas herramientas que permiten automatizar de forma sencilla los procesos de RUP.
o Se trata de un proceso de desarrollo configurable, es decir, se adapta para proyectos pequeños, medianos y de gran alcance.
o La metodología puede ser empleada en varios tipos de proyecto. Los cuales pueden ser para la gestión de requerimientos, el desarrollo iterativo, la definición de arquitecturas, el aseguramiento de calidad, entre otros.
o RUP permite alinear las aplicaciones con las necesidades empresariales y del usuario, reduce el desarrollo personalizado y optimiza el valor empresarial.

1.2.1.1. Ciclo de Vida RUP
En RUP se pueden apreciar cuatro fases bien definidas: Fase Inicial o Concepción, Elaboración, Construcción y Transición. Cada una de estas contiene iteraciones que son definidas por los encargados de cada proyecto y sobre las cuales se deben establecer puntos de control para asegurar el éxito del mismo.

o La fase Inicial o Concepción (Inception), en esta etapa se realiza el desarrollo del caso de negocio, determinando las entidades que participaran y también el alcance del proyecto. Al culminar dicha etapa, el equipo de proyecto podrá tener la concepción plasmada en el documento de visión, un caso de proyecto documentado, la documentación de la primera etapa para la gestión de riesgos y una planeación estimada del proyecto.
o La fase de Elaboración (Elaboration) es la etapa en la cual se debe realizar el modelo de dominio del proceso, este debe ser claro y no debe contener ambigüedades. Este modelo podrá permitir la elaboración de la arquitectura de la solución y se podrá identificar los riesgos para poder controlarlos y gestionarlos. La culminación de esta etapa será reflejada mediante los requerimientos documentados, el documento de arquitectura de software, lista y plan de riesgos y el plan de desarrollo, expuestos al equipo de proyecto.
o La fase de Construcción (Construction) en esta etapa son construidos todos los componentes precisos para cubrir las necesidades concebidas en fases previas. En esta etapa se incluyen las pruebas para garantizar un producto de calidad, al término de dicha fase se debe contar con el producto software funcionando de manera correcta e integrada a la plataforma a la cual pertenezca.
o La fase de Transición (Transition) es la etapa en la cual se realiza el despliegue del producto software en el ambiente de producción requerido, presentándose así a los usuarios finales. Al culminar esta etapa se debe garantizar las capacitaciones a los usuarios del nuevo producto desplegado.

1.2.1.2. Disciplinas de RUP
Asimismo RUP define la existencia de nueve disciplinas, las cuales están vinculadas a las fases anteriores. Estas disciplinas son necesarias para garantizar el éxito de los proyectos involucrados. A continuación se mencionaran las disciplinas, así como también las finalidades de la mayoría de estas:

o Modelado de Negocio (Business Modeling)
o Requerimientos (Requeriments)
o Análisis y Diseño (Analysis & Design)
Ø Transformar los requisitos en un diseño del sistema en creación.
Ø Evolucionar una arquitectura sólida para el sistema.
Ø Adaptar el diseño para que se ajuste al entorno de implementación, con un diseño pensado para el rendimiento.
o Implementación (Implementation)
Ø Definir la organización del código, en términos de los subsistemas de implementación organizados en capas.
Ø Implementar los elementos de diseño en términos de los elementos de implementación (archivos de origen, binarios, programas ejecutables y otros).
Ø Probar y desarrollar componentes como unidades.
Ø Integrar los resultados producidos por los implementadores individuales (o equipos) en un sistema ejecutable.
o Pruebas (Test)
Ø Buscar y documentar los defectos en la calidad del software.
Ø Opinar sobre la calidad percibida del software.
Ø Validar y demostrar las suposiciones efectuadas en las especificaciones de diseño y requisitos con una demostración concreta.
Ø Validar que el producto de software funciona según lo diseñado.
Ø Validar que los requisitos se han implementado de forma adecuada.
o Despliegue (Deployment)
Ø Instalación personalizada.
Ø Oferta de producto "comercializable".
o Configuración y Gestión del Cambio
Ø Dar soporte a los métodos de desarrollo.
Ø Mantener la integridad del producto.
Ø Garantizar la completitud y la corrección del producto configurado.
Ø Proporcionar un entorno estable en el cual se pueda desarrollar el producto.
Ø Restringir los cambios a los productos de trabajo basándose en las políticas del proyecto.
Ø Proporcionar pistas paras las auditorías sobre las razones, los momentos y los autores de los cambios en los productos de trabajo.
o Gestión del Proyecto (Project Management)
Ø Proporcionar una infraestructura para gestionar los proyectos de software intensivo.
Ø Proporcionar directrices prácticas para la planificación, selección de personal, ejecución y supervisión de los proyectos.
Ø Proporcionar una infraestructura para gestionar los riesgos.
o Entorno (Environment)
Ø Proporcionar a la empresa de desarrollo de software un entorno de desarrollo de software (los procesos y las herramientas) que den soporte al equipo de desarrollo.

El siguiente cuadro muestra la estructura general definida para el ciclo de vida de RUP:

[image: Fases, iteraciones y disciplinas]
Ilustración 1 - Ciclo de vida y disciplinas de RUP
Fuente: Contraloría General de República de Costa Rica – RUP para proyectos grandes

1.2.1.3. Implementación de las disciplinas de RUP en la empresa
Dentro de las disciplinas de RUP las practicadas dentro de la empresa a los proyectos clientes son las siguientes: el análisis y diseño, la implementación, pruebas, despliegue, gestión de cambios y gestión de proyectos. Para lo cual es necesario su conocimiento tanto en los colaboradores como en el gerente de proyectos y recursos humanos, de esta manera se pretende gestionar de manera adecuada la evolución del software de los proyectos clientes y no resultan afectados por la falta de conocimiento del colaborador sobre la misma, sino por el contrario, avanzan de manera inmediata, con los requerimientos y etapas debidamente detallados en sus cronogramas.

El uso de esta metodología en los proyectos clientes ha disminuido conforme pasan los años. Por lo cual para lograr la puesta en práctica de la metodología en los futuros proyectos clientes, se han planeado actividades de capacitación para los colaboradores, la cual se detallara en el capítulo de Gestión de Recursos, demostrando las bondades y los resultados al aplicarla.

1.2.2. Extreme Programing - XP.
XP es una metodología de desarrollo de software ágil basado en una serie de buenas prácticas para mejorar la productividad en el desarrollo del software. Se basa en la simplicidad, la comunicación y el reciclado continuo de código, lo que permite que se puedan efectuar cambios del proyecto en curso aun encontrándose en una etapa de desarrollo avanzada. El concepto de simplicidad, hace referencia a que sólo se debe realizar lo que ha sido solicitado. El concepto de comunicación, precisa que los miembros del equipo tienen un rol muy importante dentro del proyecto y que se debe realizar una labor en conjunto para el éxito de todas las actividades. El feedback, consiste en la validación del cliente luego de cada iteración, para esto toda observación debe ser solucionada, registrada y corregida a la brevedad. En tal sentido, el esquema de trabajo de esta metodología se muestra en la siguiente imagen:

[image: imgxp2.jpg]
Ilustración 2 - Metodología XP
Fuente: Extreme Programing 2010

1.2.2.1. Ciclo de Vida Xtreme Programing
El ciclo de vida de XP está conformado por cuatro fases que permiten gestionar un proyecto: Planificación, Diseño, Codificación y Pruebas.

o La fase de Planificación, etapa en la cual se define la forma de trabajo para la gestión del proyecto. Al término de esta fase se debe contar con los requerimientos, los cuales permitirán poder diseñar el marco arquitectónico del proyecto.
o La fase de Diseño, es la etapa en la que se realiza la definición del marco arquitectónico el cual estará presente en todo el proyecto, para esto se consideran diseños sencillos y de fácil comprensión que tengan en cuenta los riesgos y las futuras funcionalidades a implementarse.
o La fase de Codificación, es la etapa en la que se desarrolla el producto tomando en cuenta lo definido en las fases anteriores. Se debe mantener una comunicación constante con el cliente para garantizar que se está realizando lo que el cliente realmente desea.
o La fase de Pruebas, en esta etapa se ejecutan todas las pruebas planificadas a todos los módulos desarrollados. Estas son constantes durante todo el periodo de desarrollo del proyecto para que puedan identificarse antes de que se manifiesten ante el cliente.

1.2.2.2. Implementación de XP en la empresa
Las fases de XP practicadas dentro de la empresa a los proyectos clientes son las siguientes: diseño, codificación y pruebas. En la primera se verifica el diseño de los requerimientos solicitados para evaluar el esfuerzo que requiere el proyecto. En la segunda, se realiza la codificación de dichos requerimientos, generando pruebas unitarias para la evaluación en la siguiente etapa. De esta manera es necesario su conocimiento tanto en los colaboradores como en el gerente de proyectos y recursos humanos para poder gestionar de manera adecuada la evolución del software de los proyectos clientes y que no resulten afectados por la falta de conocimiento del colaborador sobre la misma, sino por el contrario, lograr avanzar de manera inmediata con los requerimientos y etapas debidamente detallados en sus cronogramas.

El uso de esta metodología en los proyectos clientes ha ido en aumento conforme pasan los años, siendo uno de los principales problemas la documentación en los requerimientos y la planificación de la etapa de construcción del software. Por lo cual para lograr la correcta puesta en práctica de la metodología en los futuros proyectos clientes, se han planeado actividades de capacitación para los colaboradores, la cual se detallara en el capítulo de Gestión de Recursos, demostrando las bondades y los resultados al aplicarla.

1.2.3. Feature-Driven Development (FDD)
FDD es una metodología ágil de desarrollo que se basa en un proceso iterativo con iteraciones cortas que producen un software funcional para el cliente. Estas iteraciones se basan en features o funcionalidades del sistema, las cuales son pequeñas partes del software con un gran significado para el cliente. Por otro lado, se complementa con otras metodologías y define claramente entregas tangibles y formas de evaluación de progreso.

1.2.3.1. Ciclo de Vida de FDD
La metodológica FDD se basa en 5 procesos los cuales son:
o Modelado: Se construye un modelo general del sistema.
o Listado: Lista de funcionalidades que resuma el sistema, ya que una funcionalidad es un ítem útil a los ojos del cliente.
o Planificación: Prioriza las funcionalidades a realizar.
o Diseño: Se producen paquetes de diseño de las funcionalidades, las cuales pueden contener diagramas de secuencia, clases, entre otros.
o Construcción: Se pasa a desarrollar la funcionalidad.

Con respecto a los roles presentes no se enfatiza mucho en eso ya que pueden ir cambiando dependiendo del proyecto pero se recomiendan manejarlos por roles claves (Gerente de proyecto, Arquitecto, Gerente de desarrollo, Programador Jefe, Propietario de Clases, Experto de dominio), roles de soporte (Administrador de entrega, Administrador del sistema) y roles adicionales (Tester, Deployer).

[image: http://www.agilemodeling.com/images/lifecycleFDD.gif]
Ilustración 3 - Ciclo de Vida de la Metodología FDD
Fuente: Agile Modeling

1.2.3.2. Implementación de FDD en la empresa
Dentro de las etapas de FDD las practicadas dentro de la empresa a los proyectos clientes son las de diseño y construcción. En la primera se verifica el diseño de los requerimientos solicitados para evaluar el esfuerzo que requiere el proyecto. En la segunda, se realiza la codificación de dichos requerimientos, generando pruebas unitarias para su evaluación y seguimiento de avances. De esta manera es necesario su conocimiento tanto en los colaboradores como en el gerente de proyectos y recursos humanos para poder gestionar de manera adecuada la evolución del software de los proyectos clientes y que no resulten afectados por la falta de conocimiento del colaborador sobre la misma, sino por el contrario, lograr avanzar de manera inmediata con los requerimientos y etapas debidamente detallados en sus cronogramas.

El uso de esta metodología en los proyectos clientes conforme pasan los años ha ido en aumento. Siendo uno de los principales problemas la documentación en los requerimientos y la planificación de la etapa de construcción del software. Por ello, para lograr la correcta puesta en práctica de la metodología en los futuros proyectos clientes, se han planeado actividades de capacitación para los colaboradores, la cual se detallara en el capítulo de Gestión de Recursos, demostrando las bondades y los resultados al aplicarla.

1.3. Gestión de Reúso
1.3.1. Definición de componentes de software, activos y reusabilidad.
Los diversos estándares de programación permiten a los equipos de desarrollo múltiples posibilidades de alinear la forma de implementación de los productos software que se desplegarán en un determinado proyecto. Es así que al presentarse un contexto de diversas posibilidades, el arquitecto de aplicaciones deberá cumplir su rol y lograr la mayor eficiencia en el proceso de producción de productos software. Asimismo se pueden encontrar diversas maneras de afrontar un desarrollo, pero una de las más óptimas es orientar el proceso de producción al reúso de componentes o activos, teniendo una adecuada implementación de gestión de activos.

Es así que el reúso, aplicado dentro del ámbito de desarrollo de software, es el proceso mediante el cual se pueden implementar o mejorar aplicaciones haciendo uso de componentes que han sido creados en proyectos previos. De esta manera, al realizar la implementación de un sistema y pasar por las diversas fases, las cuales van desde la concepción y diseño, pasando por la construcción y el despliegue final del producto, se generan una serie de documentos, diseños, especificaciones, módulos, componentes, entre otros, los cuales pueden nuevamente ser utilizados de haber sido creados de forma pertinente y contando con un arquitecto capaz de hacer reusables los artefactos mencionados. Es así que al basarse en estas se puede representar realmente el reúso, por ejemplo podríamos mencionar que:

“El reúso es el proceso de implementar o actualizar sistemas software usando artefactos de software existentes. El tipo más común (…) es el reúso de componentes de software. Sin embargo, existen otros artefactos producidos durante el proceso de desarrollo del software que también pueden ser reutilizados, como arquitecturas de software, modelos de análisis, modelos de diseño, patrones de diseño, esquemas de base de datos, servicios web (…). Por lo tanto, se puede decir que el reúso de software se puede definir como el proceso de aprovechar y utilizar componentes o activos (activos) existentes y adaptarlos a las necesidades y requerimientos de la nueva aplicación o proyecto. Entonces, el propósito del reúso es evitar duplicar esfuerzo y por lo tanto reducir tiempo, costos y aumentar la calidad del producto software.”(Abril y Otazú 2009:6)

Por tal motivo, si se sabe aprovechar de forma correcta las implementaciones que van surgiendo a lo largo del tiempo, y se tiene un control adecuado de cada componente y activo que forma parte de cada uno de los proyectos que se van desplegando, se puede definir un componente de software como un artefacto de software autónomo, el cual no depende de otro componente para su reutilización ni para que este funcione, lo cual lo hace adaptable y utilizable en aplicaciones para las que no fueron concebidas inicialmente.
Según Ariza y Molina[5] los componentes reutilizables pueden ser clasificados de la siguiente manera:

Por su complicación: No basta con solo conocer el tamaño de un componente, sino también es necesario realizar un análisis de complejidad del mismo, esto para poder determinar la carga de trabajo que generará ya que un componente complejo tiene una fuerte carga y nivel de complejidad para poder asegurar la calidad del mismo.

Por su reusabilidad: Se puede considerar la forma en que un componente puede ser reutilizado de dos maneras: midiendo la cantidad de métodos de interface que proveen funcionalidades comunes entre varias aplicaciones, y considerando la manera en que un componente es reusado en una determinada aplicación; en este caso lo que se medirá serán las líneas de código reutilizadas por el componente.

Asimismo existe el concepto de “activos”, los cuales estarán siempre presentes durante la gestión de reúso de tal manera que puedan implementarse en una factoría de software. La definición común de activo, es un artefacto de software que fue desarrollado detalladamente para generar un retorno de la inversión mediante el reúso[6]. Los activos pueden ser cronogramas, modelos, especificaciones, diagramas, entre otros, los cuales pueden ser beneficiosos para la organización para replicar de forma sencilla los modelos de éxito en proyectos nuevos. En una fábrica de software industrializada, la generación y control de activos creados o modificados se debe realizar de manera eficiente de cada uno ellos, por ello es necesaria la puesta en marcha de un esquema de gestión y seguimiento de activos, el cual pueda estar soportado por el uso de diversas herramientas.

Por su dimensión: Para poder medir las dimensiones de un componente, se pueden tener en cuenta métricas, líneas de código o la función a la cual está dirigida.

2. Capítulo 2: Gestión del Negocio - Empresa Software Factory

2.1. Descripción de la Empresa
Software Factory es una empresa virtual, dedicada principalmente a brindar servicios de desarrollo a las empresas de línea de la UPC. Recién desde 2011, la empresa funciona exclusivamente brindando servicios a otras empresas y sus procesos se encuentran en etapa de maduración.

Software Factory tiene la necesidad de consolidarse como una empresa prestadora de servicios de desarrollo de software con procesos y políticas bien definidas, que le permitan satisfacer plenamente las necesidades de sus clientes.

2.2. Diagrama de Objetivos
La empresa tiene como meta satisfacer las necesidades de cada una de las empresas virtuales de la Escuela de Ingeniería de sistemas y Computación, brindando soluciones y recursos de TI con alta calidad. De aquí se desprenden los principales objetivos globales de la organización y la relación entra cada uno de ellos, se detalla a continuación:

[image: C:\Users\Renzo\Dropbox\Entregables\Diagrama de objetivos.png]
Ilustración 4 - Diagrama de Objetivos
Fuente: Elaboración Propia

Del diagrama de objetivos se desprende el siguiente cuadro:

	Objetivo General
	Objetivo Especifico
	Estrategias

	OGE01 - Satisfacer las necesidades de cada una de las empresas virtuales de las Escuela de Ingeniería de Sistemas y Computación brindando soluciones y recursos de TI de alta calidad
	OGE01OE01 - Implementar proyectos y servicios que satisfagan las necesidades del cliente y mantengan un nivel de calidad óptimo siguiendo los estándares de la empresa.
	EG01 - Gestionar de manera eficaz el trabajo de los colaboradores asignados a los proyectos de las demás empresas virtuales para garantizar la satisfacción de nuestros clientes

	EG02 - Establecer un procedimiento formal y ordenado para la solicitud de colaboradores a Software Factory por parte de las empresas virtuales que requieran el apoyo de nuestros colaboradores

	OGE01OE02 - Contribuir a la formación profesional de las personas involucradas con la empresa.
	EG03 - Generar un buen ambiente de trabajo para aumentar la productividad de los colaboradores dentro de la empresa

	EG04 - Administrar el conocimiento adquirido y generado por los miembros de la empresa, de tal forma que sea compartido entre todos.

	OGE01OE03 - Establecer y formalizar un mecanismo de mejora constante para atraer nuevos clientes y garantizar la continuidad de los que ya son parte de la cartera de la empresa.
	EG05 - Conseguir una adecuada gestión de activos que permitan alcanzar un nivel de satisfacción de reusabilidad de activos dentro de la empresa

	EG06 - Establecer un sistema de comunicación que integre vertical y transversalmente a todos los miembros de la empresa y sus clientes

Tabla 1 – Rastreabilidad de objetivo general a objetivos específicos y sus estrategias
Fuente: Elaboración Propia
2.3. Planeamiento Estratégico
2.3.1. Misión
“Desarrollar soluciones tecnológicas de alta calidad en distintas plataformas y brindar el mejor servicio de asesoría técnica y de desarrollo de software con alto nivel de confiabilidad y desempeño para satisfacer las necesidades de los clientes que requieran nuestros servicios.”

2.3.2. Visión
“Ser reconocidos como la mejor empresa de servicios del modelo de empresas virtuales UPC por la calidad del trabajo realizado.”

2.3.3. Valores
Los valores planteados a poner en práctica en la empresa son los siguientes:

Ø Trabajo en Equipo
Todos los colaboradores de la empresa deben trabajar de forma conjunta para conseguir los objetivos trazados por la organización aprovechando al máximo nuestro potencial y capacidad de generar sinergias en la empresa.

Ø Innovación
Los colaboradores apoyan con ideas innovadoras para mejorar la gestión de la empresa, fruto de la constante investigación de nuevas tecnologías y tendencias.

Ø Compromiso con la Empresa
Todos los miembros de la organización están comprometidos con lograr los objetivos conscientes de la importancia de cumplir los plazos establecidos y manteniendo los estándares de calidad correspondientes.

Ø Compromiso con el Cliente
Los colaboradores son conscientes de la importancia de cumplir a tiempo y de forma adecuada con los requerimientos de nuestros clientes para garantizar la satisfacción de los mismos.

Ø Trascendencia
Los colaboradores entienden la importancia de la labor que desempeñan, por lo que deben esforzarse para que sus resultados sean cada vez mejores y apoyar así al mejoramiento continuo de la organización.

Ø Integridad
La empresa es un socio confiable y respetuoso de las formas en toda interacción interna y externa que pudiera existir.

Ø Servicio
Los colaboradores están siempre atentos a las solicitudes de apoyo que pueda surgir durante la gestión y apoyan en lo que se requiera en pro del desarrollo de la organización.

2.3.4. Análisis Interno
· La empresa se encontró en un buen estado organizacional, se encontraron roles claramente identificados.
· Se encontraron procesos claramente definidos para la atención de solicitudes de servicio, asignación de recursos y gestión de activos. Se recibió de la gestión pasada el espacio en Dropbox el cuál fue usado como repositorio de activos de la misma manera que en los periodos anteriores.
· No se encontró una estrategia definida para la gestión de conocimiento, puesto que el sistema que existía anteriormente para la reutilización de activos, RAM (Rational Asset Manager), no estaba disponible desde el periodo anterior donde había sufrido problemas por el mantenimiento de servidores.
· Se encontró un sistema web para la automatización de procesos, sin embargo este no se encontraba en producción y tenía errores lo que impedían que sea puesto en producción inmediatamente en el estado en que se encontraba.

2.3.5. Análisis Externo
· Las empresas virtuales no ofrecen documentación pública de los proyectos en sus carteras, por lo que es difícil obtener la información de los proyectos que se van a atender en el presente periodo.
· Las empresas virtuales no tienen procesos establecidos para ejecutar proyectos de desarrollo de software ágiles con metodologías como scrum o XP, muy usadas en los últimos peridos. Se están haciendo esfuerzos por adaptar procesos y construir formatos, pero se encontró un estado en el cuál es difícil trabajar con este tipo de proyectos, siendo estos la mayoría que se atienden.

2.3.6. Evaluación de las fuerzas internas
En este punto se presentara las principales fortalezas y debilidades que la empresa tiene, para ello se utilizó la matriz de evaluación interna (EFI) que permite evaluar y resumir las principales fuerzas internas de la empresa.

	Matriz EFI para la empresa Software Factory

	Factores internos clave
	Peso
	Valor
	Ponderación

	Fortalezas

	F1: La empresa cuenta con un sistema web mediante el cual sus clientes pueden mantener un contacto directo con la empresa.
	0.07
	4
	0.28

	F2: La mayoría de los colaboradores tienen experiencia laboral lo cual permite adecuarse fácilmente a la forma de trabajo.
	0.09
	4
	0.36

	F3: Los colaboradores tienen un alto grado de interés por ampliar sus conocimientos.
	0.05
	3
	0.15

	F4: La empresa cuenta con los recursos necesarios para desarrollar las actividades durante las horas de clase.
	0.09
	3
	0.27

	F5: Las gestiones anteriores han dejado una base sólida sobre la cual se pueden seguir aplicando mejoras.
	0.05
	4
	0.20

	F6: La gestión actual está muy involucrada y motivada.
	0.09
	3
	0.27

	F7: Los colaboradores cuentan con una alta disposición para realizar los trabajos solicitados.
	0.09
	4
	0.36

	Debilidades

	D1: La mayoría de los colaboradores no cuentan con el conocimiento necesario para atender todas las necesidades de los clientes.
	0.05
	2
	0.10

	D2: La empresa no tiene mucho control sobre las seis horas de trabajo que se hacen fuera del salón.
	0.06
	1
	0.06

	D3: La capacidad operativa de la empresa no es suficiente para atender todas las necesidades de los clientes.
	0.05
	2
	0.10

	D4: Tardanzas e inasistencias de los colaboradores afectan drásticamente el desarrollo normal de los proyectos.
	0.05
	1
	0.05

	D5: La rotación de colaboradores cada ciclo dificulta la gestión del conocimiento.
	0.05
	2
	0.10

	D6: La empresa no asegura formalmente la calidad del trabajo realizado.
	0.05
	1
	0.05

	D7: La comunicación interna se ve obstruida por la falta de espacio de atención para los colaboradores.
	0.06
	2
	0.12

	D8: Los colaboradores no trabajan en equipo.
	0.05
	2
	0.10

	D9: Los proyectos siempre empiezan desde cero, sin tener en consideración proyectos pasados.
	0.05
	2
	0.10

	TOTAL
	1.00
	
	2.67

Tabla 2 – Matriz de evaluación de fuerzas internas
Fuente: Elaboración Propia

2.3.7. Evaluación de las fuerzas externas
En este punto se presentara las oportunidades y amenazas que tiene la empresa frente al entorno externo. Para realizar un mejor análisis se desarrolló un matriz de evaluación externa (EFE) que permite evaluar y resumir los factores externos.

	Matriz EFE para la empresa Software Factory

	Factores externos clave
	Peso
	Valor
	Ponderación

	Oportunidades

	O1: Mejorar el sistema web existente para que se adapte a las nuevas necesidades de la empresa.
	0.06
	3
	0.18

	O2: Uso de herramientas y técnicas para mejorar la calidad del trabajo realizado.
	0.07
	4
	0.28

	O3: Implementación de un proceso para el adecuado control del tiempo fuera del horario de clases.
	0.06
	3
	0.18

	O4: Implementación de un proceso para la gestión adecuada del conocimiento.
	0.07
	4
	0.28

	O5: Identificar los vacíos del conocimiento que presentan los colaboradores y realizar capacitaciones e investigaciones para suplirlos.
	0.08
	3
	0.24

	O6: Solicitar acceso a la información de otras empresas con el objetivo de mejorar la calidad del servicio.
	0.05
	2
	0.10

	O7: Identificar los tiempos muertos de los colaboradores ocasionados por la gestión del proyecto y asignar trabajos internos.
	0.07
	4
	0.28

	O8: Los servicios de la empresa son muy solicitados.
	0.09
	3
	0.15

	O9: Se tiene el código fuente de proyectos pasados.
	0.06
	4
	0.36

	Amenazas

	A1: Surgimiento de una empresa virtual en el mismo rubro.
	0.07
	3
	0.18

	A2: Poca comunicación por parte de los clientes que solicitan los recursos de la empresa.
	0.06
	2
	0.14

	A3: Los recursos tecnológicos de la empresa no están disponibles todo el tiempo.
	0.06
	2
	0.12

	A4: La mala gestión de los proyectos de software ocasiona tiempos muertos que no han sido identificados.
	0.06
	3
	0.18

	A5: Los clientes no entregan la información mínima necesaria de sus proyectos para poder realizar una rápida atención al inicio de ciclo.
	0.07
	2
	0.14

	A6: Los clientes no se encuentran capacitados para el uso de la herramienta web de la empresa.
	0.08
	2
	0.16

	TOTAL
	1.00
	
	2.97

Tabla 3 – Matriz de evaluación de fuerzas externas
Fuente: Elaboración Propia

2.3.8. Matriz FODA
	
	F1: La empresa cuenta con un sistema web mediante el cual sus clientes pueden mantener un contacto directo con la empresa.
F2: La mayoría de los colaboradores tienen experiencia laboral lo cual permite adecuarse fácilmente a la forma de trabajo.
F3: Los colaboradores tienen un alto grado de interés por ampliar sus conocimientos.
F4: La empresa cuenta con los recursos necesarios para desarrollar las actividades durante las horas de clase.
F5: Las gestiones anteriores han dejado una base sólida sobre la cual se pueden seguir aplicando mejoras.
F6: La gestión actual está muy involucrada y motivada.
F7: Los colaboradores cuentan con una alta disposición para realizar los trabajos solicitados.
	D1: La mayoría de los colaboradores no cuentan con el conocimiento necesario para atender todas las necesidades de los clientes.
D2: La empresa no tiene mucho control sobre las seis horas de trabajo que se hacen fuera del salón.
D3: La capacidad operativa de la empresa no es suficiente para atender todas las necesidades de los clientes.
D4: Tardanzas e inasistencias de los colaboradores afectan drásticamente el desarrollo normal de los proyectos.
D5: La rotación de colaboradores cada ciclo dificulta la gestión del conocimiento.
D6: La empresa no asegura formalmente la calidad del trabajo realizado.
D7: La comunicación interna se ve obstruida por la falta de espacio de atención para los colaboradores.
D8: Los colaboradores no trabajan en equipo.
D9: Los proyectos siempre empiezan desde cero, sin tener en consideración proyectos pasados.

	O1: Mejorar el sistema web existente para que se adapte a las nuevas necesidades de la empresa.
O2: Uso de herramientas y técnicas para mejorar la calidad del trabajo realizado.
O3: Implementación de un proceso para el adecuado control del tiempo fuera del horario de clases.
O4: Implementación de un proceso para la gestión adecuada del conocimiento.
O5: Identificar los vacíos del conocimiento que presentan los colaboradores y realizar capacitaciones e investigaciones para suplirlos.
O6: Solicitar acceso a la información de otras empresas con el objetivo de mejorar la calidad del servicio.
O7: Identificar los tiempos muertos de los colaboradores ocasionados por la gestión del proyecto y asignar trabajos internos.
O8: Los servicios de la empresa son muy solicitados.
O9: Se tiene el código fuente de proyectos pasados.
	F1, O1: Lograr que el sistema web se adapte a todas las necesidades de la empresa.
F6, O6: Mejorar la relación con las demás empresas de servicios.
F3, F4, O7: Incrementar la base de conocimiento de la empresa mediante la generación de conocimiento interno.
	D8, D6, O2: Asegurar la calidad del trabajo mediante el uso de herramientas y técnicas de ingeniería de software.
D2, D4, O3: Mejorar el control del tiempo de los colaboradores dentro y fuera del horario de clases.
D5, O4: Definir un procedimiento para la gestión del conocimiento.
D1, O5: Desarrollar las habilidades de los colaboradores para poder atender todas las necesidades de los clientes.
D3, D4, O8: Elaboración de una estrategia de reasignación de colaboradores.
D9, O9: Elaborar una estrategia de reúso de los activos generados por la empresa.

	A1: Surgimiento de una empresa virtual en el mismo rubro.
A2: Poca comunicación por parte de los clientes que solicitan los recursos de la empresa.
A3: Los recursos tecnológicos de la empresa no están disponibles todo el tiempo.
A4: La mala gestión de los proyectos de software ocasiona tiempos muertos que no han sido identificados.
A5: Los clientes no entregan la información mínima necesaria de sus proyectos para poder realizar una rápida atención al inicio de ciclo.
A6: Los clientes no se encuentran capacitados para el uso de la herramienta web de la empresa.
	F5, A1: Elaboración de un plan estratégico que dé a la empresa una ventaja frente al surgimiento de competencia.
F1, A2: Brindar a los clientes nuevos canales de comunicación con la empresa.
F7, A3: Garantizar la disponibilidad de los recursos necesarios para cumplir con el desarrollo de los proyectos.
F2, A5: Anticiparse a las solicitudes de servicio de los clientes a través de toda la información disponible de los proyectos.
F1, A6: Elaboración de un plan de capacitación para el uso de la herramienta web.
	D7, A4: Creación de un espacio de comunicación interna para detectar oportunidades de mejora.

Tabla 4 – Matriz FODA de la empresa Software Factory
Fuente: Elaboración Propia

2.3.9. Alineación de estrategias planteadas
A continuación se muestra un cuadro en el cual se realiza la rastreabilidad entre los objetivos específicos y las estrategias identificadas
	Estrategia General
	Estrategias planteadas

	EG01 - Gestionar de manera eficaz el trabajo de los recursos asignados a los proyectos de las demás empresas virtuales para garantizar la satisfacción de nuestros clientes.
	EP01: Lograr que el sistema web se adapte a todas las necesidades de la empresa (F1, O1).

	EP02: Mejorar el control del tiempo de los colaboradores dentro y fuera del horario de clases (D2, D4, O3).

	EG02 - Generar un buen ambiente de trabajo de trabajo para aumentar la productividad de los colaboradores dentro de la empresa.
	EP03: Asegurar la calidad del trabajo mediante el uso de herramientas y técnicas de ingeniería de software (D8, D6, O2).

	EP04: Desarrollar las habilidades de los colaboradores para poder atender todas las necesidades de los clientes (D1, O5).

	EG03 - Administrar el conocimiento adquirido y generado por los miembros de la empresa, de tal forma que sea compartido entre todos.
	EP05: Definir un procedimiento para la gestión del conocimiento (D5, O4).

	EP06: Elaboración de un plan estratégico que dé a la empresa una ventaja frente al surgimiento de competencia (F5, A1).

	EG04 - Establecer un sistema de comunicación que integre vertical y transversalmente a todos los miembros de la empresa y sus clientes.
	EP07: Mejorar la relación con las demás empresas de servicios (F6, O6).

	EP08: Brindar a los clientes nuevos canales de comunicación con la empresa (F1, A2).

	EP09: Creación de un espacio de comunicación interna para detectar tiempos muertos durante el desarrollo de los proyectos (D7, A4).

	EG05 - Establecer un procedimiento formal y ordenado para la solicitud de recursos a Software Factory por parte de las empresas virtuales que requieran el apoyo de nuestros colaboradores.
	EP10: Elaboración de una estrategia de reasignación de colaboradores (D3, D4, O8).

	EP11: Garantizar la disponibilidad de los recursos necesarios para cumplir con el desarrollo de los proyectos (F7, A3).

	EP12: Anticiparse a las solicitudes de servicio de los clientes a través de toda la información disponible de los proyectos (F2, A5).

	EG06 - Conseguir una adecuada gestión de activos que permitan alcanzar un nivel satisfactorio de reusabilidad de activos dentro de la empresa.
	EP13: Incrementar la base de conocimiento de la empresa mediante la generación de conocimiento interno (F3, F4, O7).

Tabla 5 – Alineación de las estrategias del proyecto a las estrategias generales
Fuente: Elaboración Propia
2.3.10. Indicadores
Ø Lograr que el sistema web se adapte a todas las necesidades de la empresa.
o Encuesta a los clientes de la empresa.
Ø Mejorar el control del tiempo de los colaboradores dentro y fuera del horario de clases.
o Cantidad de ítems completados de cronograma/total de ítems
o Desvíos en fechas de entrega vs. Fecha Planificada
o Cantidad de entregables/horas a la semana
Ø Asegurar la calidad del trabajo mediante el uso de herramientas y técnicas de ingeniería de software.
o Ratio de rendimiento de colaborador por proyecto
Ø Desarrollar las habilidades de los colaboradores para poder atender todas las necesidades de los clientes.
o Prueba de nivel de conocimiento sobre la tecnología solicitada
Ø Definir un procedimiento para la gestión del conocimiento.
o Cumplimento de los procesos
Ø Elaboración de un plan estratégico que dé a la empresa una ventaja frente al surgimiento de competencia.
o Mejorar la relación con las demás empresas de servicios.
o Porcentaje de satisfacción de la relación entre empresas.
Ø Brindar a los clientes nuevos canales de comunicación con la empresa.
o Promedio de quejas por proyectos por parte del cliente.
o Cantidad de Cambios solicitados (por requerimiento) durante el proceso de desarrollo.
Ø Creación de un espacio de comunicación interna para detectar oportunidades de mejora.
o Promedio de quejas por proyectos por parte del colaborador.
o Ratio de mejoras propuestas por lo colaboradores.
o Porcentaje de satisfacción de clima laboral mayor al 80%.
Ø Elaboración de una estrategia de reasignación de colaboradores.
o Ratio de rotaciones por proyecto.
Ø Garantizar la disponibilidad de los recursos necesarios para cumplir con el desarrollo de los proyectos.
o Asistencia de colaborador a la semana/total días de operatividad de Software Factory a la semana.
o Promedio de postulaciones.
o Ratio de proyectos atendidos.
Ø Anticiparse a las solicitudes de servicio de los clientes a través de toda la información disponible de los proyectos.
o Cantidad de solicitudes formales por empresa virtual.
o Cantidad de solicitudes aprobadas/total de solicitudes.
o Cantidad de solicitudes desaprobadas/total de solicitudes.
Ø Incrementar la base de conocimiento de la empresa mediante la generación de conocimiento interno.
o Frecuencia con que se actualizan los activos del conocimiento.
o Ratio de investigaciones formales por tecnología al mes.
o Porcentaje de veces que el personal consulta los repositorios del conocimiento.
o Numero de frecuencia de reuniones y capacitaciones realizadas para capturar el conocimiento.
Ø Elaborar una estrategia de reúso de los activos generados por la empresa.
o Ratio de activos generados por colaborador.
o Ratio de activos compartidos por colaborador.
o Ratio de activos evaluados por los asesores tecnológicos.

2.3.11. Factores de éxito
Para asegurar que las estrategias planteadas para el ejercicio 2012 de Software Factory se cumplan de manera exitosa, es necesario tener en consideración ciertos factores críticos:

Ø Control de actividades y Comunicación
o Validación periódica de actividades desarrolladas.
o Comunicación ordenada con clientes.
o Recepción de retroalimentación de los clientes.

Ø Aseguramiento de Compromisos
o Asegurar el cumplimiento de plazos y fechas.
o Cumplimiento de contenido y formas.

Ø Gestión de Riesgos
o Reconocimiento y calificación de riesgos según su criticidad.
o Poner en marcha oportunamente los planes de contingencia.

Ø Aseguramiento de la Calidad
o Aseguramiento de continuidad del negocio.
o Estabilización y mejora de procesos.
o Aseguramiento de condiciones adecuadas de trabajo.

2.3.12. Estructura Organizacional 2012-01
Para el periodo 2012-01 la cantidad de colaboradores que ingresaron a Software Factory fue mayor al periodo anterior. Este cambio obligó a replantear la estructura organizacional debido a la prioridad que se tiene por asignar colaboradores para trabajar en los proyectos de nuestros clientes.
Adicionalmente, desde el periodo 2011-02 Software Factory cuenta con la asesoría de dos profesionales capacitados en tecnologías .Net y Java que nos permite programar capacitaciones y que además forman parte del comité directivo de la empresa, lo que permite que puedan apoyar en la toma de decisiones.

En tal sentido, la estructura organizacional quedó definida de la siguiente manera:

[image:]
Ilustración 5 - Organigrama de la empresa 2012-01
Fuente: Elaboración Propia

o Gerente General
Es la persona encargada de controlar la labor realizada por el Gerente de Proyectos y Recursos de la empresa y ser parte fundamental en la toma de decisiones que afecten las funciones de la empresa. Se ocupa de llevar control sobre la planeación estratégica y asegura que se cumplan los objetivos mediante la comunicación constante con el gerente de proyectos y recursos.

o Gerente de Proyectos y Recursos
Es el responsable del correcto desempeño de los proyectos internos y externos. Además, gestiona los recursos humanos y tecnológicos de la empresa de tal forma que contribuyan al logro de los objetivos trazados dentro de la organización.

o Jefe de Proyecto
Es la persona a cargo de un proyecto específico y cuya responsabilidad es la de ejecutar las actividades planteadas en su plan de proyecto dentro de los plazos constituidos.

o Responsable del Desarrollo
Es el colaborador que puede efectuar roles de Administrador de Base de Datos, Arquitecto de Software o desarrollo de software, según se solicite.

o Asesor Java
Es un profesional con amplia experiencia en desarrollo sobre plataforma Java, el cual cumple funciones de asesoramiento a todos los colaboradores que lo necesiten.

o Asesor .Net
Es un profesional con amplia experiencia en desarrollo sobre plataforma .Net, el cual cumple funciones de asesoramiento a todos los colaboradores que lo necesiten.

o Jefe de Línea de Producción Cliente
Es la persona encargada de apoyar a la gerencia de proyectos y recursos en los temas relacionados a la coordinación con las empresas cliente.

2.3.13. Estructura Organizacional 2012-02
Para el periodo 2012-2 la cantidad de colaboradores que ingresaron a Software Factory fue mucho menor al periodo anterior. Este cambio obligó a replantear la estructura organizacional debido a la falta de colaboradores y a la prioridad que se tiene por asignar colaboradores para trabajar en los proyectos de nuestros clientes.
Adicionalmente, desde dos ciclos previos se cuenta con la asesoría de dos profesionales capacitados en tecnologías .Net y Java que nos permite despejar las dudas de los colaboradores en el acto y que además forman parte del comité directivo de la empresa, lo cual permite que puedan apoyar en la toma de decisiones.

En tal sentido, la estructura organizacional quedó definida de la siguiente manera
[image:]
Ilustración 6 - Organigrama de la empresa 2012-02
 Fuente: Elaboración Propia

o Gerente General
Es la persona encargada de controlar la labor realizada por el Gerente de Proyectos y Recursos de la empresa y ser parte fundamental en la toma de decisiones que afecten las funciones de la empresa. Se ocupa de llevar control sobre la planeación estratégica y asegura que se cumplan los objetivos mediante la comunicación constante con el gerente de proyectos y recursos.

o Gerente de Proyectos y Recursos
Es el responsable del correcto desempeño de los proyectos internos y externos. Además, gestiona los recursos humanos y tecnológicos de la empresa de tal forma que contribuyan al logro de los objetivos trazados dentro de la organización.

o Jefe de Proyecto
Es la persona a cargo de un proyecto específico y cuya responsabilidad es la de ejecutar las actividades planteadas en su plan de proyecto dentro de los plazos constituidos.

o Responsable del Desarrollo
Es el colaborador que puede efectuar roles de Administrador de Base de Datos, Arquitecto de Software o desarrollo de software, según se solicite. En esta oportunidad se obtuvo el apoyo de colaboradores de QA, los cuales desempeñaron este rol en específico.

o Asesor Java
Es un profesional con amplia experiencia en desarrollo sobre plataforma Java, el cual cumple funciones de asesoramiento a todos los colaboradores que lo necesiten.

o Asesor .Net
Es un profesional con amplia experiencia en desarrollo sobre plataforma .Net, el cual cumple funciones de asesoramiento a todos los colaboradores que lo necesiten.

o Jefe de Línea de Producción Cliente
Es la persona encargada de apoyar a la gerencia de proyectos y recursos en los temas relacionados a la coordinación con las empresas cliente.

3. Capítulo 3: Descripción del Proyecto

3.1. Introducción
En este capítulo, se mostrará la información relacionada al proyecto en curso, con la finalidad de dar a conocer la forma en la que la empresa se gestionaba anteriormente y el problema que surge en base a ello. Se identifican las necesidades actuales y se proponen soluciones para mejorar la gestión integra de la empresa.

Se informara también de forma clara y detallada los objetivos proyectados para el presente proyecto y los factores de éxitos que permitirán alcanzar dichos objetivos, los supuestos y restricciones asociados a tener en presente a medida que transcurre el avance del proyecto.

3.2. Fundamentación del proyecto
3.2.1. La Empresa
La empresa virtual Software Factory brinda servicios relacionados al desarrollo y mantenimiento de software a las empresas virtuales de la UPC. Al iniciar, la empresa solo se desarrollaban proyectos internos, sin embargo desde el 2012, eso cambió, siendo prioritario la atención de proyectos externos mediante la asignación de colaboradores.

Por otro lado, la gestión de la empresa Software Factory, se rige bajo el modelo mexicano de MOPROSOFT[7]; la cual se encuentra fraccionada en gestión de proyectos, gestión de colaboradores y gestión de procesos. De esta manera, la responsabilidad de los dos primeros procesos nombrados le pertenece al gerente de la empresa, siendo la responsabilidad de la gestión de los mismos, compartida con el gerente de procesos encargado de todas las empresas de apoyo de la UPC.

3.2.2. Problemática
En el año 2011, Software Factory inició sus operaciones como empresa dedicada exclusivamente a brindar servicios a las otras empresas virtuales la UPC. Esta primera experiencia no fue suficiente para que todos los procesos alcancen la maduración deseada luego del primer periodo de gestión.

Esta situación generó que la principal problemática para la gestión 2012 sea estabilizar y mejorar los procesos heredados de la gestión anterior, además de crear los procesos que sean necesarios para asegurar la correcta y óptima operación de Software Factory.

Asimismo, en las empresas virtuales, los proyectos de desarrollo de software presentan diversos problemas al momento de pasar a la fase de ejecución, problemas como retrasos en la entrega del producto culminado, superación del presupuesto planificado en cuanto a tiempo y recursos, los cuales conllevan a que el producto final contenga defectos.

Entre estos problemas uno de los principales se presenta en la etapa de desarrollo de proyectos de software, puesto que sus productos software se construyen sin tener en cuenta el desarrollo de otros. Es decir, al momento de desarrollar nuevos sistemas no se toma en cuenta, el conocimiento y activos provenientes de proyectos anteriores, lo que genera que nuevamente se tenga que realizar dichos componentes ya existentes. Es así que, se invierten dinero, recursos y tiempo en la realización de componentes, los cuales pudieron haber sido reutilizados de proyectos previos. Si aplicara la reutilización de activos, se evitaría tener personal innecesario en los proyectos, y con ellos se podría cubrir solicitudes provenientes de otros clientes.

De igual forma, otro problema destacable es el desarrollo de sistemas monolíticos. Los cuales contienen componentes con alto grado de acoplamiento. Asimismo, la gran complejidad que manejan estos sistemas logra que sea dificultoso separar bloques de funcionalidades del mismo, para poder reutilizarlos y reusarlos en otros casos. Por este motivo, el desarrollo de sistemas monolíticos no permite poder aplicar reúso de componentes para poder solventar el primer problema mencionado.

3.2.3. Descripción del Proyecto
En la gestión previa de la empresa Software Factory se desarrollaron una serie de procesos operativos y estratégicos los cuales al quedaron inmaduros. Es así que el presente proyecto busca realizar la maduración de dichos procesos planteados, validando que no tenga un impacto negativo en las operaciones de la empresa y lograr la satisfacción del cliente.

Desde inicio del proyecto, se realizó una evaluación de los procesos operativos, identificándose oportunidades de mejora, tales como la definición de un proceso formal y adecuado para la captura de solicitudes, así como también para la asignación de colaboradores. Para este último se mejoraron los procesos de evaluación y asignación.

Asimismo se implementara una nueva herramienta la cual contenga mecanismos para el seguimiento de actividades de los colaboradores. Mediante este se espera medir el rendimiento, productividad y horas empleadas en la semana por los colaboradores con proyecto cliente asignado. Otro punto que contiene esta herramienta es que permitirá a los clientes estar informados sobre las actividades de los colaboradores, así como también una correcta administración de las tareas programadas de sus colaboradores asignados.

Por otro lado, se identificaron oportunidades de mejora en el plan de capacitaciones planteado en la gestión previa, modificando los temas iniciales de para el relevante conocimiento del colaborador en el desarrollo de un proyecto, la cantidad de sesiones e incentivando la participación de los colaboradores. Esto permitió mejorar la gestión del conocimiento con lo cual se logra el cumplimiento de una de las actividades trazadas en la gestión de los colaboradores.

Se identificaran y realizaran mejoras a los procesos propuesto en la gestión previa para la gestión de proyectos clientes a los cuales brindamos el servicio de desarrollo. De tal manera que permita mejorar la gestión y seguimiento de los mismos, incrementando así la satisfacción del cliente.

De la misma forma se seguirá el modelo de gestión de activos propuesto identificando mejoras dentro del mismo e implementándolas en el transcurso del proyecto. La importancia de este recae en el reúso de activos puesto que permite optimizar los tiempos de desarrollo. Para esto se reactivara la herramienta Rational Asset Management evaluando los activos previos y los que se produzcan, para así tener un control óptimo de la gestión de activos.

3.2.4. Necesidades Actuales
A continuación se listan las necesidades identificadas en la empresa Software Factory:

Ø Una de las necesidades principales es redefinir los procesos operativos y estratégicos planteados por la gestión previa. Debido a que los procesos previos no alcanzaron la madurez necesaria lo cual implica realizar una revisión detallada de los mismos, identificar las partes que se pueden reutilizar y brindar un tiempo para el análisis de ello. De seguir los procesos previos podría impactar en las labores operativas de la empresa.

Ø También es necesario definir un óptimo modelo de operación, que permita garantizar una correcta gestión de proyectos de los clientes, asegurando la alta disponibilidad de colaboradores y recursos tecnológicos para satisfacer sus requerimientos.

Ø Existe también la necesidad de definir estrategias de control para el 100% de actividades de los colaboradores. Esto porque el modelo actual no permite una adecuado control de los colaboradores, generando incertidumbre en las labores realizadas, disminuyendo la productividad del colaborador y generando insatisfacción en los clientes.

Ø Otra latente necesidad en la empresa es la de definir planes de contingencia para asegurar la continuidad del negocio. Esto permitirá a la empresa estar preparado ante los riesgos que puedan surgir en el transcurso del proyecto y resolverlos de la mejor manera sin afectar las labores operativas de la empresa.

Ø También existe la necesidad de continuar la gestión de activos propuesta en la gestión anterior y definir los procesos pendientes para ello. Puesto que así se reducen los tiempos de desarrollo evitando rehacer los mismos entregables periodo tras periodo. Para ello será necesario trabajar bajo las políticas de gestión de reúso en las cuales se da a conocer las formas de usar y compartir activos.
3.2.5. Soluciones Propuestas
Para poder cumplir con los objetivos de la empresa, se plantea implementar cambios el modelo de gestión de Software Factory iniciando desde el periodo 2012. Las soluciones propuestas se muestran a continuación:
Ø Revisar al detalle todos los procesos existentes en Software Factory para encontrar oportunidades de mejora.
Ø Validar con las empresas cliente los procesos replanteados por Software Factory, para mejorar la comunicación y satisfacción de las mismas.
Ø Identificar los principales problemas que dificultan la óptima operación de la empresa, para así implementar las mejoras correspondientes.
Ø Establecer incentivos para aumentar la disponibilidad de los colaboradores.
Ø Coordinar con la gerencia de empresas virtuales la asignación de recursos tecnológicos adecuados para el funcionamiento de Software Factory.
Ø Implementar una herramienta que permita asegurar el control de actividades de los colaboradores.
Ø Identificar los nuevos riesgos que dificulten la continuidad del negocio para planificar los planes de contingencia.
Ø Evaluar la gestión de activos propuesta la gestión anterior para estabilizar el modelo y aumentar el alcance.
3.2.6. Objetivos
3.2.6.1. Objetivo General
Ø OGP01: Poner en marcha el plan de gestión estratégico de la empresa virtual Software Factory.
3.2.6.2. Objetivos Específicos
Ø OGP01OE01: Optimizar el proceso de captura de solicitudes de colaboradores de las empresas de línea.

Ø OGP01OE02: Optimizar las horas utilizadas por los colaboradores para la realización de los proyectos cliente.

Ø OGP01OE03: Mejorar los canales de comunicación entre el cliente y el colaborador

Ø OGP01OE04: Asegurar el seguimiento y control periódico a las actividades de los colaboradores asignados a los proyectos de los clientes.

Ø OGP01OE05: Aumentar la capacidad operativa de los colaboradores.

Ø OGP01OE06: Mejorar el nivel de satisfacción en los colaboradores.

Ø OGP01OE07: Mejorar el nivel de satisfacción en los clientes.

Ø OGP01OE08: Asegurar la disponibilidad de la base de conocimiento histórica en la empresa.
3.2.7. Indicadores de logro
Los indicadores de logro nos permiten identificar al final de la gestión si se pudo cumplir con los objetivos trazados. Se ha definido un indicador de logro por cada objetivo específico del proyecto.

Ø Indicador de Logro 1 (OGP01-OE01-ID01)
Ratio de solicitudes con colaborador asignado.

Ø Indicador de Logro 2 (OGP01-OE01-ID02)
Aprobación del proceso de captura de solicitudes caracterizado.

Ø Indicador de Logro 3 (OGP01-OE01I-D03)
Conformidad formal por parte de los clientes sobre el proceso de captura de solicitudes.

Ø Indicador de Logro 4 (OGP01-OE01-ID04)
Ratio de solicitudes observadas a la semana.

Ø Indicador de Logro 5 (OGP01-OE01-ID05)
Ratio de solicitudes rechazadas al mes.

Ø Indicador de Logro 6 (OGP01-OE02-ID01)
Cronograma de avance y horas empleadas de los colaboradores en un proyecto cliente.

Ø Indicador de Logro 7 (OGP01-OE02-ID02)
Conformidad de las políticas contenidas en el plan de gestión de activos para el uso y acceso a los activos de la empresa.

Ø Indicador de Logro 8 (OGP01-OE02-ID03)
Conformidad de la disponibilidad de activos compartidos en Rational Asset Management por los colaboradores.

Ø Indicador de Logro 9 (OGP01-OE02-ID04)
Ratio de tareas realizadas dentro del plazo establecido.

Ø Indicador de Logro 10 (OGP01-OE02-ID05)
Ratio de tareas no realizadas dentro del plazo establecido.

Ø Indicador de Logro 11 (OGP01-OE02-ID06)
Ratio de activos reutilizados por colaborador.

Ø Indicador de Logro 12 (OGP01-OE03-ID01)
Aprobación formal del cliente y el colaborador por la nueva herramienta empleada para la comunicación de actividades.

Ø Indicador de Logro 13 (OGP01-OE03-ID02)
Ratio de clientes y colaboradores que utilizan la nueva herramienta para comunicar sus actividades.

Ø Indicador de Logro 14 (OGP01-OE03-ID03)
Cantidad de reuniones programadas entre cliente y colaborador al mes mayor al promedio.

Ø Indicador de Logro 15 (OGP01-OE03-ID04)
Ratio de reclamos de los clientes por errores en el desarrollo durante el plazo establecido.

Ø Indicador de Logro 16 (OGP01-OE03-ID05)
Cantidad de modificaciones en los requerimientos mayor al promedio.

Ø Indicador de Logro 17 (OGP01-OE04-ID01)
Conformidad de los colaboradores sobre el uso de la herramienta de la empresa para el seguimiento y control de sus actividades.

Ø Indicador de Logro 18 (OGP01-OE04-ID02)
Ratio de clientes que utilizan la herramienta de la empresa para el registro de tareas.

Ø Indicador de Logro 19 (OGP01-OE04-ID03)
Ratio de colaboradores que ingresan a la web de la empresa fuera de horas de taller.

Ø Indicador de Logro 20 (OGP01-OE04-ID04)
Ratio de colaboradores que registran sus entregables en la web de la empresa.

Ø Indicador de Logro 21 (OGP01-OE04-ID05)
Ratio de tareas registradas por el jefe de proyecto cliente en un mes en la web de la empresa.
Ø Indicador de Logro 22 (OGP01-OE04-ID06)
Ratio de asistencias registradas en horas de taller en un mes por los colaboradores.

Ø Indicador de Logro 23 (OGP01-OE05-ID01)
Conformidad de los incentivos propuestos en el plan de gestión de colaboradores.

Ø Indicador de Logro 24 (OGP01-OE05-ID02)
Ratio de tareas adicionales realizadas por el colaborador.

Ø Indicador de Logro 25 (OGP01-OE05-ID03)
Ratio de entregables producidos en una semana.

Ø Indicador de Logro 26 (OGP01-OE05-ID04)
Cantidad de incentivos otorgados a los colaboradores.

Ø Indicador de Logro 27 (OGP01-OE05-ID05)
Ratio de tardanzas registradas por los colaboradores.

Ø Indicador de Logro 28 (OGP01-OE06-ID01)
Conformidad del modelo de encuesta de clima laboral por parte de la gerencia de Software Factory.

Ø Indicador de Logro 29 (OGP01-OE06-ID03)
Ratio de asistencia de los colaboradores a Software Factory.

Ø Indicador de Logro 30 (OGP01-OE06-ID04)
Ratio de satisfacción de colaboradores superior al 85%.

Ø Indicador de Logro 31 (OGP01-OE06-ID05)
Ratio de asistencia de los colaboradores a las capacitaciones.

Ø Indicador de Logro 32 (OGP01-OE07-ID01)
Conformidad del modelo de encuesta de satisfacción del cliente por parte de la gerencia de Software Factory.

Ø Indicador de Logro 33 (OGP01-OE07-ID03)
Ratio de jefes de proyecto con satisfacción superior al 90%.

Ø Indicador de Logro 34 (OGP01-OE07-ID04)
Ratio de incremento solicitudes enviadas por el cliente a Software Factory del periodo previo con el actual.

Ø Indicador de Logro 35 (OGP01-OE08-ID01)
Conformidad de los activos contenidos en la base histórica de conocimientos.
Ø Indicador de Logro 36 (OGP01-OE08-ID02)
Ratio de activos compartidos por los colaboradores

Ø Indicador de Logro 37 (OGP01-OE08-ID03)
Ratio de activos consultados por los colaboradores

Ø Indicador de Logro 38 (OGP01-OE08-ID04)
Ratio de incidencias reportadas en la herramienta de Gestión de Activos al mes

3.2.8. Estrategias

	ID
	Estrategia
	Objetivo Estratégico
	Acciones a realizar
	Responsable
	Participantes
	Periodo Límite
	Estado

	EG01
	Buscar alternativas de solución para mejorar la captura de solicitudes
	OGP01-OE01
	Analizar el proceso actual de captura de solicitudes

	Jaime Coronado
	Jaime Coronado
	Semana 1
 (2012 - 1)
	Terminado

	Identificar oportunidades de mejora en el proceso
	Jaime Coronado
	Jaime Coronado
	Semana 1
(2012 - 1)
	Terminado

	Implementar mejoras al proceso de captura de solicitudes
	Jaime Coronado
	Jaime Coronado
Clientes
	Semana 1 - Semana 9
 (2012 - 1)
	Terminado

	EG02
	Establecer métodos para controlar las horas de los colaboradores
	OGP01-OE02
	Analizar las tareas realizadas por los colaboradores en la gestión previa
	Jaime Coronado
	Jaime Coronado
	Semana 1 - Semana 5
(2012 - 1)
	Terminado

	Identificar los tipos de requerimientos más críticos
	Jaime Coronado
	Jaime Coronado
Asistente de Gerencia
	Semana 2 - Semana 3 (2012 - 1)
(2012 - 2)
	Terminado

	Establecer un método de priorización de tareas
	Jaime Coronado
	Jaime Coronado
	Semana 2 - Semana 5
 (2012 - 1)
	Terminado

	Establecer un mecanismo de registro y control de tareas

	Jaime Coronado
	Jaime Coronado
Colaborador
	Semana 4 - Semana 9
(2012 - 1)
	Terminado

	EG03
	Manejar una herramienta que permita una comunicación entre el cliente y el colaborador
	OGP01-OE03
	Analizar los canales actuales de comunicación
	Jaime Coronado
	Jaime Coronado
	Semana 1 - Semana 10 (2012 - 1)
	Terminado

	Investigar herramientas que permitan agilizar la comunicación entre proveedor y cliente

	Jaime Coronado
	Jaime Coronado
	Semana 1 - Semana 5
 (2012 - 1)
	Terminado

	Elegir una herramienta o desarrollarla para mejorar la comunicación

	Jaime Coronado
	Jaime Coronado
Colaborador
Cliente

	Semana 10
 (2012 - 1)
	Terminado

	EG04
	Emplear una herramienta de registro de todas las actividades asignadas a los colaboradores de Software Factory y crear un mecanismo de seguimiento a las mismas para garantizar su cumplimiento.
	OGP01-OE04
	Informar mecanismo de seguimiento a los colaboradores
	Jaime Coronado
	Jaime Coronado
	Semana 11 - Semana 9
(2012 - 1)
Semana 1
 (2012 - 2)
	Terminado

	Evaluar repositorios virtuales existentes.
	Jaime Coronado
	Jaime Coronado
	Semana 1 - Semana 12 (2012 - 1)

	Terminado

	Seleccionar un repositorio virtual que se adapte a las necesidades.

	Jaime Coronado
	Jaime Coronado
Colaborador
	Semana 1 –Semana5
 (2012 - 1)
	Terminado

	EG05
	Definir los incentivos a brindar a los colaboradores
	OGP01-OE05
	Identificar los incentivos a brindar a los colaboradores
	Jaime Coronado
	Jaime Coronado
Colaborador
	Semana 1 - Semana 3
(2012 - 1)
	Terminado

	Establecer un máximo de veces en que los incentivos se brindaran
	Jaime Coronado
	Jaime Coronado
	Semana 3
(2012 - 1)
	Terminado

	Informar a los colaboradores sobre los incentivos a brindar
	Jaime Coronado
	Jaime Coronado
Colaborador
	Semana 4
(2012 - 1)
	Terminado

	EG06
	Asegurar disponibilidad total de los recursos tecnológicos
	OGP01-OE06
	Evaluar si los recursos tecnológicos brindados operan al 100%
	Jaime Coronado
	Jaime Coronado
	Semana 1
(2012 - 1)
Semana 1
 (2012 - 2)
	Terminado

	Asegurar que los recursos tecnológicos cuenten con los programas necesarios para responder a los requerimientos
	Jaime Coronado
	Jaime Coronado
Colaborador
	Semana 1
(2012 - 1)
Semana 1
 (2012 - 2)
	Terminado

	EG07
	Asegurar la disponibilidad de colaboradores para los proyectos clientes
	OGP01-OE07
	Identificar horas disponibles por colaborador a la semana
	Jaime Coronado
	Jaime Coronado
Colaborador
	Semana 2 – Semana 13
(2012 - 1)
Semana 2 – Semana 13
(2012 - 2)
	Terminado

	Priorizar proyectos por nivel de complejidad
	Jaime Coronado
	Jaime Coronado
	Semana 2 – Semana 13
 (2012 - 1)
Semana 2 – Semana 13
 (2012 - 2)
	Terminado

	Asignar colaboradores por nivel de complejidad del proyecto
	Jaime Coronado
	Jaime Coronado
	Semana 2 - Semana 13 (2012 - 1)
	Terminado

	EG08
	Asegurar el cumplimiento de los requerimientos del cliente
	OGP01-OE07
	Evaluar semanalmente el cumplimiento de actividades de los requerimientos de los clientes
	Jaime Coronado
	Jaime Coronado
Colaborador
	Semana 2 – Semana 13
(2012 - 1)

Semana 2 – Semana 13
(2012 - 2)
	Terminado

	EG09
	Brindar herramientas para gestionar el conocimiento generado durante la operación de la empresa
	OGP01-OE08
	Evaluar posibilidades de repositorios virtuales.
Seleccionar repositorio virtual para gestionar la base de conocimiento.
	Jaime Coronado
	Jaime Coronado
Colaborador
	Semana 2
(2012 - 1)
	Terminado

	EG10
	Identificar temas de interés y establecer plan de capacitaciones periódicas a los colaboradores.
	OGP01-OE08
	Identificar necesidades de capacitación. Definir plan de capacitaciones para todo el periodo. Documentar e informar plan de capacitaciones al equipo.
	Jaime Coronado
	Jaime Coronado
Colaborador
	Semana 3 (2012 - 1)
	Terminado

Tabla 6 –Planificación de las acciones a realizar para el cumplimiento de las estrategias
Fuente: Elaboración Propia

3.2.9. Rastreabilidad de las estrategias del proyecto a las estrategias planteadas
A continuación se muestra un cuadro en el cual se detallan las estrategias de proyecto a realizar para el cumplimiento de las estrategias generales, detalladas en el capítulo previo.

	Estrategias Generales
	Estrategias del Proyecto

	EP01: Lograr que el sistema web se adapte a todas las necesidades de la empresa.

	EG01,EG04,EG06

	EP02: Mejorar el control del tiempo de los colaboradores dentro y fuera del horario de clases.

	EG02,EG04,EG07

	EP03: Asegurar la calidad del trabajo mediante el uso de herramientas y técnicas de ingeniería de software.

	EG06,EG05,EG10

	EP04: Desarrollar las habilidades de los colaboradores para poder atender todas las necesidades de los clientes.

	EG08,EG09

	EP05: Definir un procedimiento para la gestión del conocimiento.

	EG10,EG09

	EP06: Elaboración de un plan estratégico que dé a la empresa una ventaja frente al surgimiento de competencia.

	EG01,EG03,EG08,EG07

	EP07: Mejorar la relación con las demás empresas de servicios.

	EG03,EG08

	EP08: Brindar a los clientes nuevos canales de comunicación con la empresa

	EG03,EG04

	EP09: Creación de un espacio de comunicación interna para detectar tiempos muertos durante el desarrollo de los proyectos.
	EG02,EG04,EG07

	EP10: Elaboración de una estrategia de reasignación de colaboradores

	EG05,EG06,EG07

	EP11: Garantizar la disponibilidad de los recursos necesarios para cumplir con el desarrollo de los proyectos

	EG03,EG05,EG07

	EP12: Anticiparse a las solicitudes de servicio de los clientes a través de toda la información disponible de los proyectos

	EG01, EG09,EG10

	EP13: Incrementar la base de conocimiento de la empresa mediante la generación de conocimiento interno

	EG04,EG09,EG10

Tabla 7 – Rastreabilidad de estrategias del proyecto a las estrategias generales
Fuente: Elaboración Propia

3.2.10. Supuestos
Ø La empresa tiene un horario de trabajo de lunes y miércoles de 4:00 pm a 7:00 pm en las instalaciones de la empresa.

Ø Todos los colaboradores trabajan como mínimo 3 horas fuera del horario regular.

Ø Software Factory cuenta con recursos tecnológicos suficientes y adecuados para asegurar la operación continua del negocio.

Ø Software Factory tiene colaboradores debidamente capacitados que asumirán diferentes roles dentro de la empresa para garantizar la correcta ejecución del servicio.

3.2.11. Restricciones
Ø Problemas con el hardware y software de los equipos asignados a los colaboradores.

Ø Poca disponibilidad de los asesores asignados a la gerencia.

Ø Poca disponibilidad de los miembros del comité para tratar asuntos de urgencia de la empresa.

4. Capítulo 4: Gestión de Proyectos

4.1. Introducción
La gestión de proyectos, está enfocada en administrar los requerimientos enviados por los clientes. Se encarga de la asignación de colaboradores y el control estricto de las actividades realizadas para cada proyecto.

En el presente capítulo se detallarán las actividades desarrolladas durante el periodo 2012 para asegurar el desarrollo continuo de todos los proyectos asumidos.

4.2. Planificación:
o Actividades planificadas
Del plan estratégico de la empresa se desprenden los objetivos específicos y las estrategias que están directamente relacionadas con la gestión de proyectos. Este nivel de detalle nos permite identificar las actividades que deben cumplirse y la fecha en la que deben estar cerradas. El avance de estas actividades reflejará a final de cuentas el avance real de este ámbito del proyecto. En la siguiente tabla se muestran los objetivos y el estado de cumplimiento de los objetivos específicos del proyecto. La evidencia del cumplimiento de los objetivos se verá más adelante según corresponda.

	Objetivo
	Acciones Planificadas
	Estado

	OGP01-OE01
	Analizar el proceso actual de captura de solicitudes.
Identificar oportunidades de mejora en el proceso.
Implementar mejoras al proceso de captura de solicitudes.
	Terminado

	Terminado

	Terminado

	
OGP01-OE02
	Analizar las tareas realizadas por los colaboradores en la gestión previa.
Identificar los tipos de requerimientos más críticos.
Establecer un método de priorización de tareas.
Establecer un mecanismo de registro y control de tareas.

	Terminado

	Terminado

	Terminado

	Terminado

	
OGP01-OE03
	Analizar los canales actuales de comunicación.
Investigar herramientas que permitan agilizar la comunicación entre proveedor y cliente.
Elegir una herramienta o desarrollarla para mejorar la comunicación.
	Terminado

	Terminado

	Terminado

	OGP01-OE04
	Informar mecanismo de seguimiento a los colaboradores.
Evaluar repositorios virtuales existentes.
Seleccionar un repositorio virtual que se adapte a las necesidades.
	Terminado

	Terminado

	Terminado

	OGP01-OE05
	Identificar los incentivos a brindar a los colaboradores.
Establecer un máximo de veces en que los incentivos se brindaran.
	Terminado

	Terminado

	OGP01-OE06
	Informar a los colaboradores sobre los incentivos a brindar.
Evaluar si los recursos tecnológicos brindados operan al 100%.
Asegurar que los recursos tecnológicos cuenten con los programas necesarios para responder a los requerimientos.
	Terminado

	Terminado

	Terminado

	OGP01-OE07
	Identificar horas disponibles por colaborador a la semana.
Priorizar proyectos por nivel de complejidad.
Asignar colaboradores por nivel de complejidad del proyecto.
Evaluar semanalmente el cumplimiento de actividades de los requerimientos de los clientes.
	Terminado

	Terminado

	Terminado

	Terminado

	OGP01-OE08
	Evaluar posibilidades de repositorios virtuales.
Seleccionar repositorio virtual para gestionar la base de conocimiento.
Identificar necesidades de capacitación.
Definir plan de capacitaciones para todo el periodo. Documentar e informar plan de capacitaciones al equipo.
	Terminado

	Terminado

	Terminado

	Terminado

Tabla 8 – Acciones planificadas para el cumplimiento de los objetivos
Fuente: Elaboración Propia

o Actas de reunión
Existe la posibilidad de que durante las reuniones sostenidas con los asesores y clientes, se generen cambios en el alcance que puedan demandar esfuerzos adicionales. Por lo tanto, es importante llevar un registro de los acuerdos que surgen en las diversas reuniones. Esto nos permite tener evidencia de que se está desarrollando un producto que cuenta con la aprobación del cliente y nos permite blindarnos ante cualquier reclamo que se pudiera presentar en etapas finales del desarrollo.

4.3. Cartera de proyectos: Clientes 2012-01
Durante este ciclo se consiguió firmar contrato con las empresas SSIA, E-Construction, Bankmin, IT Expert y QA; para brindarles servicios de desarrollo de software a los proyectos que están en la etapa de desarrollo en el presente periodo 2012-01. Luego de recibir y evaluar las solicitudes, se realizó el dimensionamiento de personal, y la aprobación de las solicitudes. Se adjudicaron 4 proyectos de la empresa BankMin, 3 de la empresa IT-Expert, 5 proyectos de la empresa SSIA, 2 proyectos de la empresa E-Construction y 1 de la empresa QA. Asimismo, se presenta la distribución porcentual de proyectos, en la cual SSIA representa el 37,5% y Bankmin el 25% de la distribución respectivamente. Es así, que los proyectos a los que brindamos servicios, están distribuidos de la siguiente manera:

[image:]
Ilustración 7 - Distribución de Proyectos Software Factory
Fuente: Elaboración propia

Asimismo, en el presente ciclo se hizo un estudio de las metodologías utilizadas, siendo el resultado favorable para las metodologías ágiles, con lo cual se puede contemplar un cambio a otros 80% de aplicación en los proyectos. A continuación se presenta la distribución de las metodologías aplicadas en los proyectos cliente de Software Factory en el presente ciclo.

[image:]
Ilustración 8 - Distribución de Metodologías de Desarrollo por Empresa Virtual
 Fuente: Elaboración propia

4.4. Cartera de proyectos: Clientes 2012-02
Durante este ciclo se consiguió firmar contrato con las empresas INNOVA, QA, IT Expert y SSIA; para brindarles servicios de desarrollo de software a los proyectos que están en la etapa de desarrollo en el presente periodo 2012-02. Luego de recibir y evaluar las solicitudes, se realizó el dimensionamiento de personal, y la aprobación de las solicitudes. Se adjudicaron 3 proyectos de la empresa INNOVA, 4 de la empresa IT-Expert, 1 proyectos de la empresa QA y 7 proyectos de SSIA. Asimismo, se presenta la distribución porcentual de proyectos, en la cual SSIA representa el 46%, IT-Expert representa el 27%, INNOVA representa el 20% y QA el 7% de la distribución. Es así, que los proyectos a los que brindamos servicios, están distribuidos de la siguiente manera:

[image:]
Ilustración 9 - Distribución de Proyectos Software Factory
Fuente: Elaboración propia

Es así que en el presente ciclo se hizo un estudio de las metodologías utilizadas, siendo el resultado favorable para las metodologías ágiles, las cuales sumadas dan el 86% de aplicación en los proyectos. A continuación se presenta la distribución de las metodologías aplicadas en los proyectos cliente de Software Factory en el presente ciclo.

[image:]
Ilustración 10 - Metodologías de desarrollo empleados en los proyectos cliente
Fuente: Elaboración propia

4.5. Solicitudes de servicios
Uno de los primeros pasos para aceptar solicitudes de las empresas virtuales UPC es acceder a los planes de proyecto y documentos con información de los proyectos involucrados para compartirla a los colaboradores de Software Factory y puedan ir definiendo sus intereses e investigando sobre las tecnologías que se utilizarán durante la ejecución de los servicios. En el presente ciclo se realizó una exposición a inicio de ciclo para informar al colaborador detalladamente sobre los proyectos.

Luego de tener un conocimiento adecuado del negocio de nuestros clientes, la empresa Software Factory estuvo en capacidad de recibir las solicitudes de las empresas que deseaban contar con nuestros servicios.

Se gestionó la firma de contratos entre las gerencias involucradas y los jefes de proyecto. Este contrato en caso de ser un proyecto con metodología RUP, estaría vigente todo el periodo académico en el que se realizó la firma.

Sin embargo, al tratarse de un proyecto con marco de trabajo SCRUM, el contrato está vigente solo el tiempo que figure en el Sprint a realizarse. Adicionalmente se definió una lista de documentos que deben ser enviados a Software Factory junto con la solicitud de recursos para que pueda ser evaluada y de acuerdo a los resultados, realizar la asignación de colaboradores. Se definió el siguiente CheckList en el cual se indican los documentos e información que el solicitante debe presentar a Software Factory para considerar válida su solicitud de recursos.

[image:]
Ilustración 11 - Checklist de Solicitud de Cliente
Fuente: Elaboración propia

Entre los documentos más relevantes que se solicitan, se encuentran el plan de iteración que nos permitirá identificar las tecnologías a utilizar y las especificaciones de requerimientos según la metodología de desarrollo.

Así también se solicitan escenarios de prueba con el objetivo que se realicen las respectivas pruebas unitarias. El éxito de estas pruebas es una muestra de calidad del desarrollo del producto puesto que demuestra el cumplimiento del requerimiento al 100%.

4.6. Asignación de colaboradores periodo 2012-1
Luego de recibir las solicitudes de colaboradores, se realiza la revisión detallada de la documentación enviada y aprobada por QA. Si los documentos cumplen con lo requerido y no se presta a malas interpretaciones, entonces se realiza la asignación de colaboradores a los proyectos solicitantes.
Luego de la primera etapa de recepción de solicitudes, los colaboradores quedaron distribuidos de la siguiente manera:

[image:]
Ilustración 12 - Distribución de los Colaboradores por Empresa Virtual 2012-01
Fuente: Elaboración Propia

De esta manera las empresas que tienen la mayor cantidad de colaboradores son SSIA y Bankmin, con un 35% y 25% respectivamente. También se presenta a continuación la asignación de colaboradores por proyecto y por empresa, en la cual la empresa SSIA tiene el 48% de los colaboradores disponibles en el presente ciclo.

4.7. Asignación de colaboradores periodo 2012-2
También se presenta a continuación la asignación de colaboradores por proyecto y por empresa, en la cual la empresa SSIA tiene el 48% de los colaboradores disponibles en el presente ciclo.
[image:]
Ilustración 13 - Distribución de los Colaboradores por Empresa Virtual 2012-02
Fuente: Elaboración Propia

Finalmente, se presenta la distribución de tecnologías por proyecto y por empresa, donde es clara la preferencia por la plataforma de desarrollo .NET con un 53%.

[image:]
Ilustración 14 - Distribución de Tecnologías por Empresa Virtual
Fuente: Elaboración Propia

4.8. Seguimiento de actividades
Luego de firmar los contratos que incluían el cronograma detallado, se preparó un cuadro por proyecto para hacer seguimiento a las actividades asignadas a cada colaborador asignado. La distribución de actividades se hizo por semana y al cierre de cada semana se hizo una revisión para conocer el estado de los entregables según la tarea trabajada.

Debido a que al inicio había colaboradores sin proyecto, se determinó asignar a dichos colaboradores como un apoyo a los proyectos cliente de Taller de Proyecto 2, por las primeras cuatro semanas.

A continuación se presenta el control de actividades semanales del proyecto “Sistema para la Gestión y Seguimiento de Proyectos”, en el cual se llegó a cumplir el 100% de lo comprometido en el contrato.
[image:]
Ilustración 15 - Control de Actividades semanales proyecto Sistema para la Gestión y Seguimiento de Proyectos
Fuente: Elaboración Propia.
Asimismo dentro del mismo cronograma se puede visualizar las labores asignadas semana a semana al colaborador del proyecto en mención, determinando de esta manera la dificultad, el tiempo que demanda ser realizado y el porcentaje de cumplimiento al cierre semanal.

[image:]
Ilustración 16 - Control de Actividades por colaborador
Fuente: Elaboración Propia
Asimismo con la finalidad de que el trabajo de los colaboradores la primera semana sea de utilidad para la empresa, se solicitó que realizaran investigaciones sobre las tecnologías con las cuales trabajarían a lo largo del ciclo.

Se solicitó generar y compartir en la base de conocimiento, los activos de información con los resultados de la investigación y para que ello quede registrado de manera ordenada. Para ello, se creó una plantilla para documentar las investigaciones.

La calificación gradual se hizo sobre los avances mostrados respecto al cronograma, sobre la calificación de los jefes de proyecto y sobre el perfil de aptitud demostrado en reiterar software Factory en cada sesión.

4.9. Estado de proyectos 2012 -1 al corte parcial
En la semana 7 se realizó el primer cierre de los proyectos para analizar la evolución y los resultados de cada uno. En total, fueron evaluados 15 proyectos. Para esto no se tomó en cuenta la cantidad de colaboradores asignados.

El mecanismo para la medición fue comparar el avance esperado especificado en los cronogramas al momento de firmar los contratos, con el avance real evidenciado en cada uno de los proyectos. La medición se realizó cada semana de forma general. Este cierre parcial tuvo por objetivo identificar la cantidad de proyectos que tenían el avance proyectado cumplido en su totalidad y cuántos tenían tareas pendientes por cerrar a la mitad del ciclo.

Como resultado de las mediciones realizadas, se evidenció que en la semana 7 habían proyectos que habían cumplido con todos los entregables, los cuales tuvieron un cumplimiento constante durante todas las semanas.

Asimismo se hallaron proyectos que habían cumplido con todos sus entregables, pero con demoras y proyectos que aún no completaban todos los entregables comprometidos; con los que se decidió trabajar de manera especial para no afectar el servicio.

En total, fueron 5 los proyectos en los que se cumplieron todos los entregables al 100% dentro los plazos establecidos, los cuales fueron: Indigo, Umobile, SISPAFUT, SISADFON y SICTO; todos ellos de la empresa SSIA. A continuación se muestra un gráfico de tendencia de uno de los proyectos a manera de ejemplo.

[image:]
Ilustración 17 - Avance Parcial Proyecto Indigo
 Fuente: Elaboración Propia

En el gráfico solo se puede visualizar la línea perteneciente a la fecha de entrega real, esto se debe a que está sobre la línea de fecha de entrega Establecida porque ambos han tenido el mismo comportamiento. Es decir, se cumplió el 100% de actividades dentro de los tiempos planificados.

Adicionalmente, otros 9 proyectos cumplieron con el avance esperado para la semana 7; sin embargo tuvieron desviaciones en las semanas previas por diversos motivos. Sin embargo, pudieron controlarse y pudieron cerrar la primera mitad del ciclo cumpliendo con lo planificado. Los proyectos que tuvieron este comportamiento fueron: APCDA, SACFVI, Gestión de Requerimientos IT EXPERT, SIGREM, EIA, Administración de Recursos del Centro de Información en Base a QR, SGPP, Portal de Eventos y Proyecto QA. A continuación se muestra un gráfico de tendencia de uno de los proyectos a manera de ejemplo.

[image:]
Ilustración 18 - Avance Parcial Proyecto SGPP
 Fuente: Elaboración Propia

Se puede observar que en la semana 3 el proyecto tuvo una pequeña desviación que no pudo ser compensada hasta el fin de la semana 7 presentando el mayor retraso de todos los proyectos clientes de la Software Factory. De esta forma al final de la semana 7 se pudo cumplir con todo lo planificado hasta ese momento.

El retraso presente en el proyecto SGPP, se debió básicamente a la falta de historias de usuario correctamente definidas, contempladas en el contrato, y en algunos casos a que el documento no se había presentado o corregido.

Para mayor detalle obsérvese el Anexo 4 - Estado de proyectos cliente Software Factory, en el cual se colocan los avances semanales de cada proyecto.

4.10. Estado de proyectos 2012-1 al corte final
En la semana 15 se realizó el segundo cierre oficial de los proyectos clientes de Software Factory. Siguiendo los mismos pasos que en el primer cierre, se identificaron los proyectos que habían tenido un cumplimiento del 100% dentro de los plazos establecidos, los proyectos que cumplieron todas sus actividades pero con demoras y los proyectos en los que no se pudo cumplir con todas las actividades planificadas.

Así pues, para la segunda medición se consideraron los resultados de las mediciones realizadas a 15 proyectos que atendió la empresa. Los mecanismos utilizados para medir el cumplimiento fueron los mismos que se utilizaron para el cierre parcial de semana 7.

[image:]

Ilustración 19 - Estado de proyectos al cierre final
 Fuente: Elaboración propia

En el gráfico se observa que el 27% (4 proyectos), cumplieron al 100% los tiempos planificados, que el 67% de proyectos (10 proyectos), cumplieron con todas las actividades planificadas, pero no todas se entregaron en el plazo establecido, y sólo el 10%(1 proyecto) no cumplió con la totalidad de las actividades planificadas. El proyecto que no pudo cumplir con la totalidad de las actividades planificadas fue el proyecto APCDA, perteneciente a la cartera de la empresa SSIA. A continuación se muestra el gráfico de avance.

[image:]
Ilustración 20 - Control de actividades semanales del proyecto APCDA
Fuente: Elaboración Propia

Se puede observar que la novena actividad se cerró con retraso y luego de ello la siguiente se estimaba para una fecha mayor a la planificada. El problema con este proyecto fue que los jefes no contemplaron el cambio en la base de datos de SSIA, y no definieron bien el plan de contingencia. Teniendo presente el riesgo elevado, no estimaron de forma adecuada la dificultad de las tareas que implicaban los cambios en las funcionalidades ya trabajadas. En el contrato inicial, se solicitaron 13 semanas de apoyo a Software Factory, sin embargo la dificultad de la tarea en la semana 9 con cambios de gran impacto en el proyecto, se determinó junto con la gerente de SSIA, el Jefe de Proyecto de APCDA y el gerente de Software Factory, el cierre del contrato.

4.11. Estado de proyectos 2012-2 al corte parcial
En la semana 7 se realizó el primer cierre de los proyectos del ciclo 2012-02 para analizar la evolución de los resultados de cada uno. En total, han sido evaluados en esta fase 16 proyectos, esta evaluación se basa en los resultados del proyecto y no se toma en cuenta la cantidad de colaboradores asignados.

El mecanismo para la medición fue comparar el avance esperado especificado en los cronogramas al momento de firmar los contratos, con el avance real evidenciado en cada uno de los proyectos. La medición se realizó cada semana de forma general. Este cierre parcial tuvo por objetivo identificar la cantidad de proyectos que tenían el avance proyectado cumplido en su totalidad y cuántos tenían tareas pendientes por cerrar a la mitad del ciclo.

Como resultado de las mediciones realizadas, se evidenció que en la semana 14 habían proyectos que habían cumplido con todos los entregables, los cuales tuvieron un cumplimiento constante durante todas las semanas.
Asimismo se hallaron proyectos que habían cumplido con todos sus entregables, pero con demoras y proyectos que aún no completaban todos los entregables comprometidos; con los que se decidió trabajar de manera especial para no afectar el servicio.

En total, fueron 7 los proyectos en los que se cumplieron todos los entregables al 100% dentro los plazos establecidos, los cuales fueron: Everiteca de la empresa Innova; SISSPAFUT de la empresa IT Expert; ARCUS, INDIGO, Intranet SSIA y EIA de la empresa SSIA y SAPSF de la empresa Software Factory. A continuación se muestra un gráfico de tendencia de uno de los proyectos a manera de ejemplo.

Ilustración 21 - Avance Proyecto Arcus Semana 7
Fuente: Elaboración propia

En el gráfico solo se puede visualizar la línea perteneciente a la fecha de entrega real, esto se debe a que está sobre la línea de fecha de entrega establecida porque ambos han tenido el mismo comportamiento. Es decir, se cumplió el 100% de actividades dentro de los tiempos planificados.

Adicionalmente, otros 6 proyectos cumplieron con el avance esperado para la semana 7; sin embargo tuvieron desviaciones en las semanas previas por diversos motivos. Sin embargo, pudieron controlarse y pudieron cerrar la primera mitad del ciclo cumpliendo con lo planificado. Los proyectos que tuvieron este comportamiento fueron: KCC ADIPVP y SACFVI de la empresa Innova; Investigación en Android de la empresa IT Expert; SGPROYQA de la empresa Quality Assurance y MKDCOM y SEOV de la empresa SSIA. A continuación se muestra un gráfico de tendencia de uno de los proyectos a manera de ejemplo.

Ilustración 22 - Avance Proyecto SACFVI Semana 7
 Fuente: Elaboración Propia

Se puede observar que el proyecto empezó a avanzar desde la semana 4. Esto produjo una desviación que no pudo ser compensada sino hasta la semana 13, dentro de la segunda parte del ciclo, presentando uno de los mayores retrasos de los proyectos atendidos este ciclo por Software Factory.

El retraso presente en el proyecto SACFVI se debió por los siguientes factores:
o La complejidad del proyecto de investigación y posterior desarrollo, la cual fue superada finalmente.
o No se contaron con los ambientes de desarrollo completos al inicio del proyecto, sin embargo estos se llegaron a tener alrededor de la semana 4.
o Conflictos entre uno de los colaboradores y el jefe de desarrollo del proyecto, estos fueron resueltos con negociaciones por ambas partes y una posterior reasignación de tareas en otra área al colaborador.

Finalmente, hubo 3 proyectos que no cumplieron con todos los entregables dentro los plazos establecidos, los cuales fueron: SARCIQR y UPC Inside de la empresa IT-Expert y GSAU de la empresa SSIA. A continuación se muestra un gráfico de tendencia de uno de los proyectos a manera de ejemplo.

Ilustración 23 - Avance Proyecto SARCIQR Semana 7
Fuente: Elaboración propia

Se puede observar que desde el inicio del proyecto SARCIQR, surgieron desviaciones principalmente ocasionadas por la falta de colaboración por parte del cliente, el cual no entrego los servicios con los que se comprometió y los alumnos tuvieron que implementar sus propios servicios para empezar con el desarrollo de la solución, el cual se vio afectado por el tiempo invertido en las nuevas tareas de desarrollo.

4.12. Estado de proyectos al corte final
En la semana 15 se realizó el segundo cierre oficial de los proyectos clientes de Software Factory. Siguiendo los mismos pasos que en el primer cierre, se identificaron los proyectos que habían tenido un cumplimiento del 100% dentro de los plazos establecidos, los proyectos que cumplieron todas sus actividades pero con demoras y los proyectos en los que no se pudo cumplir con todas las actividades planificadas.

Así pues, para la segunda medición se consideraron los resultados de las mediciones realizadas a 16 proyectos que atendió la empresa. Los mecanismos utilizados para medir el cumplimiento fueron los mismos que se utilizaron para el cierre parcial de semana 7.

Ilustración 24 - Cierre final de proyectos 2012 -2
Fuente: Elaboración Propia

En el gráfico se observa que el 19% (3 proyectos), cumplieron al 100% los tiempos planificados, que el 81% de proyectos (13 proyectos), cumplieron con todas las actividades planificadas, pero no todas se entregaron en el plazo establecido, y el 0%(ningún proyecto) no cumplió con la totalidad de las actividades planificadas.

4.13. Gestión del Servicio.
La gestión 2012 de Software Factory, tiene el compromiso de ofrecer servicios a las empresas virtuales, principalmente con colaboradores dedicados al desarrollo de software. De esta manera, desde el inicio en el presente ciclo de la fábrica se armó un proceso que permite la recepción de solicitudes, la evaluación de las mismas y la asignación de colaboradores a los proyectos clientes. Dicho proceso debe ser documentado y publicado, con el apoyo de la gerencia encargada de los procesos de las empresas de apoyo. Sin embargo la oferta de servicios trazada por Software Factory es amplia y para obtener mayor clientela, dicha oferta se hará pública. Para dicho fin nos valdremos de la página web de la empresa QA, de la web de procesos definida por el mismo gerente, y de la nueva web de la Software Factory.

4.14. Satisfacción del Cliente
El Índice de Satisfacción del Cliente (ISC), el cual es un indicador de alta relevancia para tener una visión de la apreciación que se tiene del servicio brindado por la empresa fuera de la misma. Para medir el ISC se preparó una encuesta para los jefes de proyecto de las empresas virtuales los cuales adquirieron el servicio de Software Factory.

Se consideró realizar dos encuestas para conocer el ISC de nuestros Clientes, una en la semana 7 y otra en la semana 15 del presente ciclo. Esto nos da la oportunidad de confrontar los resultados con la gestión 2011, que también realizó encuestas, y además nos permite conocer si entre la semana 7 y 15 fuimos capaces de mejorar nuestros procesos y protocolos, de manera que se refleje un impacto positivo en el ISC. Luego de obtener estos resultados mediantes las encuestas, se identificaron oportunidades de mejora y se documentaron las lecciones aprendidas.

4.14.1. Resultados de Encuesta Parcial 2012-1
Se generaron indicadores por empresa cliente y uno general. Según los resultados los jefes de proyecto no sintieron insatisfacción con el servicio brindado por Software Factory. El resultado general muestra dichos intereses.

 [image:]
Ilustración 25 - Resultado de Satisfacción General Parcial
Fuente: Elaboración propia

En el gráfico se observa que en general el 83% de los jefes de proyecto están satisfechos con la gestión de Software Factory. El otro 17% se encuentra en estado neutro. Se analizaron las encuestas para identificar los motivos por los que el 17% de clientes no llegaba a estar satisfecho en su totalidad, arrojando que se debe al buen trabajo presentado por los colaboradores pero que estos se presentan con retrasos.

Asimismo, se analizó la información a nivel de empresas clientes. Para el caso de la empresa SSIA, el resultado fue el siguiente.

 [image:]
Ilustración 26 - Resultado de Satisfacción Parcial SSIA
Fuente: Elaboración Propia
En el gráfico se observa que el 95% de jefes de proyecto de la empresa SSIA estuvieron satisfechos con el servicio brindado por Software Factory y el 5% estuvo en estado neutro con el servicio brindado.

Para el caso de la empresa E-Construction, los resultados fueron los siguientes.

[image:]
Ilustración 27 - Resultado Satisfacción Parcial E-Construction
Fuente: Elaboración propia

En este caso se observa que sólo el 55% de jefes de proyecto de la empresa E-Construction estuvieron satisfechos con el servicio brindado por Software Factory. Así pues, el 45% estuvo en estado neutro, esto origina que el porcentaje neutro sea un poco elevado en el resultado general.

4.14.2. Resultados de Encuesta Final 2012-1
En la semana 15, se realizó la segunda encuesta de satisfacción a los clientes de Software Factory para comprobar el progreso respecto a los resultados de la primera encuesta. A continuación se muestran los resultados generales de la encuesta final de satisfacción

[image:]
Ilustración 28 - Resultado Satisfacción General Final
Fuente: Elaboración propia
En el gráfico se observa que el 84% de clientes estuvieron satisfechos con el servicio brindado por la fábrica. El 16% de clientes estuvo en estado neutral y no hubo clientes insatisfechos con el servicio dado. Al hacer el análisis separado por empresa, se obtuvieron los siguientes resultados, entre los más resaltantes.

[image:]
Ilustración 29 - Resultado Satisfacción Final SSIA UPC
Fuente: Elaboración propia

El gráfico muestra la satisfacción de la empresa SSIA UPC con el servicio brindado por Software Factory en la encuesta final. Los resultados fueron alentadores, el 90% de jefes de proyecto de la empresa SSIA UPC estuvo satisfecho con el servicio recibido. Esta preferencia deberá mantenerse en la próxima gestión y se debe cerciorar que todos los clientes tengan la misma percepción del servicio brindado por Software Factory.

[image:]
Ilustración 30 - Resultado Satisfacción Final QA
Fuente: Elaboración propia

El gráfico muestra la satisfacción de la empresa QA con el servicio brindado por Software Factory. Se observa que el 57% de jefes de proyecto estuvieron satisfechos con el servicio recibido y el 43% estuvo en estado neutro. La neutralidad en este caso fue mejor que la primera encuesta, demostrando mejoras en el servicio.

4.14.3. Resultados de Encuesta Parcial 2012 - 2
Para este periodo los resultados indicaron que los jefes de proyecto no sintieron insatisfacción con el servicio brindado por Software Factory. Sin embargo el resultado de satisfacción fue mucho menos que el ciclo anterior.

 [image:]
Ilustración 31 - Resultado de Satisfacción General Parcial
Fuente: Elaboración propia

En el gráfico se observa que en general el 76% de los jefes de proyecto están satisfechos con la gestión de Software Factory. El otro 24% se encuentra en estado neutro. Debido a ello se analizaron las encuestas para identificar los motivos por los cuales el 24% de clientes no llegaba a estar satisfecho en su totalidad, obteniendo como resultado particular que se trataban de colaboradores de apoyo de la empresa QA, los cuales realizaban sus entregas pero con retrasos y en algunos casos confrontaban a sus jefes de proyecto.

Asimismo, se analizó la información a nivel de empresas clientes. Para el caso de la empresa SSIA, el resultado fue el siguiente.

[image:]
Ilustración 32 - Resultado de Satisfacción Parcial SSIA UPC
 Fuente: Elaboración Propia

En el gráfico se observa que el 71% de jefes de proyecto de la empresa SSIA estuvieron satisfechos con el servicio brindado por Software Factory y el 29% estuvo en estado neutro con el servicio brindado. Por otro lado, en el caso de la empresa Innova-TI, los resultados fueron los siguientes.

[image:]
Ilustración 33 - Resultado Satisfacción Parcial Innova-TI
Fuente: Elaboración propia

En este caso se observa que sólo el 77% de jefes de proyecto de la empresa Innova-TI estuvieron satisfechos con el servicio brindado por Software Factory. Así pues, el 23% estuvo en estado neutro, esto origina que el porcentaje neutro sea un poco elevado en el resultado general.

4.14.4. Resultados de Encuesta Final 2012 - 2
En la semana 14, se realizó la encuesta final de satisfacción a los clientes de Software Factory para comprobar el progreso respecto a los resultados de la primera encuesta. A continuación se muestran los resultados generales de dicha encuesta:

[image:]
Ilustración 34 - Resultado Satisfacción General Final
Fuente: Elaboración propia

En el gráfico se observa que el 87% de clientes estuvieron satisfechos con el servicio brindado por la fábrica. El 13% de clientes estuvo en estado neutral y no hubo clientes insatisfechos con el servicio dado. Al hacer el análisis separado por empresa, se obtuvieron los siguientes resultados, entre los más resaltantes.

 [image:]
Ilustración 35 - Resultado Satisfacción Final SSIA
 Fuente: Elaboración propia

El gráfico muestra la satisfacción de la empresa SSIA con el servicio brindado por Software Factory en la encuesta final. Los resultados fueron alentadores, puesto que el 90% de jefes de proyecto de la empresa SSIA- UPC estuvo satisfecho con el servicio recibido. Esta preferencia deberá mantenerse en la próxima gestión y se debe cerciorar que todos los clientes tengan la misma percepción del servicio brindado por Software Factory.

 [image:]
Ilustración 36 - Resultado Satisfacción Final QA
 Fuente: Elaboración propia

El gráfico muestra la satisfacción de la empresa QA con el servicio brindado por Software Factory. Se observa que el 85% de jefes de proyecto estuvieron satisfechos con el servicio recibido y el 15% estuvo en estado neutro. La neutralidad en este caso fue mejor que la primera encuesta, demostrando mejoras en el servicio.

4.14.5. Análisis de encuesta basado en criterios
A continuación se realizara un análisis en base a los indicadores que evalúan las encuestas, los cuales son:

	N°
	Criterio

	1
	Estoy satisfecho con el servicio brindado por la empresa Software Factory.

	2
	Software Factory brinda las facilidades suficientes para trabajar de manera fluida con sus colaboradores.

	3
	Los canales de comunicación con Software Factory son adecuados.

	4
	Software Factory atiende todos los requerimientos que se le solicitan.

	5
	La Gerencia de Software Factory no entrampa la gestión de los proyectos.

Tabla 9 – Criterios evaluados en la encuesta de Software Factory
Fuente: Elaboración Propia

4.14.6. Resultados de la encuesta parcial
A continuación los resultados de la encuesta parcial, estos se presentan en un gráfico de barras que compara el resultado de la evaluación de los distintos indicadores. Se puede apreciar como los indicadores 3 y 4 referentes a los canales de comunicación y la atención de los requerimientos son los indicadores con las calificaciones más bajas. En un promedio de obtiene una calificación del 76% de todos los indicadores.

Ilustración 37 - Resultado de porcentajes por criterio obtenidos en la primera encuesta del periodo 2012-2
Fuente: Elaboración Propia

4.14.7. Resultados de la encuesta final
A continuación los resultados de la encuesta final, estos se presentan de forma similar a los anteriores. Se puede apreciar una mejora en todos los indicadores evaluados, con el indicador 2 referente a facilidades brindadas por la empresa en un 91%. En un promedio de obtiene una calificación del 87% de todos los indicadores.

Ilustración 38 - Resultado de porcentajes por criterio obtenidos en la segunda encuesta del periodo 2012-2
Fuente: Elaboración Propia

4.15. Evolución de satisfacción con Software Factory
La meta de Software Factory para el periodo de gestión 2012-1 en el ámbito de satisfacción de los clientes fue alcanzar un nivel de por lo menos 85% de satisfacción. Luego de hacer las mediciones correspondientes hacia el final de la gestión se pudieron obtener los siguientes resultados.

[image:]
Ilustración 39 - Evolución Satisfacción con Software Factory 2012-01
Fuente: Elaboración propia

En el gráfico se puede observar que la satisfacción general se incrementó de 83% a 84%. Por lo tanto, no se pudo cumplir con la meta planteada en cuanto a la satisfacción de los clientes de Software Factory. Sin embargo, ningún cliente estuvo insatisfecho con el servicio brindado por la empresa.

Es así que para el periodo de gestión 2012-2 en el ámbito de satisfacción de los clientes fue alcanzar un nivel de por lo menos 85% de satisfacción, y superar la valla del ciclo previo. Luego de hacer las mediciones correspondientes hacia el final de la gestión se pudieron obtener los siguientes resultados.

[image:]
Ilustración 40 - Evolución Satisfacción con Software Factory 2012-02
Fuente: Elaboración propia

En esta oportunidad se pudo superar la valla del 85%, con lo cual la empresa demostró sus pronta recuperación, esto según el estudio realizado se debe a la web de la empresa creada recientemente, la cual brinda facilidades a los clientes para el control en el desarrollo de sus proyectos.

El reto para la próxima gestión de la empresa es mejorar el nivel de satisfacción y de ser posible incrementarlo hasta alcanzar por lo menos el 90%.

4.16. Gestión de Riesgos
Para asegurar la continuidad del negocio, es necesario tener un adecuado plan de gestión de riesgos (Ver Anexo 31: Plan de gestión de Riesgos). Esta gestión de riesgos, implica identificar plenamente todos los riesgos posibles, plantear planes de contingencia y estrategias de acción en caso de que se materialice alguno de los riesgos.

En el caso de Software Factory, se decidió clasificar los riesgos según su tipo, de acuerdo al siguiente cuadro:

	Tipo de Riesgos
	Descripción

	Técnico
	Orientado a los riesgos que involucren hardware o arquitectura.

	Negocio
	Orientado a un riesgo que involucre el proceso del negocio.

	Tiempo
	Orientado al cambio del cronograma o tiempo del proyecto.

	Recursos
	Orientado con los recursos humanos, espacio o materiales.

Tabla 10 – Descripción de los tipos de riesgos
Fuente: Elaboración Propia

Otro criterio que se tiene en cuenta para la clasificación de los riesgos, es la probabilidad de ocurrencia. El detalle se describe en la siguiente tabla:

	Nivel
	Probabilidad
	Detalle

	A
	Casi seguro
	Se espera que suceda en la mayoría de circunstancias

	B
	Probable
	El evento es probable que suceda al menos una vez.

	C
	Posible
	El evento puede ocurrir en cualquier momento

	D
	Improbable
	No se espera que ocurra el evento

	E
	Raro
	El evento puede ocurrir en situaciones excepcionales

Tabla 11 – Clasificación de los tipos de riesgo por nivel de probabilidad
Fuente: Elaboración Propia

En caso se materialice algún riesgo, estos se clasifican también según el impacto que podrían tener en el negocio:
	Nivel
	Impacto
	Detalle

	1
	Insignificante
	Bajo impacto, se mantiene dentro de la empresa

	2
	Bajo
	Bajo impacto, tiene conocimiento de terceros. Lo soluciona el Gerente de Proyectos y Recursos Humanos.

	3
	Moderado
	Impacto medio, tiene conocimiento de terceros. Lo soluciona el Gerente de Proyectos y Recursos Humanos.

	4
	Alto
	Alto impacto, requiere la intervención de terceros para su solución (Gerencia General de Empresas virtuales).

	5
	Muy alto
	Crítico, requiere la intervención de terceros para su solución (Comité de proyectos).

Tabla 12 – Clasificación de los tipos de riesgo por nivel de impacto
Fuente: Elaboración Propia

	Severidad
	Descripción

	Alta
	Trae una consecuencia grande para el proyecto.

	Moderada
	Afecta moderadamente al proyecto.

	Baja
	No presenta consecuencias para el desarrollo del proyecto.

Tabla 13 – Clasificación de los tipos de riesgo por nivel de severidad
Fuente: Elaboración Propia

Algunos riesgos, podrían tener un impacto positivo en el desarrollo del proyecto en caso se materialicen:

	Impacto Riesgo
	Descripción

	Amenaza
	Afecta de manera negativa al desarrollo del proyecto.

	Oportunidad
	Afecta de manera positiva al desarrollo del proyecto.

Tabla 14 – Clasificación de los tipos de riesgo por Impacto Riesgo
Fuente: Elaboración Propia

Finalmente, considerando todos los aspectos expuestos anteriormente, se obtendrá una clasificación definitiva para cada uno de los riesgos identificados en la gestión. Esta clasificación se obtiene mediante la asignación de puntajes, según la siguiente matriz:

	
	
	Impacto

	
	
	
	
	
	
	
	
	

	Probabilidad
	
	
	
	1
	2
	3
	4
	5

	
	
	
	Insignificante
	Bajo
	Moderado
	Alto
	Muy alto

	
	A
	Casi seguro
	Alto
	Alto
	Crítico
	Crítico
	Crítico

	
	B
	Probable
	Medio
	Alto
	Alto
	Crítico
	Crítico

	
	C
	Posible
	Bajo
	Medio
	Alto
	Crítico
	Crítico

	
	D
	Improbable
	Bajo
	Bajo
	Medio
	Alto
	Crítico

	
	E
	Raro
	Bajo
	Bajo
	Bajo
	Alto
	Alto

Tabla 15 – Clasificación del riesgo por impacto y probabilidad
Fuente: Elaboración Propia

4.16.1. Riesgos Identificados y Contingencias
En base a la metodología de clasificación de riesgos expuesta, se identificaron una serie de riesgos y el impacto que podrían tener en la organización. Para cada uno de estos riesgos, se crearon planes de contingencia que se detallan a continuación:

Ø RSW001: La documentación deficiente de los proyectos clientes podría afectar en el diseño y desarrollo realizado lo que generaría entregables erróneos e incomodidad en el responsable de desarrollo.
o Contingencia: Realizar las validaciones de los artefactos con personal de QA.

Ø RSW002: Los constantes cambios en la especificación de requerimientos funcionales de los proyectos por parte del cliente podría afectar en la evolución del desarrollo del proyecto lo que generaría desfases entre los tiempos planificados y modificaciones constantes en los entregables ya realizados.
o Contingencia: Realizar acta de reunión cambiando el cronograma de contrato, estableciendo fechas para próximas reuniones.

Ø RSW003: Pocos Colaboradores para atender los proyectos de los clientes lo cual podría notificar una reducción en el número de proyectos a realizarse lo que generaría una falta de apoyo a las empresas virtuales
o Contingencia: Asignar dos proyectos a un colaborador, en caso de que la demanda de proyecto supere a los recursos, se solicitara a QA colaboradores, previa autorización del comité.

Ø RSW004: Una falta de compromiso de los colaboradores con las actividades de la empresa podría notificar un mal servicio lo que generaría retrasos en el desarrollo del producto, incumplimiento del contrato e insatisfacción del cliente.
o Contingencia: Se realiza evaluación del rendimiento del colaborador, en caso sea menor al 50% se realizara cambio.

Ø RSW005: La ausencia del gerente general podría afectar en la toma de decisiones lo que generaría errores en la gestión de la empresa
o Contingencia: Comunicar a la llegada del gerente las decisiones tomadas y evaluarlas.

Ø RSW006: Las solicitudes de servicio de desarrollo aplicando nuevas tecnologías, cuyo lenguaje de desarrollo no es dominado por personal de la fábrica, podría afectar los tiempos planificados para el proyecto lo que generaría retrasos en el desarrollo del producto e insatisfacción del cliente.
o Contingencia: Buscar expertos en el tema y coordinar capacitaciones grupales.

Ø RSW007: Falla en servicios eléctricos o en el servidor podrían influir en el funcionamiento de la empresa lo que generaría la falta de atención de la empresa.
o Contingencia: Utilizar equipos alternos mientras se reestablecen los servicios eléctricos y revisión constante del servidor.

Ø RSW008: Los artefactos y resultados de la empresa al encontrarse alojados en los servidores It Expert (RAM), podrían ser alterados o eliminados por agentes externos o personal de la misma lo cual generaría análisis erróneos, desconfianza y perdida de dicha información.
o Contingencia: Levantamiento de backups con los datos previos o actualización del servidor de archivos con las solicitudes y tareas registrados en el correo de la empresa.

4.17. Canales de comunicación
Es de gran importancia para la empresa, mantener un adecuado nivel de comunicación con sus clientes. Para tal fin, se definieron los canales de comunicación que se consideraron más convenientes. Por esto, para no centralizar la comunicación sólo entre gerentes de la empresa, se decidió que roles adicionales dentro de la organización tengan la responsabilidad de ser un canal de comunicación con los clientes.

En el periodo 2012-01 se designó a 1 jefe de línea de producción, lo que permitía poder trasladar información desde y hacia los jefes de proyecto de las empresas que se brindaba servicio. Asimismo, se definió un correo para la fábrica, el cual está atento a las solicitudes las 24 horas, mediante este se trata de atender la mayor cantidad de clientes lo más pronto posible.

En el periodo 2012-02 se pudo contar con la participación de un asistente de gerente en la empresa, lo que permitía mantener los enlaces de comunicación con las empresas virtuales. Asimismo, al pasar a producción la solución de Software Factory se mejoraron los canales de comunicación, puesto que mediante esta solución un cliente se puede comunicar por alguna observación en su proyecto o registro de solicitud de una manera mucho más fácil y práctica. También mediante esta solución web, un cliente podrá estar enterado sobre el estado de su solicitud y podrá realizar un seguimiento a la misma.

Por otro lado, se listaron los activos reusables de RAM, los cuales serán compartidos a los próximos clientes mediante la web de la empresa para poder contribuir con la gestión de reúso.

4.18. Proyecto de automatización de procesos de la empresa Software Factory
Debido a la necesidad de automatizar gran parte de los procesos en la empresa, en las semanas finales de la primera parte de la gestión se decidió por implementar una herramienta la cual sea capaz de resolver parte de las necesidades de los clientes, colaboradores y gerentes de la empresa. Es así que a inicios de la segunda parte de la gestión se continúa con el desarrollo del proyecto, por parte de un grupo de colaboradores designados al cumplimiento de los requerimientos planteados por la gerencia de Proyectos y Recursos Humanos.
De esta forma, cuando se cierra la primera parte de implementación y documentación del proyecto, se realiza la puesta en marcha del sistema con proyectos tales como SSISPAFUT, Indigo y Arcus. Esto logró que los clientes pudieran experimentar la nueva forma para solicitar servicios de la empresa, así como también asignación de tareas, control de horas, entre otros. (Ilustración 14).

[image:]
Ilustración 41 - Página web Software Factory
Fuente: Elaboración propia

Asimismo se realizó una capacitación a colaboradores sobre el uso la web de Software Factory mediante la cual se dio a conocer todas las funcionalidades empleadas por el colaborador, tales como su toma de asistencia, verificación de tareas, edición de sus pendientes, entre otros.

[image: C:\Users\Mateo\Desktop\Captura.JPG]
Ilustración 42 - Página web Software Factory: Perfil de Colaborador
Fuente: Elaboración propia

También se dio a conocer las distintas funcionalidades contenidas en la herramienta, para el control y seguimiento de sus actividades. Entre estas destaca el reporte de asistencia y seguimiento de tareas asignadas.
[image: C:\Users\Lokerfy\Downloads\2.PNG]
Ilustración 43 - Página web Software Factory: Reporte de Asistencia
Fuente: Elaboración propia

Los colaboradores cada vez que asisten a la Software Factory en sus horarios de operación o se dirigen a los ambientes de las empresas virtuales, deben marcar asistencia mediante la herramienta. Este resultado se ve reflejado en el reporte de asistencia como se puede apreciar en la Ilustración XX mediante la cual podemos determinar las fechas en las cuales el colaborador no realizo sus actividades.

[image: C:\Users\Lokerfy\Downloads\4.PNG]
Ilustración 44 - Pagina web Software Factory: Reporte de horas trabajadas por
Fuente: Elaboración propia

Otra de las actividades planteadas para la comunicación y uso de la herramienta fue la capacitación a los clientes sobre el uso de la web de Software Factory mediante esta actividad se espera poder dar a conocer todas las funcionalidades que realizara el jefe de proyecto para poder realizar un seguimiento detallado de las actividades de los colaboradores, conocer sus aportes, tomar asistencia, verificación de tareas, edición de sus pendientes, entre otros.

Otra de las funciones principales de esta herramienta era el registro de tareas, desde la cual se asignaba a un colaborador la tarea previamente registrada. Solo se puede asignar tareas pendientes, es decir con estado “P” y en acciones se designara al colaborador que realizara dicho requerimiento. Para que el proyecto pueda aparecer en el listado de tareas pendientes, previamente se tiene que aprobar el proyecto y asignar a los colaboradores. Los colaboradores asignados al proyecto son los que se designaran para la realización de sus tareas dentro de la herramienta.

[image: C:\Users\Mateo\Desktop\Captura.PNG]
Ilustración 45 - Página web Software Factory: Tareas Pendientes
Fuente: Elaboración propia

Una vez culminada la tarea por el colaborador, el jefe de proyecto cliente será el encargado de aprobar lo realizado, para lo cual deberá dar clic al recuadro verde en la columna acciones de tal manera que una vez aprobado, ya no puede cambiar dicha acción.

[image: C:\Users\Mateo\Desktop\Captura.PNG]
Ilustración 46 - Página web Software Factory: Interfaz de aprobación de tareas del colaborador
Fuente: Elaboración propia

Por otro lado, en caso de presentarse percances o incomodidades por parte del cliente o colaborador, se registraran las observaciones pertinentes al caso, colocando detalladamente lo ocurrido para poder ser resuelto por el Gerente de Proyectos y Recursos Humanos. Esto logra mejorar los canales de comunicación de la empresa y poder determinar a tiempo los factores que impiden el cumplimiento de los requerimientos en los plazos establecidos.

[image: C:\Users\Mateo\Desktop\Captura.PNG]
Ilustración 47 - Página web Software Factory: Interfaz de registro de observaciones
Fuente: Elaboración propia

Otro punto importante de la web es que puede ser visualizada desde dispositivos Smartphone de manera simple sin alterar las funcionalidades y acomodando las interfaces al dispositivo. Asimismo, con el objetivo de la empresa incremente su cartera de clientes, se contempla el registro de diversas empresas virtuales, modificando sus descripciones o si en caso desaparezcan, quitarlas del listado.

[image: C:\Users\Lokerfy\Downloads\24.PNG]
Ilustración 48 - Página web Software Factory: Interfaz de las empresas virtuales a las cuales se brinda servicio
Fuente: Elaboración propia

5. Capítulo 5: Gestión de Colaboradores

5.1. Introducción
La gestión de recursos está alineada al manejo apropiado de los recursos humanos de la empresa y los activos pertenecientes a la misma. Esta debe garantizar la conformación de equipos de trabajo en caso se requiera y la definición de responsables de grupo que puedan apoyar en el control de las diversas actividades de la empresa.

La gestión de recursos contiene el seguimiento y control de las actividades realizadas por los colaboradores, de tal manera que asegura el óptimo desempeño dentro del ambiente de trabajo. Como parte de este seguimiento se deben identificar oportunidades de mejora para optimizar las tareas realizadas por los colaboradores.

Asimismo otro tema relevante de este capítulo es la gestión del conocimiento. Puesto que se debe garantizar el continuo aprendizaje de los colaboradores mediante capacitaciones y la correcta distribución de la información importante para todo el grupo.

5.2. Estructura organizacional
La estructura organizacional de la empresa Software Factory, se encuentra dentro de la organización de las empresas virtuales de la escuela de Ingeniería de Sistemas y computación de la UPC
[image:]
Ilustración 49 - Estructura Organizacional de la Empresa Software Factory
Fuente: Elaboración propia

5.3. Roles y Responsabilidades
En esta parte del documento se realiza una descripción de los roles y responsabilidades que hay dentro de la empresa Software Factory UPC. Además para revisar con mayor detalle y perfil de cada uno de los recursos puede revisar los MOF de cada rol definido para la empresa.

o Gerencia General de Software Factory
Es el rol encargado de liderar lo que corresponde a la empresa virtual de apoyo Software Factory cuya labor principal es la de brindar servicios de desarrollo de software a las demás empresas virtuales. Cumple las funciones de liderazgo y control de la empresa sobre los servicios que brinda, sobre los proyectos que son desarrollados en ella y sobre los recursos con los que cuenta, reportándole al comité de proyectos acerca de la situación de la empresa. Además, brinda asesoría tanto al gerente de proyectos y recursos, a los líderes de proyecto, al asistente de gerente y a los demás recursos pertenecientes a la empresa sobre cualquier duda referente a temas académicos identificados por estos roles.

o Asesor TI
Es un profesional con amplia experiencia en desarrollo, el cual cumple funciones de asesoramiento a todos los colaboradores que lo necesiten.

o Gerente de proyectos y recursos humanos
Es el responsable del correcto desempeño de los proyectos internos y externos. Además, gestiona los recursos humanos y tecnológicos de la empresa de tal forma que contribuyan al logro de los objetivos trazados dentro de la organización.

o Jefe de proyecto
Es la persona a cargo de un proyecto específico y cuya responsabilidad es la de ejecutar las actividades planteadas en su plan de proyecto dentro de los plazos constituidos.

o Asistente de gerencia
El asistente de Gerencia es el rol que cumple la función de apoyo al gerente de proyectos y recursos de la empresa Software Factory, brindando apoyo en la actualización por ejemplo de documentos de gestión, de documentos de control de asistencia, de capacitaciones, entre otros. En caso el gerente de proyectos y recursos se encuentre fuera de su puesto debido a alguna reunión o inasistencia, este rol asume su cargo y todas sus funciones.

o Responsable de desarrollo
Es el colaborador que puede efectuar roles de Administrador de Base de Datos, Arquitecto de Software o desarrollo de software, según se solicite. En esta oportunidad se obtuvo el apoyo de colaboradores de QA, los cuales desempeñaron este rol en específico.

A continuación se muestra una matriz RACI, la cual permite visualizar las responsabilidades asignadas a cada uno de los roles definidos por la empresa.

	
	Roles

	Actividad
	Gerente General
	Gerente de Proyectos y Recursos Humanos
	Asistente de TI
	Jefe de Proyecto Cliente
	Asistente de Gerencia
	Responsable de Desarrollo

	Toma de Asistencia
	R
	I
	I
	I
	I
	IC

	Elaboración de Pruebas Unitarias
	I
	A
	I
	A
	I
	R

	Desarrollo de Componentes Software cargados a RAM
	
	R
	C
	A
	I
	R

	Desarrollo de Capacitaciones
	I
	CA
	R
	I
	I
	C

	Evaluación de Contratos
	C
	RA
	C
	C
	I
	C

	Evaluación de Cronogramas
	C
	RA
	
	C
	
	C

	Evaluación de procesos de la empresa
	CA
	R
	
	
	
	

	Planeamiento Estratégico
	CA
	R
	
	
	
	

	Reunión con cliente
	
	R
	
	AC
	I
	C

	Reunión de integración de colaboradores
	A
	R
	
	I
	I
	I

	Encuesta de clima laboral
	I
	RA
	
	
	
	C

	Encuesta de satisfacción del cliente
	I
	RA
	
	C
	
	

	Evaluación de rendimiento del colaborador
	
	RA
	
	C
	I
	C

	Elaboración de reporte de avances en proyectos clientes
	
	RA
	
	
	
	

	Priorización de proyectos
	
	R
	
	IC
	C
	IC

	Evaluación de postulaciones
	
	R
	
	I
	C
	C

	Evaluación de activos colocados en RAM
	
	R
	
	
	
	I

	Seguimiento de actividades del responsable de desarrollo
	
	RA
	
	C
	C
	I

	Elaboración de Reporte de Habilidades de Colaboradores
	
	RA
	
	
	I
	I

	Elaboración de acta de reunión con cliente
	
	R
	
	A
	C
	C

Tabla 16 – Matriz RACI de la empresa Software Factory
Fuente: Elaboración Propia

	Rol
	Descripción

	R: Responsable
	Es el responsable de llevar la actividad a cargo.

	A: Aprobador
	Es el encargado de aprobar la actividad a desarrollar.

	C: Consultado
	Es al que se le va a consultar respecto a la actividad a realizar.

	I: Informado
	Es al que se le mantiene informado de la realización de la actividad.

Tabla 17 – Descripción de los roles de la matriz RACI
Fuente: Elaboración Propia

5.4. Asignación de recursos TDP1
La empresa encargada de la asignación de los recursos de TDP1 de ingeniería de software es Software Factory. Para ello es necesario que la empresa recabe las necesidades de los proyectos que envían solicitudes de desarrollo. Estas necesidades serán expuesta según comunicación de la empresa de SW Factory, para lo cual las empresas enviaran la información de los proyectos y la tecnología que emplearan para poder evaluar y seleccionar a los alumnos que cumplan el perfil que requiere los proyectos.

Una vez que se tenga los alumnos de TDP1 asignados a los proyectos, se comunicara a los Jefes de Proyecto Cliente. Si la cantidad de recursos no satisface a todos los proyectos, algunos de los colaboradores participaran en dos proyectos, de manera que ningún proyecto que solicitaron recursos se quede desatendido. En el caso de que queden proyectos sin recursos debido a la demanda de servicios, se solicitaran recursos de QA.

5.5. Actividades Planificadas
En este parte del documento se incluye las capacitaciones que se realizará para mejorar las competencias de los miembros de la empresa. Para ello se debe definir las capacitaciones que se realizaran dentro de la empresa. A continuación se muestra un plan de capacitación:

	N°
	Nombre de la actividad
	Semana
	Duración
	Finalidad

	01
	Capacitación en Pruebas Unitarias
	Semana 1
	1 hora
	Enseñar a los colaboradores como validar su requerimiento

	02
	Capacitación en Metodologías de Desarrollo de Software 1
	Semana 2
	1 hora
	Enseñar a los recursos las distintas metodologías empleadas en un proyecto

	03
	Capacitación en Metodologías de Desarrollo de Software 2
	Semana 3
	1 hora
	Enseñar a los recursos las distintas metodologías empleadas en un proyecto

	04
	Capacitación Propuesta 1 – Reunión de Integración de colaboradores
	Semana 4
	1 hora
	Despejar las dudas de los colaboradores

	05
	Capacitación Propuesta 2 – Reunión de Integración de colaboradores
	Semana 6
	1 hora
	Despejar las dudas de los colaboradores

	06
	Capacitación Propuesta 3 – Reunión de Integración de colaboradores
	Semana 9
	1 hora
	Despejar las dudas de los colaboradores

	07
	Capacitación Propuesta 4 – Reunión de Integración de colaboradores
	Semana 10
	1 hora
	Despejar las dudas de los colaboradores

Tabla 18 – Actividades de capacitación planificadas
Fuente: Elaboración Propia

5.6. Criterios de Evaluación Integral de Colaboradores
La gerencia de las empresas virtuales ha establecido el método de evaluación de desempeño para los colaboradores del curso de TDP1. Para ello se han establecido rúbricas por parte del Comité directivo, de tal manera que los colaboradores cumplan los requerimientos esperados de la escuela.

A continuación se muestra el porcentaje de cada uno de entregables que involucra la nota de los alumnos de alumnos TDP1, el cual es realizado por el gerente de Proyectos y Recursos Humanos:

5.6.1. Evaluación del Desempeño (60%)
Este tipo de evaluación se pudo realizar con el apoyo de los colaboradores y gerente general de la empresa. Esta se encuentra orientada al seguimiento de las actividades asignadas a los colaboradores largo del ciclo y los criterios empleados son:

Cumplimiento de cronograma: Para esto se toma en cuenta el cumplimiento de las actividades designadas a los colaboradores dentro del tiempo planificado para no crear retrasos en los proyectos clientes. El evaluar este punto nos permite obtener resultados definidos mediante el uso de una sencilla métrica, porcentaje de actividades cumplidas dentro del tiempo planificado:

 %Cumplimiento en tiempo planificado=Actividades cumplidas a tiempoTotal de actividades cumplidas*100

Desempeño de Actividades: Para este punto se evalúa si los colaboradores han cumplido o no con todas las actividades que se le asignaron. Independientemente del tiempo que les tomó, lo que se buscó es verificar si se estaban realizando los esfuerzos necesarios para cumplir con las tareas encomendadas. Para los casos en los que no se logró cumplir con la actividad, se debe tener una adecuada justificación, de lo contrario tendrá un fuerte impacto en los resultados de la evaluación del colaborador. Una métrica que resulta de este análisis es el porcentaje de actividades cumplidas.

%Actividades Cumplidas=Actividades cumplidas Total de actividades asignadas*100

Calidad del trabajo realizado: Luego de evaluar si los colaboradores cumplieron con las actividades asignadas y si lo hicieron a tiempo, es importante también evaluar si el trabajo realizado cumple con los requerimientos que generaron la asignación de la actividad. Sólo se considera válido si el trabajo desempeñado cumple al 100% con lo requerido. En caso de no cumplir, se debe trabajar en las correcciones necesarias para alcanzar el 100%, este trabajo de corrección es considerado como una actividad adicional que también debe tener plazos establecidos. Se genera también una métrica para tener resultados concretos de estas evaluaciones.

%Cumplimiento de requerimientos=Actividades que cumplen con requerimientosTotal de actividades asignadas*100

5.6.2. Perfil Actitudinal (15%)
Con este criterio de evaluación, lo que se busca es medir el nivel de compromiso que tiene cada colaborador con la empresa. Para alcanzar los objetivos planteados es necesario que todos los involucrados sean conscientes de la importancia que tiene tener un adecuado desempeño profesional en la organización. Los criterios que se tienen en cuenta son los siguientes:
· Asistencia y Puntualidad: Es de alta relevancia para la empresa que los colaboradores tengan un adecuado nivel de asistencia y puntualidad, de lo contrario podría afectar el desempeño regular de sus actividades.

· Relaciones Interpersonales: En un ambiente de trabajo en el cual todos los colaboradores deben interactuar por un largo periodo, es importante que se mantengan buenas relaciones con todos los miembros de la organización. En muchas ocasiones es necesario trabajar en equipo, por lo cual la relación debe ser adecuada para no afectar el servicio.

· Reporte de Actividades: Los colaboradores deben reportar sus actividades de forma periódica y en caso de tener un inconveniente para el cumplimiento de las mismas, deben comunicarlo de forma inmediata al Gerente de Proyecto y Recursos Humanos.

· Pro actividad: El trabajo en la empresa es dificultoso y se necesitan cumplir actividades constantemente, la pro actividad de los colaboradores es de suma importancia para conseguir los objetivos de la organización.

5.6.3. Percepción de Clientes (25%)
Los colaboradores son los representantes de Software Factory frente a las otras empresas virtuales. Es así que cada vez que se brinda un servicio a nuestros Clientes se solicita la evaluación de los colaboradores que han realizado actividades junto a ellos par que nos brinden un feedback el cual podamos mejorar en el tiempo.

Los resultados de los formatos de evaluación llenados por nuestros clientes son considerados para la evaluación final de cada colaborador. Cuando se identifican problemas críticos, la gerencia trabaja en actividades para corregir los inconvenientes y evitar que en un próximo servicio se vuelvan a presentar problemas similares.

· Control de Asistencia
El control diario de asistencia y puntualidad es parte importante en el éxito de la empresa. No tener control sobre este punto, podría generar ineficiencias en la operación de la empresa; pues no se contaría con todos los recursos necesarios para atender las necesidades propias de la empresa y la de los clientes.

Las políticas de asistencia definidas por la empresa son las siguientes:
Horario de Trabajo Software Factory:
o Lunes y miércoles de 16:00 a 19:00 hrs.

· Nivel de Asistencia: Todo colaborador de la empresa debe asistir como mínimo al 75% de sesiones. De no cumplir con este punto, se considerará como incidencia grave al momento de evaluar su desempeño.

· Tolerancia al ingresar: Los colaboradores tienen una tolerancia de 15 minutos. Por lo tanto, cualquier registro posterior a las 16:15 hrs. será considerado como impuntualidad.

· Tolerancia al salir: La tolerancia para los colaboradores para marcar su salida es de 10 minutos. Cualquier registro de salida anterior a las 18:50 hrs. debe estar debidamente justificado y aprobado por el gerente de proyectos y recursos.

6. Capítulo 6: Gestión de Reúso

6.1. Introducción
La gerencia de Proyectos y Recursos Humanos considera como parte esencial la gestión de reúso, mediante la cual busca establecer un procedimiento adecuado para la creación, clasificación, almacenamiento y uso de activos, los cuales que promuevan la política de reúso dentro de la empresa.

Esto permitirá a los colaboradores reducir los tiempos aplicados en la producción y provisión de servicios, puesto que ya no tendrán que rehacer funcionalidades que ya han sido solicitadas previamente. Asimismo se lograra incrementar la base de conocimiento de la empresa y hacer más eficiente la labor del colaborador.

Una apropiada gestión de reúso, lograría aumentar la cartera de clientes de la empresa, puesto que los colaboradores dispondrían de más horas y podrían ser aprovechadas, siempre que sepan beneficiarse de las posibilidades del reúso de activos.

6.2. Antecedentes de la Gestión de Reúso en Software Factory
Durante la gestión previa, debido a que la herramienta utilizada para la gestión de activos se desplego de manera tardía, la gestión de reúso se tomó como piloto con una cierta cantidad de usuarios de prueba, realizándose una evaluación inadecuada para la gestión de los activos colocados en el repositorio. Sin embargo dichas actividades permitieron definir algunas métricas que serán de importancia para la presente gestión de reúso.

6.3. Roles del proceso de producción de activos
Los roles definidos para la presente gestión de activos fueron los siguientes:

o Administrador de Activos: La persona que tenga este rol, debe encargarse de gestionar toda la producción de Activos que existe en la empresa. Debe velar por la correcta clasificación y distribución de los activos. También es el encargado de garantizar que la herramienta permanezca activa y los involucrados en el proceso le den un adecuado uso. Esta responsabilidad recae sobre el gestor de reúso de la empresa, que es supervisado por el Gerente.

o Productor de Activos: Es cada colaborador de la empresa que genera activos que son candidatos a convertirse en Activos en algún momento. Tiene la responsabilidad de publicar los activos que genera para que sean evaluados por las personas que corresponda.

o Revisor de Activos: La persona que cumpla este rol será el encargado de evaluar los activos compartidos por el productor de Activos y aprobarlo o rechazarlo como activo. Debe trabajar conjuntamente con el gestor de reúso para estar al tanto de los activos que se van generando dentro de la empresa y evaluarlos de manera adecuada. Esta responsabilidad recae principalmente en el Gerente.

o Usuario de Activos: Los usuarios son cada uno de los colaboradores que obtienen beneficios de los Activos que están publicados. Los colaboradores de la empresa tienen la posibilidad de buscar los activos según estén clasificados y descargarlos para que sean reutilizados y ahorrar así tiempos de implementación e investigación.

6.4. Métricas del Proceso
Las métricas para el presente procesos fueron tomadas de la gestión anterior siendo las principales:

Conocimiento del Proceso
Esta permitirá determinar el nivel de comprensión de los colaboradores sobre la gestión de reúso y si contaban con toda la información que implicaba el proceso de producción de activos.

[image:]
Ilustración 50 - Fórmula de Conocimiento del Proceso
Fuente: Elaboración propia

Nivel de Producción de Activos
Esta métrica permitirá medir la cantidad de activos que produce un colaborador, así como también cuantos tipos diferentes de activos han producido.

[image:]
Ilustración 51 - Fórmula de Nivel de Producción de Activos
Fuente: Elaboración propia

Métrica Nivel de Aprobación de Activos
Con la cual se determinaran la cantidad de activos identificados y aprobados, con la suficiente calidad y relevancia para que sea compartido con los colaboradores de la empresa.

[image:]
Ilustración 52 - Formula Nivel de Aprobación de Activos
Fuente: Elaboración propia

6.5. Problemas Generados durante la Gestión
Uno de los primeros problemas hallados es la licencia que utiliza la herramienta, puesto que no se encontrada licenciado. Al tener la licencia se realizaron laborares operativas para lograr su despliegue nuevamente. Es así que se instala una nueva licencia de tipo Enterprise Collaborator mediante la cual se tiene acceso a todas las funcionalidades brindadas por la herramienta Rational Asset Management.

Otro de los problemas encontrados fue que la herramienta se encontraba alojada en los servidores de IT Expert, los cuales durante el mes de Setiembre fueron formateados. Es así que se pierden una gran cantidad de activos trabajados en gestiones previas, recuperándose solo el 40% de su total contenido. Nuevamente se realizó una labor de despliegue generando demoras de casi 1 mes. Luego de ello se reanudaron las labores de reúso.

6.6. Resultados
Una vez superado los inconvenientes descritos en el punto anterior, la herramienta se encontró operativa permitiendo una adecuada gestión de activos. Se realizaron capacitaciones a los colaboradores sobre el tema, se asignaron los roles y se evaluaron los activos encontrados en el repositorio para su próxima reutilización.

[image:]
Ilustración 53 - Portal de Rational Asset Management 2012
Fuente: Elaboración Propia

6.7. Evidencias
Durante el 2012 - 2 se realizó una clasificación en los activos que se subían al repositorio, de tal manera que los relacionados a código fuente pasaron a ser parte de la categoría “Software” y los documentos relacionados a los requerimientos a “Artefacto (Documento)”.

[image:]
Ilustración 54 - Clasificación de Activos por Tipo
Fuente: Repositorio de Activos Rational Asset Managmente 2012

Asimismo se realizó una primera evaluación de los activos colocados por los colaboradores, en la cual el evaluador de activos concentraba parte de su tiempo a la aprobación de activos para validar la reusabilidad de los mismos. En el siguiente gráfico se puede apreciar el estado de los distintos entregables colocados en el repositorio a partir de los cuales se realiza su consideración a un estado determinado. También se evalúa la versión del activo colocado con el fin de tener una adecuada gestión de activos.

[image:]
Ilustración 55 - Estado de activos en Rational Asset Management
Fuente: Repositorio de Activos Rational Asset Managment 2012

De esta manera los colaboradores eran los encargados de realizar la valoración de los activos colocados para así poder determinar la reusabilidad de los mismos. En la siguiente ilustración se muestra como se realizó la valoración de los activos por parte de los colaboradores y el evaluador de activos de la empresa. Esto permitió que en la segunda parte se pudiera reutilizar código fuente para responder a las solicitudes de los clientes, logrando de esta manera optimizar los tiempos de atención hacia los clientes.

[image: G:\capturas ram\Capture6.PNG]
Ilustración 56 - Valoración de Activos en Rational Asset Management Fuente:
Fuente: Repositorio de Activos Rational Asset Managmente 2012

Dentro de las evidencias también se considera la primera clasificación de activos por tipo, en la cual el entregable con mayor porcentaje dentro del repositorio es representado por el código fuente, siendo el menor la especificación de software y los documentos de los proyectos. Esto sucede porque los documentos no son de importancia relevante dentro del repositorio, puesto que con ello no se resuelven los requerimientos de los clientes. De esta manera la presentar una gran cantidad de activos de tipo código fuente, se tuvo que realizar una exhaustiva labor de evaluación de activos para poder considerar su nivel de reusabilidad. La mayoría de activos enviados no pudieron ser evaluados debido a que el tiempo planificado para estas actividades fue menor al esperado. En el siguiente gráfico se puede apreciar el gran porcentaje que acapara el código fuente dentro de los activos por tipo y la cantidad de activos que se quedaron en estado enviado.

[image: G:\capturas ram\Capture3.PNG]
Ilustración 57 - Clasificación de activos por tipo y estado
Fuente: Repositorio de Activos Rational Asset Managment 2012

Al realizar el último estudio del repositorio en la semana 13 de la segunda parte de la gestión, los resultados fueron muy agradables puesto que los colaboradores demostraron tener un nivel adecuado de conocimiento en gestión de reúso, con un total de 213 activos valorados, 114 activos visitados y compartidos como se muestra en el siguiente gráfico.

[image: G:\capturas ram\Capture5.PNG]
Ilustración 58 - Estadísticas del repositorio de Rational Asset Management
Fuente: Repositorio de Activos Rational Asset Managment 2012

6.8. Inventario de Activos
Dentro de los activos trabajados en la gestión 2012, se consideraron 2 tipos:

a) Código fuente
El cual representa la codificación realizada por los colaboradores de Software Factory para las distintas empresas. Estos son lo de mayor importancia puesto que reflejan las distintas funcionalidades trabajadas en los distintos proyectos, los cuales han sido realizadas en lenguaje C#, C++, php, Java, ruby, python y HTML5.

c) Especificación de Software
En este activo se describen las especificaciones de software tomadas en cuenta para describir el trabajo a realizar por el colaborador. Este contiene el diseño de interfaces, flujo actividad del caso de uso, flujos alternos, excepciones, entre otros.

6.9. Nivel de aprobación de Activos
Durante la segunda parte de la gestión se realizó una primera evaluación de los activos colocados en el repositorio, identificando que gran parte de los código fuente colocados no eran reutilizables. Solo se pudo revisar el 30% de activos subidos al repositorio a partir de los cuales se pudo determinar la reusabilidad de los mismos. Los activos no revisados fueron eliminados y parte de los revisados fueron eliminados al realizarse el formateo de los servidores IT Expert en los cuales operaba la herramienta.

Ilustración 59 - Análisis de activos de Software Factory Fuente: Repositorio de
Fuente: Elaboración Propia

Dentro de los activos revisados se pudo valorar que un 47% de los activos eran reusables, los cuales fueron revisados por los colaboradores para que ellos también puedan realizar una valoración al activo, generando así la reutilización del código fuente en algunos proyectos tales como SISSPAFUT e Indigo. Los activos considerados como no reusables fueron quitados del repositorio.

Ilustración 60 - Análisis de activos reusables
Fuente: Elaboración Propia

Conclusiones y Recomendaciones

Introducción
Luego del año de gestión en Software Factory, se pueden recoger una serie de conclusiones que permiten comprender de manera resumida lo ocurrido en este periodo.

Además, se brindan a las próximas gerencias de la empresa, una serie de recomendaciones que les permitirán llevar de manera adecuada la gestión de la empresa y proponer mejoras en la operación.

Conclusiones

· La mayoría de los proyectos clientes siempre presentaran retraso en la etapa de construcción, puesto que no cumplen con la entrega formal de sus documentos. Por ello siempre se debe trabajar con documento validados por la empresa Quality Assurance.

· Los incentivos son un buen método para mejorar la productividad de los colaboradores. Entre estos se destaca la adición de puntos menores a 0.5 en la evaluación actitudinal, con ello se logró mejorar la productividad del 65% de los colaboradores.

· Los colaboradores que son reasignados al pasar de un proyecto con requerimientos básico a uno complejo que ya ha sido avanzado por otro colaborador, dedican la mayor parte de su tiempo a investigar y a la comprensión de lo ya trabajado, lo cual afecta en su productividad y en los plazos establecidos. Se concluye de esto que los colaboradores antes de ser reasignados deben pasar por una etapa de aprendizaje iniciado por el anterior colaborador asignado al proyecto.

· La herramienta implementada de automatización de procesos de la empresa Software Factory es de gran utilidad para las labores operativas como toma de asistencia, asignación de colaboradores, aceptación de contratos, entre otras. Asimismo que sus resultados, a pesar de ser un proyecto recién lanzado a fines del 2012, fueron de importante valor para evaluar el seguimiento de las actividades tanto del cliente como del colaborador.

· Son de alta importancia las reuniones de integración, puesto que a partir de ello se identificaron puntos clave para la mejora continua de la empresa, así como también mejoraron las relaciones entre todos los participantes, logrando así mejorar el ambiente de trabajo.

· Es adecuado y beneficioso tener un seguimiento sobre las actividades en la empresa puesto que permitió estar preparados ante el surgimiento de cualquier problema suscitado en los proyectos, gracias a ellos se logró cubrir los compromisos de entrega y conversar con el equipo de desarrollo constantemente.

· La empresa debe tener un servidor dedicado para la gestión del conocimiento, puesto que el tener parte del conocimiento en IT Expert, con personal no calificado, origina perdida de información e incomodidad en las labores de reusabilidad de la empresa.

· El apoyo de un tercer colaborador en proyectos complejos, tiene resultados exitosos siempre y cuando se logre una adecuada integración del mismo al equipo. Esto permitió el pronto avance y cumplimiento del cronograma según contrato, con lo cual se pudo terminar el desarrollo antes de la fecha prevista.

· Las capacitaciones son de gran importancia para el desarrollo y desenvolvimiento de las capacidades de los colaboradores. Sin embargo, se tienen que realizar enfocándose en temas claves puesto que de lo contrario la asistencia será mínima e impactara en el clima laboral de la empresa.

· No solo debe utilizarse los promedios de los colaboradores para la asignación de proyectos, puesto que la mayoría de los colaboradores con buen promedio que se postulan no llegan a cubrir el nivel tecnológico requerido por el cliente, el cual puede ser alcanzado por alguien de menor promedio.

· El personal de QA asignado a la empresa Software Factory para las labores de desarrollo, siempre inicia con un malestar por la diferencia de cargas de trabajo entre ambas. Para lo cual la implementación de incentivos y las actividades de integración, son una pieza fundamental para el desarrollo de sus actividades.

· Es de gran importancia el seguimiento a la evaluación de nivel de reusabilidad y calidad de activos, puesto que permitió a colaboradores que utilizaron activos evaluados reducir los tiempos de desarrollo en un 45%.

Recomendaciones

· Se deben analizar los requerimientos colocados en las solicitudes y evaluar su nivel de complejidad consultando no solo al colaborador asignado al proyecto, sino a aquellas personas que tengan conocimiento de la tecnología utilizada.

· Para la asignación de los colaboradores se debe tomar no solo las notas sino también su experiencia laboral, puesto que los colaboradores que ingresaron a la empresa ya contaban con ello. Mediante esto solo pondrán se logrará una rápida comprensión de los requerimientos, así como del ambiente de desarrollo que normalmente los jefes de proyecto desconocen.

· Para la programación de las capacitaciones sobre uso de la herramienta RAM y sus respectivos procesos, debe tenerse en cuenta los cronogramas y avances de los colaboradores, puesto que de encontrarse sobre cargados no realizaran un uso adecuado de la herramienta.

· Para la evaluación los activos en RAM se debe realizarse un estudio completo del ítem leyendo todas las características y descripciones colocadas por el colaborador, puesto que de lo contrario solo se incrementara en número de activos sin valorar la reusabilidad del mismo.

· Cada activo trabajado por el colaborador no solo debe ser cargado a RAM sino también a Dropbox y con sus pruebas unitarias, esto permitirá una evaluación mucho más rápida sobre la reusabilidad del mismo y mantener un respaldo por si se perdiera algún activo.

· La empresa Software Factory debe tener un servidor dedicado para la gestión del conocimiento, de tal manera que personas ajenas a la empresa no tengan acceso, mitigando los riesgos de perdida de información por agentes externos.

· Se deben mejorar los canales de comunicación con QA para poder brindar un servicio adecuado basado en requerimientos aprobados. Esto permitirá fortalecer los lazos entre ambas empresas y mejorar el servicio de atención de solicitudes en ambas partes.

· Se deben preparar máquinas virtuales con ambientes de trabajo en las diversas tecnologías a las cuales se brindaran servicios, y dar acceso a los colaboradores para su uso y actualización, de tal manera que pueda adaptarse a los requerimientos solicitados por el cliente.

· Se debe realizar una evaluación constante de los incentivos y actividades de integración brindados a los colaboradores en cada ciclo, de tal manera que contribuyan a mantener un ambiente ameno en la empresa.

· No se debe reasignar a un colaborador más de 3 veces en un ciclo y se debe evitar la asignación de los mismos a 2 proyectos a la vez, así sea de baja complejidad. De no llegarse a cumplir esto se generara malestar en el colaborador por la carga asignada, lo cual puede tener como consecuencia una baja productividad y su posterior retiro de la empresa.

· Se deben preparar reuniones entre las empresas virtuales para comunicar y explicar sobre problemas identificados en la construcción de los proyectos, por una mala gestión por parte del jefe de proyecto, los cuales ocasionan conflictos y retrasos en el cumplimiento del contrato.

· En el caso que se reciba personal de QA por falta de personal en la empresa, se debe establecer un incentivo diferente para ellos, tales como puntos extra en su desarrollo y un ambiente de trabajo acorde; así como retos diferentes para tratar de evitar el malestar por la diferente carga entre QA y la empresa Software Factory, esto sin ver afectado el cumplimiento de los requerimientos.

· Se debe continuar con el uso de la herramienta web de automatización de procesos de la empresa Software Factory puesto que mediante ella se tiene un control adecuado de las labores realizadas para el desarrollo de los proyectos tanto dentro como fuera de fábrica. Asimismo su uso reduce parte de las labores operativas realizadas por el gerente de proyectos y recursos humanos, de tal manera que sus dentro de labores se dedique al análisis de los resultados capturados por la herramienta.

· Se deben realizar mejoras a los procesos automatizados por la herramienta web de tal manera que en ciclos posteriores pueda seguir cubriendo gran parte de las necesidades de la empresa.

Glosario

· Activo: Todo aquella funcionalidad generada la cual puede ser reutilizada para distintos métodos.

· Arquitectura de software: La arquitectura de software, tiene que ver con el diseño y la implementación de estructuras de software de alto nivel. Es el resultado de ensamblar un cierto número de elementos arquitectónicos de forma adecuada para satisfacer la mayor funcionalidad y requerimientos de desempeño de un sistema, así como requerimientos no funcionales, como la confiabilidad, escalabilidad, portabilidad, y disponibilidad.

· Cronograma: Calendario de trabajo, donde se programan las actividades de desarrollo.

· Dropbox: es un servicio de alojamiento de archivos multiplataforma en la nube, operado por la compañía Dropbox. El servicio permite a los usuarios almacenar y sincronizar archivos en línea y entre computadoras y compartir archivos y carpetas con otros.

· Encuesta: Documento mediante el cual se realiza el estudio de satisfacción del cliente para con los servicios brindados.

· Estado del arte: nivel más alto de desarrollo conseguido en un momento determinado sobre cualquier aparato, técnica o campo científico plural.

· Historia de Usuario: documento de SCRUM, en el cual se detalla la necesidad del cliente, prototipos visuales y las funcionalidades a ser desarrolladas.

· IBM Rational Asset Management: herramienta de IBM mediante el cual se realiza la gestión de reúso.

· SCRUM: es un proceso en el que se aplican de manera regular un conjunto de buenas prácticas para trabajar colaborativamente, en equipo, y obtener el mejor resultado posible de un proyecto. Estas prácticas se apoyan unas a otras y su selección tiene origen en un estudio de la manera de trabajar de equipos altamente productivos[8].

Siglario

RAM : Rational Asset Management

SICTO : Sistema Integral para Consultas de Telemedicina Oftalmológica

SISSPAFUT : Sistema Inteligente Para Pronóstico de Partidos de Futbol

SGPP : Sistema de Gestión de Presupuestos para Proyectos

SISADFON : Sistema de administración de fondos

HU : Historia de Usuario

ORM : Operational Resource Management

Bibliografía

· ABRIL, Jonathan y OTAZÚ, Víctor (2009) Gestión de reúso de Software (Tesis para optar por el título de Ingeniero de Software). Lima: UPC

· Ambysoft Inc. Feature Driven Development (FDD) and Agile Modeling. (Consultado el 20 de octubre de 2012) (http://www.agilemodeling.com/essays/fdd.htm)

· Business OFBiz. Ciclo de vida de un proyecto XP. (Consultado el 15 de octubre de 2012) (http://oness.sourceforge.net/proyecto/html/ch05.html)

· Contraloría General de la República de Costa Rica. Rational Unified Process. (Consultado el 15 de octubre de 2012) (http://cgrw01.cgr.go.cr/portal/page?_pageid=413,2070526&_dad=portal&_schema=PORTAL)

· Departamento de Desarrollo. Itera. Moprosoft (Fecha de consulta: 19 abril 2012) (http://www.iteraprocess.com/index.php?option=com_content&task=view&id=23&Itemid=44&limit=1&limitstart=1)

· ISO (2007) ISO/IEC 42010: 2007 (http://www.iso.org/iso/iso_catalogue/catalogue_tc/catalogue_detail.htm?csnumber=45991)

· Kruchten, Philippe. "Architectural Blueprints--The 4+1 View Model of Software Architecture". IEEE Software, Institute of Electrical and Electronics Engineers. November 1995, pp. 42-50.

· Mark Hendrickson. Dropbox: The Online Storage Solution We’ve Been Waiting For?. TechCrunch. (Consultado el 23 de septiembre de 2012)
(http://techcrunch.com/2008/03/11/dropbox-the-online-storage-solution-weve-been-waiting-for/)

· Proyectos agiles.org. Cómo gestionar proyectos con Scrum (Consultado el 20 de abril del 2012) (http://www.proyectosagiles.org/que-es-scrum)

· Secretaria de Economía de México (2005) Modelo de Procesos para la Industria de Software. México:DF (http://www.comunidadmoprosoft.org.mx/COMUNIDAD_MOPROSOFTADM/Documentos/V1.3_MoProSoft.pdf)

· Wikispaces. Procesos de Software: Metodología XP (Consultado el 15 de octubre de 2012) (http://procesosdesoftware.wikispaces.com/METODOLOGIA+XP)

· Web official Feature Driven Development. (Consultado el 15 de octubre de 2012)
(http://www.featuredrivendevelopment.com/)

· Xavier Ferre et al. 2001, "Usability Basics for Software Developers," IEEE Software, Enero 2001, pp. 22-29.

Anexos

· Anexo 1.Cronograma de Actividades Software Factory 2012-1
· Anexo 2. Cronograma de Actividades Software Factory 2012-2
· Anexo 3. Acuerdos entre las Empresas Virtuales
· Anexo 4. Acuerdos de Contrato de Software Factory
· Anexo 5. Certificado de Pruebas unitarias SSIA
· Anexo 6. Resumen General de Encuesta Software Factory 2012-2
· Anexo 7. Contrato para Empresas Virtuales.
· Anexo 8. Fechas de Entregables - Primera Parte
· Anexo 9. Fechas de Entregables - Segunda Parte
· Anexo 10. Informe de Estado de Proyectos y Colaboradores 2012-1
· Anexo 11. Informe de Estado de Proyectos y Colaboradores 2012 - 2 - Primera Parte
· Anexo 12. Informe de Estado de Proyectos y Colaboradores 2012 - 2 - Segunda Parte
· Anexo 13. Formato de Encuesta Clima Laboral
· Anexo 14. Formato Encuesta Colaboradores Software Factory
· Anexo 15. Asistencia Software Factory 2012-1
· Anexo 16. Asistencia Software Factory 2012-2
· Anexo 17. Proceso para Servicio de Desarrollo de Software
· Anexo 18. Proceso de Producción de Assets
· Anexo 19. Reestructuración de los procesos de la empresa
· Anexo 20. Proceso de Envío de Solicitud
· Anexo 21. Proceso de Gestión de Proyecto
· Anexo 22. Proceso de Registro de Observación
· Anexo 23. Proceso de Toma de Asistencia
· Anexo 24. Cronograma del proyecto SAPSF 1.15
· Anexo 25. Manual de Usuario SAPSF - Administrador
· Anexo 26. Manual de Usuario SAPSF - Colaborador
· Anexo 27. Manual de Usuario SAPSF - JefeProyecto
· Anexo 28. Certificado QA al proyecto SAPSF
· Anexo 29. CONSTANCIA QA al proyecto SAPSF
· Anexo 30. Plan de Gestión de Riesgos
· Anexo 31. Ejemplo de documentación de investigación

[1] Itera.com
[2] Cfr. Moprosoft 2005: 3
[3] International Business Machines
[4] Unified Modeling Language
[5] Cfr. Ariza y Molina 2004:5
[6] Cfr. Greenfield:2004:30
[7] Itera. Moprosoft
[8] proyectosagiles.org
OEBPS/image.001.png
G urC

UNIVERSIDAD PERUANA DE CIENCIAS APLICADAS
Laureate International Universities®

OEBPS/image.045.png
Formula

PROG CON = | - #Pregunts esponddas corectamerte | oo
- Z #Total Preguntas

OEBPS/image.002.jpeg
Disciplinas. Fase iniial Elaboracien | Constucgon | Transicion

B Mod

do empresarial

8 Reguisitos

B Despliegue

= Gestion de cambios
¥ configuracion

& Gestion de proyectos

8 Entomo

OEBPS/image.046.png
Férmula:

Nro_ Assets de tipo software.

Ass_sw_ Nro. total de assets

X100%

OEBPS/image.043.png

OEBPS/image.044.png

OEBPS/image.041.png
Tarea de Prueba

eserpeien e 1 e g rues, Bscamere sl ERNS g o s o 1045

T

o =
o T =

OEBPS/image.042.png
Observacion

OEBPS/image.040.png
Tareas.

o —— seov ez ° B

OEBPS/image.038.png
oftware Factory &z

Log O (Coronad Gt dime)

omoaciones

i
£
2

Goson - Convol -

seswocs

12 S

OEBPS/image.039.png
Software Factory &2

bico Astencs Geson

Enor s [

[rr—

P w—

e
Sonsen someveracmy

o facon 202

OEBPS/image.036.png

OEBPS/image.037.jpeg
Software Factory gy e Assinca Taras. Log Of (Espicca Saavera efeo Thomas)

OEBPS/image.012.png
Concepto
[Entrega Plan de Iteracion**

Especifica tecnologia a utlizar

[Especifica los riesgos involucrados

Especificacion del Requerimiento segin metodologia

[Especifica requerimientos no funcionales

Estima Nivel de Complejidad

Estima tiempo para el desarrollo

Entrega querys

[Especifica escenario de Prueba

OEBPS/image.013.png
e JocAPOMASEARO 05GES
o) [1 corom Goeo0105
e T Tosese uiscaoc
45 V50T RGO AT
o B RGNS | o DGO ATONO DU
lormeinnteses:8050s08
e ED AT A AR AR ARG
) o amsRaOwr O
o o A OO | o
Pt s
i o s s o i
Geonsenen Jrowwoasooanosowa
- B Do o s G
[RsosTouo MEpA RO FENG
freroaussews e
s oS oL O

\EIFGU0N OSWALDO AR

=0

Distribucidn de Colaboradores

s

[y
wireweRr
»
s
gankmin

= onstruction

OEBPS/image.010.png
meos

Distribucion de los Proyectos en Software
Factory

[
et
3
s

OEBPS/image.011.png
Jveritecs scaum
[royecto e imvestigacen
INNOVA |Semaforacion 03
[royectosupterchaim
[mbery corc scam
ivestigacién Android [
e (SRR %
[ssoaruT Scruw
lorcinsioe scrm
G [proyectoan scaum
s scam
[evidencias ingirectas BT o
lasau upc. Scrw
N scrum
[TRANET S5 scaum
[uxocom scaum
[Sstema periode
Jorentacién vocsconsl | _scaum

14%

Metodologfas de Desarrollo
13%
ascrum
e
v
73%

OEBPS/image.052.png
Tipo
Cédigo Fuente
Documentos de la Fabrica

Documentacion de Proyecto
Especificacién de Software

Custom Email

“Activo por estado

Tipo
= Cédigo Fuente.

M Documentos de Ia Fabrica
% Documentacién de Proyecto
W Especificacién de Software.
 Custom Email

Estado
Submitted
Approved
Pre-Retired
Retired

OEBPS/image.053.png
Estacisticas de reposiorio

== Conn o ot
—— P
frert il woe

ettty

OEBPS/image.050.png
Filtros: © Comunidad Sotware Facloy

ierir| 19 de| Siuinte
Homore Versién | Estado Comuidad | Valoracon | Moditcado
Sisema de ConrataciondePersonal 10 @ Submited SotwareFacoy A 25n0v2010
Mltpayer-Senidor 10 @ opona SotwareFadon FAAIE 25nonz0t0
Plande Larzamiento 12 @ Submited SotwareFacoy AN 25n0r2010
Datos. 10 @ opona SotwareFadon FAAIE 25nonz0t0
Clase deAccesoa daos 10 @ Submited SotwareFacoy AN 25n0r2010
Acceso aDatos 10 @ Submited SotwareFacoy AN 25n0v2010
Mltpayer- Clente 10 @ opona SotwareFadony FAAI 25nonz0t0
Documertos P 10 @ Submited SotwareFacoy HAAA 25n0r2010
Senicios Proyecos 10 @ Submited SotwareFacoy AN 25n0r2010

Anterior | 19 de 9| Siguiente

OEBPS/image.051.png
Fivos: @ Comundad Sckware Factory.

st 1250028 | S
o
[oe———
P e 5 GECO o
Ffans Semaen§ S0 gk

[Er ey

0
"
"
"
w

@ koot
@t
P
@t
@ kot
@ s
@ kot
@ kot
@ kot
@ samin
@ kot
& Profuind

Camians
Sty
Sty
Stracsy
Sracsy
Sracsy
Srasy
Srrsy
Stemerrsy
P
-
sty
Sobwon Factny

 Valoacén
ks

e
hkan
wwkn
wwkex

e
proees

€2/ >0

PITEETEREE]

OEBPS/image.009.png
= S Metodologias de Desarrollo
e e
o [R~

e o e

OEBPS/image.007.png
Gerente General

Gerente de Proyectosy Recursos

Jefede Asistente de Responsable
Proyecto Gerencia de Desarrollo

Responsable
de Desarrollo

OEBPS/image.008.png
UPC nside

SGREM

GSAUPC

Adminsuadén de
Recursosdel Centro
de nformaciénen
basea cigos R

Terpert

Sistema para el
Anaiis el
comportamiento de
Fifo vehiculr de una
interseccibn

sisparuT

Gestion de iesgos 1

Distribucidn de Proyectos

o

o
wesen
s
e

ra—

Umobile

sosp

6P

oGO

Empresa

EConstruction.

SSADFON

scro

Empresa

OEBPS/image.005.png
Gestionarde manera eficaz el trabajo
delos recurscsasgnados a os
proyectos de s demds empresas
irtuales para garartizar
satisfccibn de nuestrosclientes.

Establecerun procedimiento formaly
ordenadd pra | solcitud derecursos
aSoftware Factory po parte delas
empresas irtuales querequieran !
apoyo denuestos colaboradores.

Generarun buen amblente detrabajo.
detrabajogara aumentarla
productividad delos coaboradores
dentrodela empress.

Adminstrr el conocimieto aduiido
ygeneradopor os membros dela
empres, detal forma quesea.
compartidoentre todos.

Conseguir unaadcuada geston de-
acthvos que permitan akanzarun vl
stisfctorio e reusabilidad de
activos dentro e s empresa.

Establecerun sistema de
comunicacon que ntegre vetialy
transvrsalmente atocos os
miembros e s empresay sis-
cllntes.

OEBPS/image.049.png
Activos por tipo

Software

Aefacto Documento)

o 1 2

OEBPS/image.006.png
Gerente General

Gerente de Proyectos y Recursos

Jefede Jefedelineade | Responsable
Proyecto | produccién Cliente | de Desarrollo

Responsable
de Desarrollo

OEBPS/image.003.jpeg
R |

>

|

Release

Plan

ysersores

Next __vewcw _, Tteration
Iteration Planning

Falled Acceptance
Tests

Bugs

Iteration
New User Story,
Project Velocity
Untnisheg Tasks Leam ang
Communicate
New
Herston Functionatty
i Develo ent tect
pment | oug ries » yorsion

w

OEBPS/image.047.png
Férmula:

N Assets Aorap = Vo, Assels probados por lnea
A A e ssets sopiastos por T X 100%

OEBPS/image.004.png
Moaning stomng
R
Develon |n| ouida Planby | | Designby || Builaby
\Overall =) Featur Featwre [—| Feature [V| Feature
MJ.L..... ﬂ ﬂ T Y
Tancootm) gopesimonts G ” Compied
IITIS R admocoes it

-, pton e
T e %
[——
R

OEBPS/image.048.png

OEBPS/image.023.png
Resultado Satisfaccion Parcial
SSIA

u Satisfaccion

Neutro

OEBPS/image.024.png
Resultado Satisfaccion Parcial
E-Construction

= Satisfaccion
= Neutro

OEBPS/image.021.png
Automatizacién del Proceso de Carga de Datos Académicos

jpoas

v | 4

OEBPS/image.022.png
Resultado Satisfaccién General Parcial

17%

a satisfaccion
Neutro

OEBPS/image.020.png
Cierre final de Proyectos

= Cumplimiento
Total

Cumplimiento con
demoras

Incumplimiento

OEBPS/image.018.png
Avance Parcial Proyecto Indigo

e Fechs Entregs Estoblecids ——Fecha Entrega Real

OEBPS/image.019.png
Avance Parcial Proyecto SGPP

e

e

—omFecho Entrega Estabecids —=Fecha Enrega Res

OEBPS/image.016.png
1 100 100 1 2 -
2 0 00 Y e} T

5 0 100 2 s e

0 100 100 2 s R

5 10 00 3 2 2 Jrasio

7 100 100 2 £ 2 Jun

0 100 00 2 16 N YR ATRCE S
y 0 00 3) ER e

5 1m0 100 5 56 2 fuss

) 0 10 3 I —Jcomectonerax
W 00 00 1 12 ~[Comecciones 0

OEBPS/image.017.png
Toreraa [niress [Resmpimiento [Gfoerio
Semans _|esablecds___|rechaenrega eat|roea Asignac__|nivel e ficuad v atrabaar_|empleado (ors)

Fy ool aoponl oo i - o

2 oajou/zona] oajouszona] oo 2 T o

5 os/ou/z012] s0/ou/zona] oo 2 > i

r 10/08/2002]10/oa/20na] 100 2 s i

5 s/ou/z02]as/ou/zona] oo 2 2 3

0 s0/08/2002]aiosfaonal 100 3 0 0

i 1a/05/2002]10/os/an: o 2 3 0

s FT T T 3 T = <

0 ujos/zona] au/es/zon] o0 0 ETET 0

Y aujos/zona] aojos/zona] oo 0 a 10

2 os/os/2012] ow/os/zona] s) 2 £

» os/os/2012]rajos/zona] s S 2 o

y a/os/2012] 1sjos/2o12] 100 1 T ——

OEBPS/image.014.png
== LOPE2CH ORSTANAORES
o PSSO 500 Distibucinde oboraores
oo s EACESNOAE
“ . PRGN CARALRN DAY
=0 JCRO0ONAIRE WAGIS CRSTELL
Jvetgaote o LOPEZ HRTADD CAROS ALEERRD
- Tl ts50 s
o RaE G EAveRe
e ceos ok
Frcno SRR S |
WAL ES5S]
o s e
J ESA0A S0 WATED S|
Diousice.
asu 67
Foves £
pon BRES
PN e e T
- o S
Posauss A
PACARES I
o e
o R 6

OEBPS/image.015.png
ibucién de tecnologias
[Proyecto Supplier Chain Kimberly Clark
[proyecto de Ivestgacensemafricacion
ssspAruT
o [MetipoAGDd .
farcon e
lopc wsioe o
@ Jpoecoan e
intanetsix o aHmsecss
lacus o .
evdencas mdrects AoeT T
SSIA |GSAU (Aplicacidn Sharepoint) NET
ndigo v
Jurocom T
sistema Experode Orietaeion vocaeonal | sova

OEBPS/image.034.png
0%
a0%
20%

Evolucién Satisfaccion con Software
Factory

msegunds parte

7% Ii

OEBPS/image.035.png
0%

0% |

0%
s0%
so%
a0%
0%
20%
10%

o%

Evolucién Satisfaccion con Software
Factory

76%

Wprimera parte.

msegunda parte.

20%

05 _0%
—

satistaccion Neutro Insatisfaccién

OEBPS/image.032.png
Resultado Satisfaccién Final
SSIA

10%

= Satisfaccion
Neutro

OEBPS/image.033.png
Resultado Satisfaccion Final
QA

15%

= Satisfaccion
Neutro

OEBPS/image.030.png
Resultado Satisfaccién Parcial
Innova-TI

e Satisfaccion

Neutro

77%

OEBPS/image.031.png
Resultado Satisfaccion General Final

13%

 Satisfaccion

Neutro

OEBPS/image.029.png
Resultado Satisfaccién Parcial
SSIA-UPC

29% m Satisfaccion

Neutro

OEBPS/image.027.png
Resultado Satisfaccion Final
QA

u Satisfaccion

 Neutro

OEBPS/image.028.png
Resultado Satisfaccién General Parcial

Satisfaccion

= Neutro

76%

OEBPS/image.025.png
Resultado Satisfaccién General Final

Satisfaccion

Neutro

84%

OEBPS/image.026.png
Resultado Satisfaccion Final
SSIA

0f = satisfaccion

Neutro

