
UNIVERSIDAD PERUANA DE CIENCIAS APLICADAS 

 

Facultad de Ingeniería 

 

Carrera de Ingeniería de Sistemas de Información 

 

ANÁLISIS Y DISEÑO DE LOS PROCESOS DE 

CREACIÓN Y EVALUACIÓN DE PROYECTOS EN 

LAS EMPRESAS VIRTUALES UPC 

 

Memoria del Proyecto Profesional para la obtención del Título Profesional 

de Ingeniero de Sistemas de Información 

 

Autores 

 

Código 200510019, Javier Andrés Córdova Figueroa 

 

Asesor 

 

Thorne, Brian 

 

Lima, Agosto 2015  


 

   

 P á g i n a  2  

 

Para Javi, mi precioso hijo  

 

Agradecimientos 

 

A Dios, para quien las palabras no alcanzan. 

A mis Padres, por su confianza y paciencia. 

A mi familia, por sus cuidados. 

A mis amigos, aquella otra familia que cada uno forma a lo largo de su vida, por 

enseñarme a reír de los problemas, brindarme su aliento constante y, sobre todo, por su 

comprensión por mi ausencia en muchos momentos importantes de su vida por la 

conclusión del presente proyecto. 

A Julio César Guillén, Giuliana Cabello, Jaime Coronado y Elí De La Rosa, con quienes 

partió la idea de este proyecto, por creer y formar equipo para luchar por ella, 

cambiando momentos de incertidumbre o miedo al rechazo por risas y soluciones a la 

altura del mejor grupo de ingenieros.  

Al Comité de Proyectos, clientes del proyecto, por confiar en mi la responsabilidad de 

proponer mejoras al modelo educativo, por brindarme varios minutos de su escaso 

tiempo y siempre atenderme con una sonrisa. 

A Jimmy Armas, el primer profesor que inculcó en mi el espíritu profesional con el 

ejemplo, motivó mi interés para iniciar realmente esta carrera, confió en mis logros y 


 

   

 P á g i n a  3  

 

sobre todo, por todas las críticas hacia este proyecto, las cuales se transformaron en 

oportunidades de mejora y elevan su calidad. 

A Rosario Villalta, como sponsor, por brindar a este proyecto la importancia real, 

permitir que inicie, continúe y concluya confiando en mi en todo etapa del proyecto, por 

ser el nexo entre el resto de los miembros del Comité y su invaluable tiempo fuera de 

las horas de trabajo. Como maestra, por enseñarme qué es ser un Ingeniero de Sistemas 

de Información con frases sencillas y sabias que se quedarán siempre en mi memoria, 

por motivar mis logros, por demostrarme con el ejemplo y sus logros que uno nunca 

deja de aprender y, por brindarme un ejemplo profesional y humano de constancia, 

perseverancia y esfuerzo. 

A Regina Luyo, primera amiga de mi carrera universitaria, con quien formé más de diez 

grupos de trabajo, por confiar en mi siempre, apoyarme cuando la costumbre de días 

distintos me hacían alejarme de los proyectos universitarios, por soportar mis bromas y, 

claro está, por enseñarme a documentar. 

A César Roldán, primer asesor del proyecto, por su humildad y sensatez. 

A Brian Thorne, asesor principal del proyecto, por todas las sugerencias y propuestas de 

mejora, tanto para la gestión del proyecto como para aportes precisos para la misma 

solución. 

A todos los usuarios finales del proyecto, los cuales en su momento fueron encuestados 

y entrevistados para el análisis de información, por su tiempo y sobre todo, su 

sinceridad, punto clave para identificar los problemas y causas del proyecto. 

A Sara Reátegui, ex gerente alumna de BankMin, por llevar el legado de avances de la 

empresa mucho mejor que yo y darle continuidad al proceso de propuestas de proyectos 

de gerencias, el cual, es parte de las propuestas del manual de buenas prácticas que se 

documenta en el presente proyecto. 

A Claudia Amaya y Pamela De La Cruz, por su tiempo, paciencia, ingenio y carisma en 

la colaboración del presente proyecto. 

A Daniel Velásquez y Luis Herrero, por su tiempo, lógica, determinación y constancia 

en la colaboración del presente proyecto. 


 

   

 P á g i n a  4  

 

A Adolfo Espinosa, por su tiempo, dedicación, confianza y aguda revisión de los 

procesos del presente proyecto.  

A Franz Ávila, ex jefe directo de trabajo como practicante, por el apoyo de mis logros 

académicos brindándome un horario muy flexible para la conclusión de la primera parte 

de este proyecto. 

A Marcela Sánchez, ex compañera de trabajo, la cual en mi ausencia asumió algunas de 

mis responsabilidades brindándome así la libertad para concentrarme en la conclusión 

del proyecto. 

A Diógenes Jaramillo jefe de mi último  trabajo, por su justa comprensión por los 

permisos permitidos para completar este proyecto. 

Por último y no menos importante, para Gretel Vilcapoma, mi esposa. Por ser el sol de 

las mañanas y brindarme la luz de cada día con nuevas ilusiones, renovando mi 

fortaleza y lucha constante en ser mejor persona. Por estar en cada uno de mis tropiezos, 

actuar con sabiduría inmensa y siempre con un cariño maravillosamente especial. Por 

compartir mi sueños e ideales y regalarme la oportunidad de compartir los suyos. Por 

confiar en mi, apoyarme en cada instante y comprender más de lo que se puede esperar. 

Por último, porque cada palabra mencionada de su amor, se refleja en la constancia y 

cariño para el presente proyecto.  

 

A todos, nuevamente, ¡GRACIAS! 


 

   

 P á g i n a  5  

 

Resumen 

A lo largo de la historia de la educación universitaria, muchas universidades han optado 

por diseñar modelos educativos donde se impulsa a que los alumnos ingresen al 

ambiente de trabajo profesional (real) y en recrear este ambiente profesional dentro de 

la misma universidad con el fin de prepararlos de la mejor manera para el desempeño de 

su profesión. 

Los modelos educativos universitarios son aplicados internacionalmente, un buen 

ejemplo de lo mencionado anteriormente es la carrera de medicina en el mundo, es 

obligado que los alumnos pasen por residencia o internado en algún hospital para poder 

ostentar el bachiller, luego el Título Universitario y, por supuesto, para desempeñar 

correctamente su profesión. Además, esta carrera les ofrece a los alumnos la posibilidad 

de aprender y practicar con animales y cadáveres desde los primeros ciclos de su 

educación universitaria. Es decir, es necesaria tanto la experiencia simulada como la 

experiencia real. 

Los modelos de educación para las carreras de Computación se basan en estándares 

internacionales, como por ejemplo, los modelos propuestos por Association for 

Computing Machinery (ACM), los cuales definen 5 perfiles profesionales: Software 

Engineering, Computer Science, Information Systems, Information Technology, y 

Computer Engineering. Cada país, dependiendo de su cultura y realidad desarrolla 

programas de formación profesional que personalizan el modelo. En el caso de Perú, en 

la mayoría de universidades se pretende combinar en una sola carrera las mejores 

prácticas de los 5 modelos. Es aquí donde surge la complejidad de definir un solo perfil 

en el ámbito de la computación. 

Sobre esto último, es importante mencionar que las carreras de Computación tienen un 

amplio alcance y sobre todo, siempre estarán relacionadas a la realización de proyectos 

de TI/SI. Entonces, cualquier profesional de las carreas de Computación deberá de estar 

preparado para ingresar a un mundo laboral que exige un alto conocimiento y 

experiencia con proyectos de TI de acuerdo la especialización del profesional. 


 

   

 P á g i n a  6  

 

No obstante, la posibilidad de obtener prácticas pre-profesionales relacionadas a 

proyectos de tecnologías de información (TI) es moderadamente baja por la 

responsabilidad que estos puestos demandan. Además, la simulación de proyectos de TI 

dentro de las universidades se limita a aspectos muy puntuales y técnicos. Entonces, la 

simulación del ambiente profesional en la universidad no alcanza todas las 

competencias profesionales que se consigue al interactuar con los distintos interesados 

en un proyecto de TI y al trabajar en equipo con las mismas áreas de TI. 

Ante este problema, la Universidad Peruana de Ciencias Aplicadas (UPC) es la primera 

universidad en el Perú que propone una innovadora solución: La creación de un Sistema 

de Empresas Virtuales (desde ahora llamado sólo Empresas Virtuales) que soporten un 

ambiente de TI para la creación, desarrollo y mantenimiento de proyectos para las 

carreras de la Escuela de Ingeniería de Sistemas y Computación. 

Las Empresas Virtuales (EV) se caracterizan por simular un mundo empresarial para 

que sus alumnos de últimos ciclos (7mo, 8vo, 9no y 10mo) puedan desempeñar roles y 

realizar proyectos para las mismas empresas. En séptimo ciclo los alumnos desarrollan 

habilidades de revisión y evaluación de la calidad de proyectos. En octavo, se les 

introduce a alguna Empresa Virtual y se les da un rol de apoyo o de alguna función en 

particular. Mientras que, en los dos últimos ciclo los alumnos se enfocan en realizar un 

Proyecto Pre-Profesional (PPP) que les permitirá ostentar el Bachillerato y luego el 

Título Universitario a nombre de la nación.  

Las EV tienen más de 5 años de vida y durante este tiempo han colaborado con que 

egresen aproximadamente 125 y 175 alumnos de las carreras de Ingeniería de Sistemas 

de Información y de Ingeniería de Software de la UPC respectivamente. Cada uno de 

estos egresados ha logrado concretar los dos tipos de experiencias pre-profesionales ya 

mencionadas: la real y la simulada. Estas experiencias y la formación de la UPC les han 

permitido desempeñar exitosamente su carrera y, por todo esto la Escuela de Ingeniería 

de Sistemas y Computación de la UPC (EISC) recibe un gran reconocimiento de las 

empresas del Perú, las cuales consideran a la UPC como uno de los focos principales de 

nuevos talentos para los puestos de TI. 

Efectivamente, la propuesta de las EV es una idea que ha traído excelentes resultados a 

la EISC. Sin embargo, conseguir el reconocimiento de las empresas peruanas no 


 

   

 P á g i n a  7  

 

significa que la propuesta de las EV tiene todo el mérito o que su funcionamiento 

interno realmente logre la visión que se planteó desde sus inicios. Gran parte del mérito 

se debe a una adecuada propuesta curricular, profesores de calidad, alumnos dedicados, 

etc. Por otra parte, la visión de las EV ha perdido ligeramente su enfoque desde el 

momento de su creación porque las normas, procesos y estándares que se plantearon 

desde un principio no fueron documentados. Todo esto, no detiene la mejora continua a 

las EV; sin embargo, no permite realizar esto de una manera metodológica, objetiva y 

sobre todo analizando los intereses de todos los usuarios finales. 

Ante todo esto, el presente proyecto “Análisis y Diseño de los Procesos de Creación y 

Evaluación de Proyectos en las Empresas Virtuales UPC” tiene como objetivo 

principal estudiar a las EV y sus principales procesos, proponer una estructura 

que se acomode a un ambiente virtual, proponer nuevos procesos de mejora y 

sobre todo, documentar todo lo mencionado para que la visión y las mejoras 

propuestas a las EV no se vuelvan a perder en el tiempo. 

Para realizar este proyecto fue necesario del apoyo del actual Comité de Proyectos de 

las EV, los cuales son la entidad encargada de gobernar las EV y evaluar los proyectos 

que se elaboran en las distintas Empresas Virtuales de línea y apoyo. El Comité brindó 

la información acerca de los procesos principales de interacción con las Empresas 

Virtuales y además, evaluaron sus propios procesos en relación con estas. 

Los grandes resultados del proyecto son un mapa de la problemática, un listado de 

sugerencias y herramientas para la mejora de procesos. Todo esto servirá al cliente 

(Comité) como aporte para una reestructuración del modelo educativo desde la 

optimización de los procesos. 

Con los resultados finales de este Proyecto Profesional se recomienda que los propios 

alumnos de la EISC tomen las riendas de las nuevas propuestas de mejoras a las EV. 

Con este proyecto, se logrará tener una visión parcial de las EV aun quedando 

pendientes varios procesos internos. De estos, se podrán nacer nuevos proyectos con la 

misma lógica y objetivos que el presente proyecto. Y, al terminar de optimizar todos los 

procesos, se podrán aplicar mejoras de Arquitectura Empresarial, Smart Cloud, etc. 

Estas propuestas de mejoras podrán ser tomadas como PPP bajo la asesoría de la 

Dirección de la Carrera de la EISC. Entonces,  el presente proyecto y los proyectos 


 

   

 P á g i n a  8  

 

propuestos servirán no sólo como una mejora para el modelo de educación de la 

EISCUPC sino también para los modelos de educación mundial de las carreras de 

Computación. 

 

Abstract 

Throughout the history of higher education, many universities have chosen to design 

educational models to encourage students to enter the professional work environment 

(real work) and recreate this professional environment within the same university in 

order to the best way to prepare them for their profession  performance. 

University education models are applied internationally, a good example of the above is 

studying medicine in the world, it is imperative that students go through residence or 

admitted to a hospital to bear the high school, and then the University Title of course, to 

properly carry out their profession. In addition, this career offers students the 

opportunity to learn and practice with animals and carcasses from the first cycles of 

their university education. That is to say, is necessary both simulated experience as real 

experience. 

Education models for Computers careers are based on international standards, such as 

the models proposed by Association for Computing Machinery (ACM), which define 5 

professional profiles: Software Engineering, Computer Science, Information Systems, 

Information Technology and Computer Engineering. Each country, depending on their 

culture and reality, develops training programs that customize the model. In the case of 

Peru, in most universities it is to combine in a single career the best practices of the 5 

models. This is where the complexity of defining a single profile in the field of 

computing arises. 

Regarding the latter, it is worth mentioning that the Computing careers have a wide 

scope and above all, always be related to the projects of Information Technology (IT)/ 

Information Systems (IS). Then, any professional in the Computer careers must be 

prepared to enter a world of work that requires a high knowledge and experience with 

IT projects according professional specialization. 


 

   

 P á g i n a  9  

 

However, the chance to get pre-professional practices projects related to information 

technology (IT) is moderately low for the responsibility that these positions demand. In 

addition, the simulation of IT projects within universities is limited to very specific 

technical aspects. Then, simulation of professional environment in college does not 

reach all the skills you get to interact with the various stakeholders in an IT project and 

to work together with the same areas of IT. 

Faced with this problem, the Universidad Peruana de Ciencias Aplicadas (UPC) is the 

first university in Peru that offers an innovative solution: Creating a Virtual Enterprise 

System (hereinafter called Virtual Enterprise only) that support an IT environment for 

creation, development and maintenance of projects for careers in the School of 

Computer and Systems Engineering. 

The Virtual Enterprises (VE) are characterized by simulating a business environment to 

students from last cycles (7th, 8th, 9th and 10th) to play roles and carry out projects for 

the same companies. In seventh cycle students develop skills of review and evaluation 

of the projects quality. On Eighth, they are introduced to a Virtual Company and are 

given a supporting role or a particular function. While in the past two cycle students 

they focus on making a Pre-Professional Project (PPP) that will allow them hold the 

Baccalaureate and then the University Title in the name of the nation. 

The VE have more than 5 years old and during this time they have managed to graduate 

about 125 to 175 students of the Information Systems Engineering and Software 

Engineering of the UPC respectively. Each of these graduates has succeeded in 

implementing the two types of pre-professional experiences already mentioned: the real 

and the simulated. These experiences and the formation of the UPC have allowed them 

to successfully fulfill their career, and the School of Systems and Computer Engineering 

from the UPC (SSCI) have great recognition from the companies in Peru, which regard 

UPC as one of the new talent main sources for IT positions. 

Indeed, the proposal of the VE is an idea that has brought excellent results to the SSCI. 

But getting the recognition of Peruvian companies does not mean that the VE proposal 

has all the merit or that their inner workings really achieve the vision that emerged from 

the beginning. Much credit must be given to adequate curriculum, quality teachers, 

students engaged, etc. Moreover, the vision of the VE has slightly lost its focus from the 


 

   

 P á g i n a  1 0  

 

time of creation because the rules, processes and standards that were raised from the 

beginning were not documented. All this does not stop the continuous improvement 

from VE; however, it does not include methodological and objectively improvements 

and the especially interest about end users. 

Given all this, this project "Analysis and Design of Creation and Evaluation Process in 

UPC Virtual Enterprises" main objective is to study the VE and its main processes, 

proposing a structure that fits a virtual environment, propose new improvement 

processes and especially mentioned document everything so that the vision and 

proposed improvements to the VE does not become lost in time. 

To carry out this project was required the support of the current Committee of the VE 

Projects, which is the entity responsible for running the VE and evaluate projects that 

are made in the various Virtual Enterprises. The Committee provided information on the 

main processes of interaction with virtual enterprises and also assessed their own 

processes on these.  

Great results of the project are a map of the problem, a list of tips and tools for process 

improvement. All this will serve the customer (Committee) as contributions to achieve 

the restructuring of the educational model for the optimization of processes. 

With the final results of this Project Professional it is recommended that the students of 

the SSIC take charge of the new proposals for improvements to the VE. With this 

project, it will be possible to have a partial view of the VE still are pending various 

internal processes. Of these, new projects may be born with the same logic and 

objectives of this project. And at the end of processes optimization, they may apply 

enhancements on Enterprise Architecture, Smart Cloud, etc. These suggested 

improvements will be taken as PPP under the guidance of the SSIC School Director. So 

this project and proposed projects serve not only as an enhancement to the SSIC model 

of education but also for global computing careers education models. 

  


 

   

 P á g i n a  1 1  

 

Tabla de Contenido 

AGRADECIMIENTOS ............................................................................................................................... 2 

RESUMEN .............................................................................................................................................. 5 

ABSTRACT .............................................................................................................................................. 8 

INTRODUCCION ................................................................................................................................... 19 

CAPITULO 1: DESCRIPCION DEL PROYECTO O POSICIONAMIENTON .................................................... 22 

DECLARACION DEL PROBLEMA ....................................................................................................................... 22 

Problemas del proceso de Creación de Proyectos: ............................................................................ 22 

Problemas del proceso de  Evaluación de Proyectos:........................................................................ 22 

OBJETIVOS ................................................................................................................................................ 24 

Objetivos Específicos ......................................................................................................................... 24 

INDICADORES DE LOGRO ............................................................................................................................... 25 

ALCANCE................................................................................................................................................... 26 

Exclusiones ........................................................................................................................................ 26 

BENEFICIOS ............................................................................................................................................... 28 

ORGANIZACION DEL PROYECTO ...................................................................................................................... 29 

Equipo del Proyecto .......................................................................................................................... 29 

Stakeholders...................................................................................................................................... 30 

RIESGOS DEL PROYECTO ............................................................................................................................... 32 

CAPITULO 2: MARCO TEORICO ............................................................................................................. 35 

EMPRESAS VIRTUALES UPC .......................................................................................................................... 35 

El Comité de Proyectos ...................................................................................................................... 36 

Empresas Virtuales de Línea y de Apoyo ........................................................................................... 36 

Relación de Empresas con los Alumnos ............................................................................................ 39 

Escalas Gerenciales ........................................................................................................................... 40 

Tipos de Proyecto .............................................................................................................................. 42 

Entregables Intermedios ................................................................................................................... 43 

Entregables Finales ........................................................................................................................... 44 

Repositorios de Proyectos ................................................................................................................. 48 

GESTION DE PROCESOS ................................................................................................................................ 50 

Proceso de Negocio ........................................................................................................................... 50 

Tipos de Procesos de Negocio ........................................................................................................... 51 


 

   

 P á g i n a  1 2  

 

Estados de Procesos .......................................................................................................................... 53 

Gestión de Procesos de Negocio (BPM) ............................................................................................ 55 

Mejora de procesos ........................................................................................................................... 56 

Beneficios de BPM ............................................................................................................................. 57 

Modelamiento de Procesos de Negocio ............................................................................................ 57 

Business Process Modeling Notation ................................................................................................ 58 

Elementos del BPMN ......................................................................................................................... 59 

GESTION DE PROYECTOS .............................................................................................................................. 62 

Fases de la Gestión de Proyectos ...................................................................................................... 63 

HERRAMIENTAS PARA EL ANALISIS DE PROCESOS............................................................................................... 65 

Diagrama de Ishikawa ...................................................................................................................... 65 

Estadística: medidas de tendencia central y técnicas de muestreo .................................................. 69 

CAPITULO 3: DESARROLLO DEL PROYECTO .......................................................................................... 76 

PROCESO DE CREACION Y ASIGNACION DE PROYECTOS ....................................................................................... 76 

Proceso de Creación de Propuestas de Proyectos de Alumnos TDP2 ................................................ 77 

Proceso de Creación de Propuestas de Proyectos de Gerencias ....................................................... 83 

Proceso de Creación de Propuestas Internas .................................................................................... 90 

Proceso de Asignación de Proyectos ................................................................................................. 98 

PROCESO DE EVALUACION DE PROYECTOS ..................................................................................................... 105 

Proceso de Evaluación de Proyectos ............................................................................................... 106 

Proceso de Evaluar Charter ............................................................................................................. 117 

Proceso de Evaluar Paper ................................................................................................................ 133 

Proceso de Evaluar Perfil de Proyecto ............................................................................................. 141 

Proceso de Evaluar Memoria .......................................................................................................... 149 

Proceso de Analizar Evento (Tercer Nivel)....................................................................................... 160 

Proceso de Evaluar Alumnos con Rúbricas ABET ............................................................................ 166 

CAPITULO 4: ANALISIS DE PROCESOS ................................................................................................. 176 

ANALISIS DE LA VISION GENERAL DE LOS ALUMNOS ......................................................................................... 177 

ANALISIS DE ESTADO DE LOS PROCESOS......................................................................................................... 179 

Estado del Proceso de Creación de Proyectos ................................................................................. 179 

Estado del Proceso de Evaluación de Proyectos .............................................................................. 180 

FACTORES QUE APOYAN AL CUMPLIMIENTO DE LOS OBJETIVOS DE LOS PROCESOS DE CREACION Y EVALUACION DE 

PROYECTOS ............................................................................................................................................. 180 

Proceso de Creación de Propuestas de Proyectos de Alumnos TDP2 .............................................. 180 

Proceso de Creación de Propuestas de Gerencias ........................................................................... 186 

Proceso de Creación de Propuestas Internas .................................................................................. 191 

Proceso de Asignación de Proyectos ............................................................................................... 196 


 

   

 P á g i n a  1 3  

 

Proceso de Evaluación de Proyectos ............................................................................................... 200 

ANALISIS DE INFORMACION, TOMA DE ENCUESTAS A EXPERTOS .......................................................................... 206 

Proceso de Creación de Proyectos................................................................................................... 208 

Proceso de Evaluación de Proyectos ............................................................................................... 231 

Codificación de Factores ................................................................................................................. 235 

ANALISIS INTEGRAL DE PROCESOS ................................................................................................................ 242 

Análisis de Responsabilidades – Procesos vs Actores (RAM) .......................................................... 243 

Identificación de Revisiones ............................................................................................................ 243 

Análisis de Cantidad de Revisiones ................................................................................................. 244 

Análisis de Tiempos de Revisiones .................................................................................................. 247 

Análisis Mixto de revisiones, tiempos y responsabilidades ............................................................. 249 

Análisis de Rúbricas de Calificación ................................................................................................ 252 

Análisis del Cronograma de trabajo general ................................................................................... 252 

Análisis de la Documentación de una propuesta ............................................................................ 253 

Análisis de Asignaciones y Definiciones Iniciales de un proyecto .................................................... 254 

CAPITULO 5: PROPUESTAS DE MEJORA .............................................................................................. 258 

MAPA DE LA PROBLEMATICA – SOLUCION ..................................................................................................... 258 

HERRAMIENTA DE ANALISIS DE TIEMPOS DE REVISIONES – RESPONSABILIDADES. .................................................. 259 

LISTADO DE SUGERENCIAS. ......................................................................................................................... 260 

HERRAMIENTA DE ANALISIS DE FACTIBILIDAD DE PROYECTOS. ........................................................................... 260 

HERRAMIENTA DE ASIGNACION DE PROYECTOS. ............................................................................................. 260 

HERRAMIENTA DE ORGANIZACION DE ACTIVIDADES GENERALES DE LOS TALLERES.................................................. 261 

CONCLUSIONES .................................................................................................................................. 262 

GLOSARIO .......................................................................................................................................... 265 

BIBLIOGRAFÍA .................................................................................................................................... 267 

ANEXOS ............................................................................................................................................. 268 

A. ENCUESTA GLOBAL A ALUMNOS DE EMPRESAS VIRTUALES .......................................................... 268 

B. OBJETIVOS DE LA ENCUESTA GLOBAL A ALUMNOS DE EMPRESAS VIRTUALES ............................... 272 

C. RESULTADOS DE LA ENCUESTA ...................................................................................................... 274 

D. PRIMERA ENCUESTA REALIZADA AL GRUPO DE EXPERTOS (16/05/2013) ...................................... 278 

E. SEGUNDA ENCUESTA REALIZADA AL GRUPO DE EXPERTOS (16/05/2013) ...................................... 280 

F. ENCUESTA SOBRE TIEMPO DEDICADO A LAS REVISIONES (27/06/2013) ........................................ 295 

G. RESULTADOS DE LA ENCUESTA SOBRE TIEMPO DEDICADO A LAS REVISIONES (27/06/2013) ........ 296 


 

   

 P á g i n a  1 4  

 

H. LISTADO DE SUGERENCIAS ............................................................................................................ 297 

I. PROCESO DE CREACION DE CARTERA DE PROYECTOS ..................................................................... 305 


 

   

 P á g i n a  1 5  

 


 

   

 P á g i n a  1 6  

 

Lista de Tablas 

TABLA 1. RELACION ENTRE OBJETIVOS ESPECIFICOS E INDICADORES DE LOGRO (CODIFICADO). ELABORACION PROPIA. ......... 25 

TABLA 2. EQUIPO DE PROYECTO. ELABORACION PROPIA. ........................................................................................ 29 

TABLA 3. STAKEHOLDERS DEL PROYECTO. ELABORACION PROPIA. ............................................................................. 31 

TABLA 4. RIESGOS DEL PROYECTO. ELABORACION PROPIA. ...................................................................................... 33 

TABLA 5. ELABORADO EN BASE A LA INFORMACION EXTRAIDA DE “ESTADISTICA: MUESTREO” ........................................ 72 

TABLA 6. RESUMEN DE LA PRIMERA ENCUESTA TOMADA A EXPERTOS SOBRE EL PROCESO DE CREACION DE PROYECTOS. 

ELABORACION PROPIA. ......................................................................................................................... 210 

TABLA 7. RESUMEN DE LA SEGUNDA ENCUESTA TOMADA A EXPERTOS SOBRE EL PROCESO DE CREACION DE PROYECTOS. 

ELABORACION PROPIA. ......................................................................................................................... 229 

TABLA 8. COMPARACION DE RESULTADOS: PRIMERA ENCUESTA VS. RESULTADOS AGRUPADOS DE LA SEGUNDA ENCUESTA. 

ELABORACION PROPIA. ......................................................................................................................... 230 

TABLA 9. RESUMEN DE LA ENCUESTA TOMADA A EXPERTOS SOBRE EL PROCESO DE EVALUACION DE PROYECTOS. ELABORACION 

PROPIA. ............................................................................................................................................. 233 

TABLA 10. CODIFICACION DE FACTORES DE APOYO. ELABORACION PROPIA. ............................................................. 242 

TABLA 11. ANALISIS DE RESPONSABILIDADES – PROCESOS VS ACTORES (RAM). ELABORACION PROPIA. ........................ 243 

TABLA 12. FACTORES QUE INFLUYEN EN LA REVISION DE ENTREGABLES. ELABORACION PROPIA. .................................... 244 

TABLA 13. MINIMO DE REVISIONES. ELABORACION PROPIA. ................................................................................. 245 

TABLA 14. ANALISIS REAL DE REVISIONES (CASO 2013-01). ELABORACION PROPIA. ................................................. 246 

TABLA 15. TIEMPOS DE REVISIONES POR ENTREGABLES. ELABORACION PROPIA. ....................................................... 248 

TABLA 16. CLASIFICACION DE PROYECTOS 2013-01. ELABORACION PROPIA. ........................................................... 250 

TABLA 17. FACTORES DE APOYO DE LOS PRINCIPALES PARAMETROS DE LA ELABORACION DE UNA PROPUESTA DE PROYECTO. 

ELABORACION PROPIA. ......................................................................................................................... 253 

 


 

   

 P á g i n a  1 7  

 

Lista de Ilustraciones 

ILUSTRACION 1: EMPRESAS VIRTUALES UPC. ELABORACIÓN PROPIA. ........................................................................ 35 

ILUSTRACION 2. EMPRESAS VIRTUALES DE APOYO. ELABORACIÓN PROPIA. ................................................................. 38 

ILUSTRACION 3. EMPRESAS VIRTUALES DE APOYO. ELABORACIÓN PROPIA. ................................................................. 39 

ILUSTRACION 4. EJEMPLO DE FLUJO DE TRABAJO DE LOS NIVELES DE PROCESOS DE NEGOCIO. .......................................... 52 

ILUSTRACION 5. EJEMPLO DE FLUJO DE TRABAJO DE UN PROCESO DE RECURSOS HUMANOS. .......................................... 56 

ILUSTRACION 6. MODELO DE DIAGRAMA DE ISHIKAWA. .......................................................................................... 66 

ILUSTRACION 7. EJEMPLO DE ISHIKAWA: PROBLEMA PRINCIPAL. ............................................................................... 66 

ILUSTRACION 8. EJEMPLO DE ISHIKAWA: FACTORES PRINCIPALES. ............................................................................. 67 

ILUSTRACION 9. EJEMPLO DE ISHIKAWA: CAUSAS. .................................................................................................. 68 

ILUSTRACION 10. EJEMPLO GRAFICO DE LA MEDIANA. ........................................................................................... 69 

ILUSTRACION 11. REPRESENTACION GRAFICA DE LA DISTRIBUCION MODA. ................................................................. 70 

ILUSTRACION 12.ASIMETRIA DE UNA CURVA. ........................................................................................................ 70 

ILUSTRACION 13: PROCESO DE CREACION DE PROPUESTAS DE PROYECTOS DE ALUMNOS TDP2. ELABORACION PROPIA. .... 79 

ILUSTRACION 14. PROCESO DE CREACION DE PROPUESTAS DE PROYECTOS DE GERENCIAS. ELABORACION PROPIA. ............ 85 

ILUSTRACION 15. PROCESO DE CREACION DE PROYECTOS INTERNOS. ELABORACION PROPIA. ......................................... 92 

ILUSTRACION16. PROCESO DE ASIGNACION DE PROYECTOS. ELABORACION PROPIA. .................................................. 100 

ILUSTRACION 17. PROCESO DE EVALUACIONES PARA TALLER DE PROYECTOS. ELABORACION PROPIA. ............................ 107 

ILUSTRACION 18. PROCESO DE EVALUAR CHARTER (EVALUACION PARCIAL TP1). ELABORACION PROPIA. ...................... 119 

ILUSTRACION 19. PROCESO DE EVALUAR PAPER. ELABORACION PROPIA. ................................................................. 134 

ILUSTRACION 20. PROCESO DE EVALUAR PERFIL DE PROYECTO. ELABORACION PROPIA. .............................................. 142 

ILUSTRACION 21. PROCESO DE EVALUAR MEMORIA. ELABORACION PROPIA ............................................................. 151 

ILUSTRACION 22. PROCESO DE ANALIZAR EVENTO. ELABORACION PROPIA. .............................................................. 161 

ILUSTRACION 23. PROCESO DE EVALUAR ALUMNOS CON RUBRICAS ABET. ELABORACION PROPIA. .............................. 167 

ILUSTRACION 24. RESULTADOS DE LA ENCUESTA A TP1. ELABORACION PROPIA. ........................................................ 178 

ILUSTRACION 25. RESULTADOS DE LA ENCUESTA A TP2. ELABORACION PROPIA. ........................................................ 178 

ILUSTRACION 26. DIAGRAMA DE ISHIKAWA DE LA ACTIVIDAD DE INVESTIGAR POSIBILIDADES DE PROYECTO. ELABORACION 

PROPIA. ............................................................................................................................................. 181 

ILUSTRACION 27. DIAGRAMA DE ISHIKAWA DE LA ACTIVIDAD DE ANALIZAR, PRIORIZAR Y ELEGIR PROYECTOS. ELABORACION 

PROPIA. ............................................................................................................................................. 182 

ILUSTRACION 28. DIAGRAMA DE ISHIKAWA DE LA ACTIVIDAD DEFINIR Y DOCUMENTAR PROYECTO. ELABORACION PROPIA.. 183 

ILUSTRACION 29. DIAGRAMA DE ISHIKAWA DE LA ACTIVIDAD REVISAR CHARTER. ELABORACION PROPIA. ....................... 184 

ILUSTRACION 30. DIAGRAMA DE ISHIKAWA DE LA ACTIVIDAD CORREGIR SEGUN OBSERVACIONES. ELABORACION PROPIA. . 185 

ILUSTRACION 31. DIAGRAMA DE ISHIKAWA DE LA ACTIVIDAD ANALIZAR PROYECTOS EMPRESA. ELABORACION PROPIA. .... 186 


 

   

 P á g i n a  1 8  

 

ILUSTRACION 32. DIAGRAMA DE ISHIKAWA DE LA ACTIVIDAD ANALIZAR PROPUESTAS DE PROYECTOS. ELABORACION PROPIA.

 ........................................................................................................................................................ 187 

ILUSTRACION 33. DIAGRAMA DE ISHIKAWA DE LA ACTIVIDAD DEFINIR Y DOCUMENTAR EL TOTAL DE PROPUESTAS. 

ELABORACION PROPIA. ......................................................................................................................... 188 

ILUSTRACION 34. . DIAGRAMA DE ISHIKAWA DE LA ACTIVIDAD REVISAR CARTERA DE PROYECTOS. ELABORACION PROPIA. . 189 

ILUSTRACION 35. DIAGRAMA DE ISHIKAWA DE LA ACTIVIDAD CORREGIR SEGUN OBSERVACIONES. ELABORACION PROPIA. . 190 

ILUSTRACION 36. DIAGRAMA DE ISHIKAWA DE LA ACTIVIDAD GENERAR PROPUESTAS. ELABORACION PROPIA. ................. 191 

ILUSTRACION 37. DIAGRAMA DE ISHIKAWA DE LA ACTIVIDAD CALIFICAR Y PRIORIZAR IDEAS. ........................................ 193 

ILUSTRACION 38. DIAGRAMA DE ISHIKAWA DE LA ACTIVIDAD BUSCAR SPONSOR. ....................................................... 194 

ILUSTRACION 39. DIAGRAMA DE ISHIKAWA DE LA ACTIVIDAD ELABORAR BRIEFS DE PROYECTOS. ................................... 195 

ILUSTRACION 40. DIAGRAMA DE ISHIKAWA DE LA ACTIVIDAD ESTIMAR ALUMNOS NUEVOS PARA TALLER DE PROYECTO 1. 

ELABORACION PROPIA. ......................................................................................................................... 197 

ILUSTRACION 41. DIAGRAMA DE ISHIKAWA DE LA ACTIVIDAD JUNTAR Y PRIORIZAR TODOS LOS PROYECTOS. ELABORACION 

PROPIA. ............................................................................................................................................. 198 

ILUSTRACION 42. DIAGRAMA DE ISHIKAWA DE LA ACTIVIDAD ASIGNAR PROYECTOS. ELABORACION PROPIA. ................... 199 

ILUSTRACION 43. DIAGRAMA DE ISHIKAWA DE LA ACTIVIDAD EVALUAR CHARTER. ELABORACION PROPIA. ...................... 201 

ILUSTRACION 44. DIAGRAMA DE ISHIKAWA DE LA ACTIVIDAD EVALUAR PAPER. ELABORACION PROPIA. .......................... 202 

ILUSTRACION 45. DIAGRAMA DE ISHIKAWA DE LA ACTIVIDAD PERFIL DE PROYECTO. ELABORACION PROPIA..................... 203 

ILUSTRACION 46. DIAGRAMA DE ISHIKAWA DE LA ACTIVIDAD EVALUAR MEMORIA. ELABORACION PROPIA. .................... 204 

ILUSTRACION 47. DIAGRAMA DE ISHIKAWA DE LA ACTIVIDAD EVALUAR ALUMNOS CON RUBRICAS ABET. ELABORACION 

PROPIA. ............................................................................................................................................. 206 

ILUSTRACION 48. ANALISIS PORCENTUAL DE LA RELEVANCIA DE FACTORES EN EL PROCESO DE CREACION DE PROYECTOS. 

ELABORACION PROPIA. ......................................................................................................................... 234 

ILUSTRACION 49. ANALISIS PORCENTUAL DE LA RELEVANCIA DE FACTORES EN EL PROCESO DE EVALUACION DE PROYECTOS. 

ELABORACION PROPIA. ......................................................................................................................... 235 

ILUSTRACION 50. MAPA DE LA PROBLEMATICA – SOLUCION. ELABORACION PROPIA. ................................................. 259 

ILUSTRACION 51. MODELAMIENTO DEL PROCESO DE CREACIÓN DE CARTERA DE PROYECTOS DE EMPRESAS VIRTUALES..... 307 

 


 

   

 P á g i n a  1 9  

 

Introducción 

El objetivo principal de este proyecto es definir una propuesta de mejora de alta 

valoración para los stakeholders sobre los procesos de Creación y Evaluación de 

proyectos de las Empresas Virtuales UPC. 

El capítulo 1 es destinado a la descripción del proyecto.  Se empieza por identificar el 

objetivo general: diseñar una propuesta de mejora de alta valoración de los procesos de 

creación y evaluación de proyectos de las Empresas Virtuales UPC. También se 

determinan los objetivos específicos, criterios de éxito, alcance, beneficios, 

organización del proyecto, riesgos y cronograma de trabajo. 

En el capítulo 2 se define el Marco Teórico. Se empieza por describir el contexto de las 

Empresas Virtuales UPC, qué son, cuáles son las entidades que lo conforman, los tipos 

de empresas, las escalas gerenciales, tipos de proyecto, entregables y repositorios. 

Luego, se introduce la Gestión de Proyectos, recalcando las fases del ciclo de vida de un 

proyecto. Más adelante se habla de la Gestión de Procesos, definiendo qué es un 

proceso, tipos de proceso, la propia Gestión de Procesos de Negocio (BPM), los 

beneficios del BPM, modelamiento de procesos de negocio y el lenguaje usado para 

esto: Business Process Modeling Notation (BPMN), Por último, las herramientas de 

análisis usadas durante el desarrollo del proceso: el Diagrama de Ishikawa, que es la 

herramienta base para analizar y encontrar factores de apoyo a los objetivos de las 

actividades por proceso y la estadística básica que es usada para priorizar el uso de 

medidas de tendencia central. 

En el capítulo 3 se inicia el desarrollo del proyecto con los dos procesos principales. El 

primero, es el Proceso de Creación y Asignación de Proyectos, dentro del mismo se 

describen tres tipos de origen de proyectos que transcurren desde que nacen las ideas 

hasta la asignación de proyectos a los alumnos. Por otro lado, está el Proceso de 

Evaluación de Proyectos, el cual se descompone en subprocesos que evalúan los 

entregables (creados por alumnos) más importantes del ciclo como lo son el Project 


 

   

 P á g i n a  2 0  

 

Charter, Memoria, Paper y Perfil de Proyecto. También, se evalúa el proceso de Evaluar 

Alumnos con Rúbricas ABET con lo que cierra el ciclo de evaluaciones. 

En el capítulo 4 se realiza el análisis general de ambos procesos basados en la 

optimización de los mismos. Se proponen la estadística y los diagramas de Ishikawa 

como las principales herramientas. 

En el capítulo 5 se describen las propuestas de mejora de los procesos. Estas consisten 

en listado de sugerencias para la implementación de mejoras y la creación de 

herramientas de apoyo a los procesos desarrollados. Se resalta la integración de los 

macroprocesos. 

El proyecto cierra con conclusiones y recomendaciones para las Empresas Virtuales. 

  


 

   

 P á g i n a  2 1  

 

 

 

 

 

 

 

 

Capítulo 1: Descripción del proyecto o Posicionamiento 

El primer capítulo se enfoca en describir el proyecto. Se empieza por identificar el 

objetivo general: diseñar una propuesta de mejora de alta valoración de los procesos 

de creación y evaluación de proyectos de las Empresas Virtuales UPC. Por último, 

también se determinan los objetivos específicos, criterios de éxito, alcance, beneficios, 

organización del proyecto, riesgos y cronograma de trabajo. 

  


 

   

 P á g i n a  2 2  

 

Capítulo 1: Descripción del proyecto o 

Posicionamienton 

Declaración del Problema 

Durante todo el 2012 la gerencia de una de las empresas virtuales (Bankmin) tomó 

como muestra muchos de sus proyectos a cargo para evidenciar problemas de los 

talleres presenciales UPC. 

En este punto se evaluarán los problemas mencionados, clasificándolos en los dos 

procesos que revisa este proyecto: proceso de creación y evaluación de proyectos. 

 

Problemas del proceso de Creación de Proyectos: 

 P1: Inadecuada definición de Propuestas de Charter (previo asignación). 

 P2: Proyectos interrumpidos. 

 P3: Asignación Inadecuada de Sponsors por parte del comité. 

 P4: Asignación inadecuada de Clientes por parte del comité. 

 P5: Asignación inadecuada de temas (proyectos) para alumnos de parte del comité. 

 P6: Propuestas de Proyectos del Comité con Alcance mal definido. 

 P7: Asignación de Proyectos no Definidos Correctamente en Metodología. 

 

Problemas del proceso de  Evaluación de Proyectos: 

 P8: Inadecuada definición de propuestas de Charter (post asignación). 


 

   

 P á g i n a  2 3  

 

 P9: Existencia de Perfiles de Proyecto con errores de formato y metodología de 

gestión luego del primer filtro de evaluaciones
1
. 

 P10: Existencia del Proyectos con errores metodológicos en las últimas 

sustentaciones TP2. 

                                                 

1
 El primer filtro de evaluaciones de los Perfiles de Proyecto es la revisión final del 

Gerente de Empresa Virtual. 


 

   

 P á g i n a  2 4  

 

Objetivos 

Definir una propuesta de mejora para los stakeholders
2
 sobre los procesos de Creación y 

Evaluación de proyectos de las Empresas Virtuales UPC. 

 

Objetivos Específicos 

 OE1: Definir los Procesos de Creación y Evaluación de Proyectos de las Empresas 

Virtuales UPC. 

 OE2: Identificar los criterios de éxito que apoyan al 100% de cumplimiento de los 

objetivos de los procesos de Creación y Evaluación de Proyectos. 

 OE3: Elaborar propuestas de mejoras para los procesos de Creación y Evaluación de 

Proyectos. 

                                                 

2
 Los Stakeholders vienen a ser todos los involucrados. 


 

   

 P á g i n a  2 5  

 

Indicadores de logro 

Para los objetivos específicos mencionados en el punto anterior se desprenden los 

siguientes indicadores de logro: 

 IL01: Aprobación de la definición de procesos por parte del cliente y QA. 

 IL02: Aprobación de un mínimo de 75% de los factores de apoyo por parte del 

cliente. 

 IL03: Aprobación de las propuestas de mejora por parte del cliente. 

Todos los indicadores de logro están relacionados con los objetivos específicos 

asegurando el cumplimiento total de estos últimos. El resumen mediante la siguiente 

tabla: 

Objetivos Específicos Indicadores de Logro 

OE1 IL1 

OE2 IL2 

OE3 IL3 

Tabla 1. Relación entre objetivos específicos e indicadores de logro (codificado). 

Elaboración Propia. 


 

   

 P á g i n a  2 6  

 

Alcance 

 Definición del Proceso de Creación de Proyectos. 

 Definición del Proceso de Creación de Propuestas de Alumnos. 

 Definición del Proceso de Creación de Propuestas de Gerencias. 

 Definición del Proceso de Creación de Propuestas Internas (Comité). 

 Definición del Proceso de Asignación de Proyectos. 

 Definición del Proceso de Evaluación de Proyectos. 

 Definición del Proceso de Evaluar Charter (post asignación). 

 Definición del Proceso de Evaluar Paper. 

 Definición del Proceso de Evaluar Perfil de Proyecto. 

 Definición del Proceso de Evaluar Memoria. 

 Definición del Proceso de Evaluar Alumnos con Rúbricas ABET. 

 Definición de los Factores de Apoyo. 

 Propuestas de Mejora representadas en los siguientes productos: 

 Mapa de la Problemática-Solución. 

 Herramienta de Análisis de Tiempos de Revisiones – Responsabilidades. 

 Listado de Sugerencias. 

 Buenas Prácticas para la Creación de Cartera de Proyecto (incluido como 

complemento del Listado de Sugerencias). 

 Herramienta de Análisis de Factibilidad de Proyectos. 

 Herramienta de Asignación de Proyectos. 

 Herramienta de Organización de Actividades generales de los Talleres. 

 

Exclusiones 

 Realizar un estudio de cualquier otro proceso relacionado a las Empresas Virtuales. 


 

   

 P á g i n a  2 7  

 

 Realizar un proceso de evaluaciones para los alumnos de Taller de Desempeño 

Profesional, salvo la revisión del Project Charter (previa asignación de proyectos). 

 Analizar y proponer mejoras para las actividades donde el alumno se desempeñe. 

Salvo, la creación de propuestas de gerencias (Cartera de Proyectos). 

 Implementar las propuestas de mejora. 

 Proponer un modelo para cualquier propuesta que sea parte de las listas de 

sugerencias (excepto la Creación de Cartera de Proyectos). 

 Actualizar los datos el proyecto por cada ciclo académico. 


 

   

 P á g i n a  2 8  

 

Beneficios 

Los beneficios del presente proyecto son: 

 Reducir la cantidad de Propuestas de Charters desaprobados (previa asignación). 

 Aumentar la cantidad de Carteras de Proyecto elaboradas por Gerencias. 

 Reducir la cantidad de proyectos con problemas con la asignación de sponsors. 

 Reducir la cantidad de proyectos con problemas con la asignación de clientes. 

 Aumentar la cantidad de alumnos satisfechos con la asignación de proyectos. 

 Reducir la cantidad de proyectos con problemas de continuos cambios de alcance. 

 Reducir la cantidad de problemas metodológicos en los proyectos propuestos por 

gerencias. 

 Reducir la cantidad de Charters (post asignación) con observaciones relevantes. 

 Reducir la cantidad de Perfiles de Proyecto con errores de formato y metodología de 

gestión. 

 Reducir la cantidad de proyectos con errores metodológicos (generalmente 

detectados en las sustentaciones). 


 

   

 P á g i n a  2 9  

 

Organización del proyecto 

La organización del proyecto se divide en el Equipo de Proyecto y los Stakeholders 

involucrados. A continuación se presentan dos tablas que resumen ambos grupos: 

 

Equipo del Proyecto 

Rol Miembro Responsabilidades 

Jefe de Proyecto Javier Córdova Figueroa 
Encargado de la Gestión 

del Proyecto 

Analista de Procesos Javier Córdova Figueroa 
Encargado del diseño y 

análisis de los procesos. 

Investigador (1, 2 y 3) 

Javier Córdova Figueroa, 

Daniel Velásquez y Luis 

Herrero 

Encargado de realizar 

cualquier investigación, 

encuestas, entrevistas y en 

general, recolectar todo 

tipo de información para 

el proyecto. 

Documentador Javier Córdova Figueroa  
Encargado de documentar 

el presente entregable. 

Evaluador QA Adolfo Espinosa 

Encargado de la revisión 

metodológica de la 

definición de procesos. 

Tabla 2. Equipo de Proyecto. Elaboración Propia. 

 


 

   

 P á g i n a  3 0  

 

Stakeholders 

Stakeholders Vinculación con el Proyecto Entregables 

Cliente: Comité de 

Proyectos (Rosario 

Villalta, Jimmy Armas, 

Carlos Raymundo y Luis 

García) 

Necesidad de conocimiento 

de las propuestas de mejora. 

Se consideran usuarios del 

proyecto. 

Propuestas de Mejora 

Asesora de Proyecto 

(Brian Thorne) 

Apoyo en asesoramiento del 

jefe de proyecto acerca de 

metodologías de 

investigación, estadística y 

gestión de procesos. 

Memoria del Proyecto, 

Tesis del Proyecto 

Gerente General de las 

EV (Daniel Aderhold) 

Necesidad de conocimiento 

de las propuestas de mejora. 

Se considera usuario del 

proyecto. 

Propuestas de Mejora 

Gerente BankMin 

(Brian Thorne) 

Necesidad de conocimiento 

de las propuestas de mejora. 

Se considera usuario del 

proyecto. 

Propuestas de Mejora 

Gerente Alumno 

(BankMin) 

Sara Reátegui 

Necesidad de conocimiento 

de las propuestas de mejora. 

Apoyo en la gestión del 

proyecto. Se considera 

usuario del proyecto. 

Memoria del Proyecto 

Artefactos de Gestión del 

Proyecto 

Propuestas de Mejora 

Alumnos de las Necesidad de conocimiento 
Propuestas de Mejora 


 

   

 P á g i n a  3 1  

 

Empresas Virtuales UPC de las propuestas de mejora. 

Se consideran usuarios del 

proyecto. 

Tabla 3. Stakeholders del proyecto. Elaboración Propia. 


 

   

 P á g i n a  3 2  

 

Riesgos del proyecto 

Los riesgos del proyecto se resumen en la poca o nula participación de expertos a 

encuestar y en el poco o nulo apoyo de los recursos humanos asignados al proyecto. 

# Riesgo Probabilidad Impacto Estrategia 

1 Ausencia del 

Cliente del 

proyecto para 

las reuniones 

de 

levantamiento 

de 

información. 

Media Alta - Reservar Citas con tiempo (1 o 

2 semanas de anticipación). 

- Reservar Citas con calendario 

de Outlook. 

- Mandar memos horas previas a 

la cita para la confirmación de la 

misma. 

- Investigar los temas propuestas 

en las reuniones por cuenta 

propia del jefe de proyecto. 

2 Poca o Nula 

participación 

de Expertos en 

las encuestas 

Media Alta - Acordar fechas de encuesta y 

aprobación de expertos. 

- Explicar al detalle la encuesta 

por correo. 

- No sobrecargar de 

información. 

- Volver a tomar las encuestas al 

detectar la razón de la falta de 

expertos y abordarla. 

- Acortar el nuevo cronograma 

de encuestas. 


 

   

 P á g i n a  3 3  

 

# Riesgo Probabilidad Impacto Estrategia 

3 Poca o Nula 

participación 

de los recursos 

humanos 

asignados al 

proyecto 

Media Media - Establecer un cronograma de 

trabajo que contemple y 

considere el tiempo justo para la 

realización de tareas por parte de 

todos los miembros del 

proyecto. 

- Mandar memos varias horas 

previas a la entrega de avances. 

- Definir adecuadamente todos 

los canales de comunicación. 

- Solicitar nuevos recursos que 

se comprometan con el trabajo. 

Tabla 4. Riesgos del Proyecto. Elaboración Propia.  

 

  


 

   

 P á g i n a  3 4  

 

 

 

 

 

 

 

 

Capítulo 2: Marco Teórico  

En el presente capítulo se aborda el marco teórico de las Empresas Virtuales UPC. 

Luego, se habla de la gestión de procesos como metodología de TI base para el 

desarrollo del proyecto. Por último, se cierra con las descripciones de algunas 

herramientas para el análisis, los diagramas de Ishikawa y la estadística. 

  


 

   

 P á g i n a  3 5  

 

Capítulo 2: Marco Teórico 

Empresas Virtuales UPC 

Las Empresas Virtuales UPC son el conjunto de entidades que conforman la 

representación de un ambiente profesional ficticio para los últimos ciclos de Ingeniería 

de Sistemas de Información e Ingeniería de Software. Se dividen en 2 tipos de 

entidades: el Comité de Proyectos y Empresas Virtuales (de línea y de apoyo).
3
 

Se hablarán de Empresas Virtuales UPC (EV) a todo el sistema de empresas porque el 

objeto de estudio es respecto a una visión holística. Si hay necesidad de mencionar sólo 

a las Empresas Virtuales de Línea o Apoyo se las describirá con ese nombre y quedará 

claro que no se referencia al Comité de Proyectos. 

 

 

Ilustración 1: Empresas Virtuales UPC. Elaboración Propia. 

Empezaremos presentando a cada una de las entidades que conforman a las EV: 

                                                 

3
 Ref.: www.https://sites.google.com/site/empresasvirtualesupc/ 

Comité de 
Proyectos

BankMin

Innova-TI

IT-Expert

Quality
Assurance

SSIA

Software 
Factory


 

   

 P á g i n a  3 6  

 

 

El Comité de Proyectos 

El Comité de Proyectos o Comité es la entidad encargada de normalizar las reglas de las 

EV, asignar proyectos, gestionar la evaluación de los proyectos y, de manera general, 

sostener y administrar el modelo educativo de Empresas Virtuales. 

Sus actuales integrantes son: 

 Rosario Villalta: Directora de la Escuela de Ingeniería de Sistemas de Información y 

Computación. 

 Jimmy Armas: Coordinador de la Carrera de Ingeniería de Sistemas de Información. 

 Carlos Raymundo: Coordinador de la Carrera de Ingeniería de Sistemas de 

Información. 

 Luis García: Coordinador de la Carrera de Ingeniería de Software. 

 

Empresas Virtuales de Línea y de Apoyo 

Desde el año 2007 fueron el motor de impulso de la propuesta del modelo educativo ya 

mencionado. Desde esa fecha tanto las empresas como el modelo educativo han 

cambiado considerablemente.  

En el pasado han existido proyectos que buscaron orquestar los procesos e interacciones 

entre estas; sin embargo, por el mismo hecho de tener un ambiente cambiante y por los 

cambios internos de las mismas empresas estas propuestas han quedado desactualizadas. 

El proyecto de Juan Carlos Flores Guzmán “Análisis y Diseño de la Arquitectura de 

Negocios para las Empresas Virtuales de Apoyo de la UPC”, terminó el ciclo 2012-02 y 

dejó un avance importante a pesar de los problemas ya comentados. Se diseñó la 

siguiente página web: https://sites.google.com/site/empresasvirtualesupc/. Dentro de 

esta página web se definió a las Empresas Virtuales de Línea, de Apoyo y se identificó 

los procesos de postulación a éstas de acuerdo al Taller de Desempeño o Proyecto de 

cada alumno. Pero sobre todo, la intención fue de integrar un gobierno que se encargue 

de gestionarlas como un todo. Como si en la realidad, se hable de una corporación. 

https://sites.google.com/site/empresasvirtualesupc/


 

   

 P á g i n a  3 7  

 

Además de esta perspectiva, la misma disposición del Comité de Proyectos en definir un 

rol de Gerente General de Empresas Virtuales nos lleva a la conclusión que se busca 

que todas las Empresas Virtuales de Apoyo y de Línea trabajen bajo una misma 

dirección y compartan procesos similares. 

A continuación, se presentarán los dos tipos de empresas: 

 

Empresas Virtuales de Apoyo 

Las Empresas Virtuales de Apoyo se encuentran conformadas por tres empresas 

encargadas principalmente de brindar soluciones mediante servicios y/o productos de TI 

a las demás empresas. Además, dos de estas empresas están orientadas también al 

desarrollo de proyectos, orientadas cada una de ellas al rubro en el que se encuentran. 

Las tres empresas son: Software Factory, Quality Assurance (QA) y IT-Expert. 

Cada una de estas empresas virtuales de Apoyo se encuentra estructurada de manera 

distinta orientada a su negocio, contando con roles distintos, actividades, procesos y 

funciones distintas; sin embargo, guardan en común su orientación al servicio hacia las 

demás empresas considerándose también a estas mimas. 

Los tres rubros principales abarcados por las empresas de apoyo son los de 

aseguramiento de la calidad, desarrollo de software y la administración de servidores 

que manejan un gran volumen de información. Estos tres rubros son considerados por 

los docentes de la UPC como los tres principales dentro del área de sistemas y 

computación que son cubiertos por las tres empresas virtuales de apoyo existentes. 

 


 

   

 P á g i n a  3 8  

 

 

Ilustración 2. Empresas Virtuales de Apoyo. Elaboración Propia. 

 

Empresas Virtuales de Línea 

Las empresas virtuales de Línea están conformadas por tres empresas virtuales las 

cuales están orientadas al desarrollo de proyectos del área de sistemas y computación. 

Cada una de estas tres empresas permite a los alumnos la posibilidad de especializarse 

en un campo diferente contando con la ayuda de especialistas en cada rubro 

dependiendo de la empresa virtual seleccionada. 

De la misma manera que las empresas virtuales de apoyo, cada una de estas tres 

empresas se encuentra estructurada de manera distinta, con procesos, actividades y 

funciones internas distintas. Las estructuras de su organización muestran similitudes; sin 

embargo, cada empresa muestra una organización de su personal diferente. 

 En el caso de las empresas de Línea existen varios campos abarcados para la formación 

de los alumnos en sus últimos ciclos de estudio. Como por ejemplo, rubros como 

minería, banca, construcción, educación, etc. Estos conforman algunos de los 

principales sectores en los que las tecnologías y sistemas de información se vienen 

desarrollando.  

De esta manera, las tres empresas virtuales de Línea son BankMin, Innova-TI y SSIA. 

 


 

   

 P á g i n a  3 9  

 

 

Ilustración 3. Empresas Virtuales de Apoyo. Elaboración Propia. 

 

Es importante mencionar que IT-Expert se convierte en una Empresa Virtual de 

Línea bajo la mirada de las propuestas de mejora de los últimos capítulos. Esto se 

debe a que en la actualidad esta empresa mantiene varios proyectos de desarrollo. 

 

Relación de Empresas con los Alumnos 

Según la currícula, los alumnos de ambas carreras llevan los siguientes cursos en los 

respectivos ciclos: 

 Taller de Desempeño 1 (TDP1) en 7mo ciclo. 

 Taller de Desempeño 2 (TDP2) en 8vo ciclo. 

 Taller de Proyecto 1 (TP1) en 9no ciclo. 

 Taller de Proyecto 2 (TP2) en 10mo ciclo. 

Las diferencias varían de acuerdo a la carrera: 

 


 

   

 P á g i n a  4 0  

 

Sistemas de Información 

Los alumnos de Sistemas de Información en TDP1 pasan por QA, empresa encargada 

de velar por la calidad de los artefactos de todo proyecto. Dentro de esta validan (por lo 

general) a proyectos de la misma carrera y aprenden el ciclo de calidad. 

En TDP2 pasan por ser recursos de algún proyecto (TP1 o TP2) de alguna empresa 

virtual. Esto fortalece sus capacidades para el análisis y desarrollo. Además, les da la 

experiencia y conocimiento necesario para que en TP1 puedan llevar su proyecto de una 

mejor manera. 

En TP1 y TP2 son asignados a un proyecto y a una empresa virtual en donde lo 

desarrollarán. 

 

Ingeniería de Software 

Los alumnos de Ingeniería de Software en TDP1 pasa por Software Factory. Dentro de 

esta se encargan de apoyar con el desarrollo tercerizado a proyectos de Software de TP1 

y TP2. 

En TDP2 pasan por QA para asegurarse de velar por la calidad de proyectos de 

Software.  

Por último, en TP1 y TP2 son asignados a un proyecto y a una empresa virtual en donde 

lo desarrollarán. 

 

Escalas Gerenciales 

 

Gerente General 

Es aquel que se encarga de la Gestión Total de las Empresas Virtuales de la Universidad 

Peruana de Ciencias Aplicadas. 

 


 

   

 P á g i n a  4 1  

 

Gerente (Empresa Virtual) 

Es aquel que se encarga de la Gestión de una determinada Empresa Virtual y ser el 

encargado de asegurar la calidad de los proyectos elaborados en la misma empresa. El 

Gerente debe ser una docente calificado altamente en temas de Tecnologías de 

Información, Desarrollo de Software y Gestión de Proyectos. El Gerente puede tomar 

cualquier decisión sobre la empresa y responde sólo al Gerente General de Empresas 

Virtuales. Es obligado que exista un Gerente dentro de cualquier EV. 

 

Gerente Alumno o Subgerente 

El Gerente Alumno o Subgerente es un puesto dentro de cualquier Empresa Virtual y 

debe ser ocupado sólo por alumnos. Es necesario que se trate de un alumno que ocupe el 

puesto durante sus estancias de Taller de Proyecto 1 y 2. En algunos casos, excepciones 

claramente justificables, puede tratarse de un alumno de Taller de Desempeño 2. Dentro 

de las principales funciones del Subgerente se identifican la creación de la Cartera de 

Proyectos, monitoreo de proyectos y cualquier otra actividad que se designe por el 

Gerente de la empresa. 

 

Analistas 

Los analistas son los jefes de proyecto de las Empresas Virtuales. Ellos son los 

encargados del desarrollo de un proyecto en específico. Pueden elegir cualquier tipo de 

proyecto menos los proyectos gerenciales. 

 

Personal de Apoyo 

Son los seleccionados por las Empresas Virtuales para desempeñar funciones de apoyo 

en estas. Estas funciones pueden ser para los proyectos de las empresas o para 

desempeñar alguna función en específico para la misma empresa, como un puesto 

dentro de ella. 

 


 

   

 P á g i n a  4 2  

 

Tipos de Proyecto 

Se dividen en dos grandes grupos, de investigación y de desarrollo. A continuación la 

descripción de los proyectos de investigación. 

 

Investigación 

Son aquellos proyectos orientados a fines de investigación sobre la aplicación de 

soluciones con Tecnologías de Información en algún sector, rubro, entidad, producto, 

herramienta o afines. Si es necesario plantear un punto de vista es obligatorio presentar 

una hipótesis y argumentarla a lo largo del proyecto, de lo contrario, puede servir como 

un informe detallado que es recomendable se sustente con estadísticas.  

 

El segundo grupo de proyectos, proyectos de desarrollo, están divididos en proyectos de 

modelado de procesos, diseño de arquitectura, desarrollo e implementación del 

software, servicios TI y proyectos de gerentes alumnos. 

 

Modelado de Procesos 

Proyectos que se basan en el modelamiento de procesos entidades en particular 

(empresas por lo general) donde sea necesario reestructurar, organizar y/o definir el 

flujo de procesos; esto, con el fin de lograr el conocimiento total de los procedimientos 

de la entidad. En muchos casos, se apunta a que estos proyectos deriven a proyectos de 

Arquitectura Empresarial, optimizando así los procesos en un Sistema de Información. 

Por lo general, se distinguen por usar metodologías especializadas en el de diseño de 

procesos y herramientas tecnológicas que brindan los requerimientos técnicos 

necesarios para el desarrollo de estos.  

 

Diseño de Arquitectura 

Son aquellos proyectos que brindan una solución propuesta de Arquitectura Empresarial 

referente a un determinado negocio. Los proyectos deben presentar de ser posible todas 


 

   

 P á g i n a  4 3  

 

las partes de los dominios de la AE: Arquitectura de Negocio, aplicaciones, datos y 

tecnologías. Finalizan con un Metamodelo de la propuesta. 

 

Desarrollo e Implementación de Software 

Son aquellos proyectos que brindan una solución al negocio enfocado, estas soluciones 

se convierten en software desarrollado e implementado. Existen una gran ventana de 

posibilidades, no existen límites o clasificaciones para los proyectos, incluso pueden 

desarrollarse propuestas de Inteligencia de Negocios o afines.  

 

Servicios de IT 

Proyectos que específicamente desarrollan propuestas de Tecnologías de Información 

orientadas a la gestión de servicios de TI para las Empresas Virtuales. Por lo general se 

usa el marco metodológico de ITIL  para su desarrollo. 

 

Proyectos de Gerentes Alumnos 

Son todos los proyectos que desarrollan los Gerentes Alumnos de las Empresas 

Virtuales de la UPC. La mayoría de estos proyectos están enfocados a la mejora de la 

gestión de la misma empresa (o afines) y usan metodologías combinadas de gestión. 

Además, es necesario que exista un aporte de TI a la empresa referida ya que la mayoría 

de proyectos se basan en las propuestas de los Sub Gerentes.  

 

Entregables Intermedios 

Project Charter (post asignación de proyectos) 

El Project Charter es el documento formal que describe al proyecto y debe presentar 

todo alumno de Taller de Proyecto 1. Este documento debe ser presentado de acuerdo al 

estándar propuesto por la Gerencia General y debe incluir puntos básicos como el 

alcance del proyecto, objetivos, justificación, etc. 


 

   

 P á g i n a  4 4  

 

 

Perfil del Proyecto 

El Perfil del Proyecto es un documento basado la propuesta del proyecto. Permite 

especificar de forma concreta los objetivos y entregables del proyecto. Además, 

evidencia las competencias de la carrera. También permite que se registren los temas de 

tesis en un plazo determinado para obtención del título profesional. El Perfil de proyecto 

se considera un entregable intermedio para el ciclo de vida de talleres. Se considera un 

entregable de tesis por sustentar para la obtención del bachillerato y un entregable de 

tesis aprobada para la obtención de la tesis universitaria.  

 

Entregables Finales 

Documentación de Cierre.- Es aquel entregable que debe ser presentado al finalizar el 

Taller de Proyecto 2 previo a la sustentación final de ciclo. Todos los entregables 

mencionados a continuación serán archivados por la Empresa Virtual desarrolladora del 

proyecto. Cada Documentación de Cierre está conformada por distintos entregables de 

acuerdo al tipo de proyecto, por lo tanto tenemos lo siguiente: 

 

Proyecto de Investigación: 

Memoria: La Memoria es el documento final de sustentación del proyecto. Debe 

abarcar todos los estándares impuestos por Auditoría de Proyectos de acuerdo al tipo de 

proyecto.  

Bibliografía (Papers Consultados): Los papers consultados son un entregable final 

para los proyectos de investigación. Estos papers avalan la información académica 

consultada por los alumnos. 

Entrevistas: Las entrevistas a las principales fuentes de investigación son de carácter 

obligatorio para este tipo de proyecto y son parte de la documentación de cierre. 


 

   

 P á g i n a  4 5  

 

Documentación Adicional: Dentro de la Documentación Adicional se pueden 

encontrar estadísticas, documentación extra (información confiable), etc. Depende 

mucho de la orientación de la investigación. 

Elaboración de Paper: Se debe presentar un propio paper que resuma el proyecto 

realizado bajo el estándar respectivo de este documento de investigación. 

 

Modelado de Procesos: 

Memoria: La Memoria es el documento final de sustentación del proyecto. Debe 

abarcar todos los estándares impuestos por Auditoría de Proyectos de acuerdo al tipo de 

proyecto. 

Definición de Procesos (en Bizagi o afines): Los modelados de procesos deben ser 

entregados en la herramienta de diseño de modelamiento y usando la correcta 

metodología del mismo (actualmente BPMN - Business Process Modeling Notation). Se 

deben incluir todos los diagramas dentro de la memoria del proyecto y en un dispositivo 

de almacenamiento. Los archivos deben mantenerse con la extensión del programa de 

modelamiento (Bizagi, en la actualidad, o afines) y también con una copia en imagen 

(JPEG, PNG, etc).  

Entrevistas: Las entrevistas a las principales fuentes de investigación son de carácter 

obligatorio para este tipo de proyecto y son parte de la documentación de cierre. 

Arquitectura de Procesos: Debe entregarse también la Arquitectura de Procesos 

Completa del negocio analizado. Esto quiere decir que si existen más proyectos 

(pasados o actuales) que estén trabajando sobre el mismo negocio debe de haber una 

integración del trabajo y unificación del modelado de procesos.  

Artefactos complementarios: Se deben entregar artefactos complementarios que 

acompañen y sustenten el modelado de procesos del negocio. En muchos casos, si se 

usa una metodología de Arquitectura de Negocios los artefactos deben estar 

relacionados a esta. Ejemplo: Si se EUP, se deberán presentar artefactos como Modelo 

de Dominio, Diagrama de Objetivos, etc. 


 

   

 P á g i n a  4 6  

 

Presentación del Proyecto: Se debe presentar un propio resumen del proyecto 

realizado bajo el estándar respectivo de este documento de investigación (paper). 

 

Diseño de Arquitectura y Soluciones: 

Memoria: La Memoria es el documento final de sustentación del proyecto. Debe 

abarcar todos los estándares impuestos por Auditoría de Proyectos de acuerdo al tipo de 

proyecto. 

Artefactos: Se deben entregar artefactos que sustenten el diseño de la Arquitectura 

Empresarial de acuerdo a la metodología escogida. 

Metamodelo (IAE): Los proyectos que elaboren diseño de Arquitectura Empresarial 

deberán terminar presentando un Metamodelo hasta donde esté contemplado el alcance 

de su proyecto. Esto quiere decir que si existe algún dominio de AE que no se encuentra 

en el alcance del proyecto entonces no es obligatorio que se presente en el metamodelo.  

Presentación del Proyecto: Se debe presentar un propio resumen del proyecto 

realizado bajo el estándar respectivo de este documento de investigación (paper). 

 

Desarrollo de SW 

Memoria: La Memoria es el documento final de sustentación del proyecto. Debe 

abarcar todos los estándares impuestos por Auditoría de Proyectos de acuerdo al tipo de 

proyecto. 

Producto Software: Todos los proyectos que demanden el desarrollo de un Software en 

particular deberán desplegarlo en los servidores de la universidad y deberá ser guardado 

dentro de los repositorios indicados. Los servicios que estos consuman deberán de ser 

mantenidos y cuidados bajo la Empresa Virtual a cargo del mantenimiento de los 

servidores. Además, se deberá de entregar en un dispositivo de almacenamiento ligero 

el instalador del Software desarrollado con su respectiva guía de instalación. 

Presentación del Proyecto: Se debe presentar un propio resumen del proyecto 

realizado bajo el estándar respectivo de este documento de investigación (paper). 


 

   

 P á g i n a  4 7  

 

 

Servicios de TI: 

Memoria: La Memoria es el documento final de sustentación del proyecto. Debe 

abarcar todos los estándares impuestos por Auditoría de Proyectos de acuerdo al tipo de 

proyecto. 

Mapeo de Procesos ITIL: Se presenta el documento, por el cual se realiza la 

justificación de los procesos a utilizar de acuerdo al flujo de trabajo de la empresa, estos 

procesos pertenecen al framework  de ITIL. 

Justificación de Procesos: Documento donde se definen los procesos que se van 

automatizar, es decir los procesos presentados en el Mapeo de Procesos ITIL y que a su 

vez aplican a la herramienta. 

Informe de pruebas funcionales: Informe de las pruebas de caja negra realizadas a la 

herramienta, dichas pruebas son en base al flujo de los procesos identificados. 

Presentación del Proyecto: Se debe presentar un propio resumen del proyecto 

realizado bajo el estándar respectivo de este documento de investigación (paper). 

 

Proyectos de Subgerentes: 

Memoria: La Memoria es el documento final de sustentación del proyecto. Debe 

abarcar todos los estándares impuestos por Auditoría de Proyectos de acuerdo al tipo de 

proyecto. 

Análisis de la Empresa: Los Gerentes Alumnos que enfoquen su proyecto a un estudio 

completo de la empresa y su desarrollo deberán incluir el Análisis de la Empresa. 

Dentro de este análisis deberán encontrarse el Estudio de Problemas, Análisis FODA y 

Planteamiento de la Estrategia del Negocio como mínimo. 

Presentación del Proyecto: Se debe presentar un propio resumen del proyecto 

realizado bajo el estándar respectivo de este documento de investigación (paper). 


 

   

 P á g i n a  4 8  

 

Otros: De acuerdo al enfoque del trabajo del Sub Gerente existe una amplia variedad de 

extras que se pueden acoplar a estas memorias. Por ejemplo: Entrevistas, BPMN, 

Software, etc. 

 

En General: 

Poster: Para el día de la sustentación de Taller de Proyecto 2 los alumnos deben 

presentar un Poster de su proyecto. Este debe representar de forma simbólica y didáctica 

la esencia del mismo. Las medidas formales son de 50x70 cm (ancho y alto). 

Tesis por Sustentar.- Es llamada así a aquel entregable final que es aprobado para 

alcanzar el título de Bachiller Universitario más no para el Título Universitario a 

nombre de la Nación (en espera de sustentación final). Este entregable incluye todo lo 

mencionado en la Documentación de Cierre pero se diferencia por tener la obtención del 

Bachillerato. Esta documentación debe ser actualizada en el repositorio de la Empresa 

Virtual responsable del desarrollo del proyecto. 

Tesis Aprobada.- Es llamado así al Proyecto Pre-Profesional que obtiene la aprobación 

y la obtención del Título a nombre a la nación. Esta última versión del proyecto será 

gestionada por la misma Universidad Peruana de Ciencias Aplicadas y será publicada 

por esta misma en la web de Cybertesis. 

 

Repositorios de Proyectos 

Repositorio UPC.- Se le considera Repositorio UPC a todo aquel repositorio donde se 

guardan las Tesis Universitarias aprobadas con el Título a nombre de la nación. 

Repositorio del Gobierno de Empresas Virtuales.- Se considera Repositorio del 

Gobierno de Empresas Virtuales al repositorio perteneciente a la entidad del mismo 

nombre. Este repositorio tiene como función principal almacenar toda la documentación 


 

   

 P á g i n a  4 9  

 

de normas, políticas y procedimientos del Gobierno de Empresas Virtuales tanto como 

la documentación de gestión, cronogramas y estándares de Auditoría de Proyectos.
4
  

Repositorio de Empresas Virtuales.- Se considera así a todo Repositorio de Datos de 

las Empresas Virtuales en donde se almacenan todos los proyectos universitarios que se 

desarrollan en estas. Dentro de estos repositorios se incluyen el detalle del avance 

semanal y se personaliza de acuerdo a cada empresa y a cada tipo de proyecto. Además, 

incluye un espacio para la gestión de la misma empresa. 

 

Repositorios de IT-Expert:  

Repositorio SF_Despliegue: Se considera así a los repositorios en la fase de despliegue 

para las aplicaciones; consiste en dos segmentos virtuales: Producción 

(SV_NET_Produccion, SV_JAVA_Produccion y SV_SP_Produccion) y Pruebas 

(SV_NET_Pruebas, SV_JAVA_Pruebas y SV_SP_Pruebas). 

Repositorio SF_BaseDatos: Se considera así a un repositorio donde se instalan las 

bases de datos de las aplicaciones; consisten en dos segmentos virtuales: Producción 

(SV_DB_Produccion) y Pruebas (SV_DB_Pruebas). 

Repositorio File Server: Se considera así a un repositorio donde se guardan todos los 

documentos, entregables u otra información por empresa. 

                                                 

4
 Este repositorio actualmente se usa vía Dropbox y la gestionan los miembros del Comité a base de la 

administración del Gerente General. 


 

   

 P á g i n a  5 0  

 

Gestión de Procesos 

 

Para empezar, es necesario definir el marco teórico de los procesos de negocio para así 

entender la importancia de las mejoras propuestas a los mismos. Se comenzará 

describiendo la base de qué es un proceso. 

 

Proceso de Negocio 

 

Definición 

A continuación, se presentarán algunas definiciones que aportarán elementos de un 

proceso y añadirán aspectos positivos respecto a su finalidad. Al final, se propone un 

punto de vista personal respecto a todas las definiciones previas que consiguen una 

definición final de un Proceso de Negocio. 

Para presentar un primer concepto de proceso, según la ISO 9001:2008: 

“Una actividad o un conjunto de actividades que utiliza recursos, y que se 

gestiona con el fin de permitir que los elementos de entrada se 

transformen en resultados, se puede considerar como un proceso. 

Frecuentemente el resultado de un proceso constituye directamente el 

elemento de entrada del siguiente proceso.” (ISO 2008 pag. VI) 

 

Esta definición es una de las más usadas para representar los estándares de calidad, es 

decir, es aceptada mundialmente. Menciona los elementos básicos de un proceso como 

las actividades, recursos, entradas y salidas. Sin embargo, es demasiado sucinta y no 

permite un entendimiento completo de lo que realmente es un proceso de negocio.  

Ante esto se presenta la definición de Thomas Davenport: 

“(…) a structured, measured set of activities designed to produce a 

specific output for a particular customer or market. It implies a strong 

emphasis on how work is done within an organization, in contrast to a 

product focus’s emphasis on what. A process is thus a specific ordering 

of work activities across time and space, with a beginning and an end, 


 

   

 P á g i n a  5 1  

 

and clearly defined inputs and outputs: a structure for action. (...) Taking 

a process approach implies adopting the customer’s point of view. 

Processes are the structure by which an organization does what is 

necessary to produce value for its customers.” (Davenport 1993 pp5) 

 

Esta definición es mucho más completa por varias razones. Primero, enfatiza la forma 

de realizar el trabajo. Después, determina un orden de actividades que tienen 

necesariamente un inicio y un fin recalcando las entradas y salidas. Por último, 

menciona que debe adoptarse el punto de vista del cliente de acuerdo al valor agregado 

que se produce durante el proceso.  

Entonces, de acuerdo a las definiciones previas, se considera que un proceso de negocio 

a una serie de actividades relacionadas entre sí en un orden establecido y realizadas por 

responsables determinados. Cada actividad es una tarea determinada y con ciertas 

características que tiene entradas y salidas que colaboran con el flujo del proceso. 

Además, este conjunto de actividades debe proponer un valor agregado al cliente. El 

proceso de negocio nunca está aislado, siempre es parte de una serie de procesos 

mayores que se cruzan vertical y horizontalmente en el negocio.  

 

Tipos de Procesos de Negocio
5
 

Existen varios tipos y niveles de procesos de negocio: 

 Procesos de gestión. 

 Procesos operacionales o principales: Son fundamentales para el diseño, producción 

y entrega de productos y servicios de una empresa. 

 Procesos de soporte o secundarios. 

Por lo general, estos procesos se pueden dividir en los procesos de negocio de alto nivel. 

Estos procesos de negocio de alto nivel, a su vez se pueden dividir en los procesos de 

                                                 

5
 Ref: www.what-is-bpm.com/bpm_primer/bpm_primer.html#What_is_BPM? 


 

   

 P á g i n a  5 2  

 

flujo de trabajo que son las actividades detalladas y las tareas realizadas para completar 

cada proceso como se representa en la siguiente imagen: 

 

 

Ilustración 4. Ejemplo de flujo de trabajo de los niveles de procesos de negocio.
6
 

 

Comprender los diferentes niveles de procesos del negocio es fundamental para el 

establecer los indicadores y la alineación de las actividades con las metas y objetivos 

estratégicos del negocio. 

                                                 

6
 Ref.: www.what-is-bpm.com/bpm_primer/bpm_primer.html#What_is_BPM? 


 

   

 P á g i n a  5 3  

 

 

Estados de Procesos
7
 

 

Proceso Realizado 

Un proceso realizado es un proceso que lleva a cabo el trabajo necesario para satisfacer 

las metas específicas de un área de proceso. 

 

Proceso Gestionado 

Es un "proceso realizado" está planificado y ejecutado de acuerdo a una política. 

Emplea personas cualificadas que tienen los recursos adecuados para producir salidas 

controladas. Además, involucra a las partes interesadas relevantes, y, es monitoreado, 

controlado, y revisado. También se evalúa para determinar la adherencia a la 

descripción del proceso. Los requisitos y los objetivos del proceso son establecidos por 

la organización. Los productos de trabajo y los servicios satisfacen los requisitos 

especificados. 

 

Proceso Definido 

Es un "proceso gestionado" que es adaptado a partir del conjunto de procesos estándares 

de la organización de acuerdo a las guías de adaptación de la organización. Este proceso 

dispone de una descripción del proceso que se mantiene; y aporta experiencias relativas 

al proceso a los activos de proceso de la organización. Un proceso definido del proyecto 

proporciona una base para la planificación, realización y mejora de las tareas y 

actividades del proyecto. Un proyecto puede tener más de un proceso definido (por 

ejemplo, uno para desarrollar el producto y otro para probarlo). Un proceso definido 

establece claramente lo siguiente: 

 Propósito 

                                                 

7
 Cfr. CMMI para Desarrollo, Versión 1.3. 


 

   

 P á g i n a  5 4  

 

 Entradas 

 Criterios de Entrada 

 Actividades 

 Roles 

 Medidas 

 Pasos de verificación 

 Salidas 

 Criterios de Salida 

 

Diferencia critica entre P. Realizado y P. Gestionado: 

Un proceso gestionado está planificado y la ejecución del mismo es gestionada frente al 

plan. Se toman acciones correctivas cuando los resultados reales y la ejecución se 

desvían de forma significativa del plan. Además, el P. gestionado alcanza los objetivos 

del plan y se institucionaliza para ejecutarlo de una manera consistente. 

 

Diferencia critica entre P. Gestionado y P. Definido: 

Es el alcance de la aplicación de las descripciones del proceso, de los estándares y los 

procedimientos. Para el P. gestionado,  las descripciones del proceso, de los estándares 

y los procedimientos son aplicables a un proyecto, grupo o función de la organización 

concretos. De este modo, 2 proyectos de la misma organización pueden ser diferentes. 

El P. definido esta descrito con más detalle y es realizado con mayor rigor que un 

proceso gestionado. Esta diferencia significa que la información de mejora es más fácil 

de comprender analizar y usar. Por último, la gestión del p. definido se basa en la visión 

adicional que proporciona el comprender las interrelaciones de las actividades del 

proceso y de las medidas detalladas del mismo, sus productos de trabajo y sus servicios. 

 


 

   

 P á g i n a  5 5  

 

Relaciones entre procesos: 

 Un proceso gestionado es un proceso realizado (pero mejorado). 

 Un proceso definido es un proceso gestionado (pero mejorado). 

 

Gestión de Procesos de Negocio (BPM)
8
 

Es una solución tecnológica que permite diseñar, controlar, medir, implementar, 

simular, ejecutar y modificar los procesos de una organización. 

Para que se pueda establecer el BPM es necesario que la organización se comprometa 

con ello y que exista una estrategia bien definida del proyecto. 

Un concepto clave en BPM es que este se centra en la optimización de la "cadena de 

valor" o los procesos que proporcionan colectivamente valor para el cliente. 

El BPM tiene como objetivo fundamental lograr la formulación estratégica de la 

organización. Para lograrlo necesita: 

 Definir procesos estandarizados, documentados y de fácil entendimiento definidos 

bajo un framework.  

 Realizar mejora de procesos incluyendo un enfoque en la medición y seguimiento de 

los procesos de negocio. 

 Utilizar tecnología/software de información que incluyan el modelado de procesos, 

simulación de procesos, repositorios de procesos, workflow, integración, 

información y otras tecnologías para automatizar y optimizar los procesos 

posteriores. 

 

                                                 

8
 Ref.: www.what-is-bpm.com/bpm_primer/bpm_primer.html#What_is_BPM? 


 

   

 P á g i n a  5 6  

 

Mejora de procesos
9
 

Otro aspecto importante de BPM es la adecuada comprensión de los procesos 

(utilizando métodos como el mapeo y documentación de procesos y flujos de trabajo) y 

la busca de maneras de agilizar y mejorar los procesos. 

La siguiente imagen muestra un proceso de recursos humanos a nivel de flujo de trabajo 

tratando de mostrar la ineficiencia y desorden de los mecanismos de trabajo que 

normalmente se utilizan en una empresa.  

 

Ilustración 5. Ejemplo de flujo de trabajo de un proceso de Recursos Humanos.
10

 

En estos casos, el uso de varias metodologías de BPM y técnicas de análisis permite 

optimizar el negocio gracias a una mejora en sus procesos. 

 

                                                 

9
 Ref.: www.what-is-bpm.com/bpm_primer/bpm_primer.html#What_is_BPM? 

10
 Ref.: www.what-is-bpm.com/bpm_primer/bpm_primer.html#What_is_BPM? 


 

   

 P á g i n a  5 7  

 

Beneficios de BPM
11

 

Los beneficios de BPM son tanto cualitativos como cuantitativos y aplica para cualquier 

rubro de negocio: 

 Brinda una visión sistémica de la organización y sus procesos, lo que facilita y 

mejora su dirección y gobernabilidad. 

 Mejora la interacción con los clientes, satisface sus requerimientos y facilita el 

camino hacia la superación de sus expectativas. 

 Dirige la organización a la diferenciación y el posicionamiento competitivo creando 

procesos con un know how único y sostenible en el tiempo. 

 Proporciona agilidad para adaptarse a los cambios del mercado y el entorno. 

 Permite integrar y articular los Sistemas de Gestión con la Estructura de Procesos. 

 Facilita y propicia la medición, evaluación y control de los procesos que permite 

identificar puntos críticos y soluciones que se traducen en mejoramiento continuo. 

 Permite gestionar adecuadamente los recursos, acorde con los requerimientos de los 

procesos. 

 Permite determinar e implementar los requerimientos tecnológicos y 

organizacionales para la ejecución de los procesos según los objetivos estratégicos. 

 Establece y propicia el camino hacia la automatización. 

 

Modelamiento de Procesos de Negocio  

El Modelado de Procesos de Negocio (BPM: Business Process Modeling), tal como lo 

indica su nombre, representa los procesos de la empresa, grande o pequeña, en un 

formato de flujo de trabajo con el fin de un entendimiento general de todos los 

Stakeholders, capacitación, análisis y mejoras a la eficiencia y calidad del proceso.  

                                                 

11
 Ref.: www.cio.com.co/2008/bpm2.htm 


 

   

 P á g i n a  5 8  

 

Para el presente proyecto se usará el estándar universal BPMN (Business Process 

Modeling Notation) el cual es fácilmente legible y entendible para todos los 

involucrados e interesados del negocio.  

 

Business Process Modeling Notation
12

 

Es una notación estándar para describir un proceso de negocio. Se describe visualmente 

utilizando un conjunto estándar de iconos. Esto permite facilitar la representación del 

flujo de trabajo y la información de manera visual con el propósito de automatización. 

Proporciona a las empresas la capacidad de comprensión de sus procesos de negocio 

internos y da a las organizaciones la capacidad de comunicar estos procedimientos de 

manera estándar. Además, la notación gráfica facilita la comprensión de las 

colaboraciones de rendimiento y las transacciones de negocios entre las organizaciones. 

Esto asegura de que las empresas se entiendan entre sí y permitirá a las organizaciones a 

adaptarse a las nuevas circunstancias de negocio interno y B2B rápidamente. 

El BPMN es importante por los siguientes motivos:
13

 

 Es un estándar internacional de modelado de procesos aceptado por la comunidad. 

 Es independiente de cualquier metodología de modelado de procesos.  

 Crea un puente estandarizado para disminuir la brecha entre los procesos de negocio 

y la implementación de estos.  

 Permite modelar los procesos de una manera unificada y estandarizada permitiendo 

un entendimiento a todas las personas de una organización. 

 

                                                 

12
 Ref.: http://www.bpmn.org/ 

13
 Ref.: http://www.bizagi.com/docs/BPMNbyExampleSPA.pdf 


 

   

 P á g i n a  5 9  

 

Elementos del BPMN 

Los Objetos de Flujo son elementos son los principales ya que definen el 

comportamiento de los procesos. Están conformados por los siguientes objetos: 

 

Eventos: Un evento es algo que ocurre o puede ocurrir durante el curso de un proceso y 

afecta su flujo. Existen tres tipos de eventos: 

Eventos de inicio: Estos eventos inician el flujo de un proceso. 

No poseen flujos de secuencia entrantes. Existen varios tipos: 

evento de inicio de mensaje, de temporización, de condición, de 

señal, de inicio múltiple y paralelo múltiple.  

Eventos intermedios: Indican que algo sucede en algún punto 

entre el inicio y el fin del proceso. Existen varios tipos: evento 

intermedio de mensaje, de temporización, escalable, de condición, 

de enlace, de error, de cancelación, de compensación, de señal, 

múltiple y paralelo múltiple.  

 Eventos de fin: Estos eventos finalizan el flujo de un proceso y 

por lo tanto no poseen flujos de secuencia salientes. Existen 

varios tipos: evento de fin de mensaje, escalable, de error, de 

cancelación, de compensación, de señal, múltiple y de terminal. 

 

Actividades: Representan el trabajo realizado dentro de una organización. Consumen 

recursos y pueden ser simples o compuestas:  

 Tarea: Es una actividad simple que se utiliza cuando el trabajo 

realizado dentro del proceso no está definido en un nivel más 

detallado. Existen varios tipos: usuario, manual, servicio, envío, 

recepción, script, referencia y regla de negocio. 


 

   

 P á g i n a  6 0  

 

Sub-proceso: Es una actividad compuesta cuyo detalle se define 

como un flujo de otras actividades. Existen varios tipos: sub-

proceso embebido, reusable, transaccional, ad-hoc y evento. 

Compuertas: Son elementos del modelado que se utilizan para controlar la divergencia 

y la convergencia del flujo. Existen 5 tipos de compuertas:  

Exclusiva basada en datos: Se utiliza cuando en un punto del 

flujo se escoge un camino de varios disponibles, basado en los 

datos del proceso. Como convergencia es utilizada para confluir 

caminos excluyentes. 

 Basada en eventos: Se utiliza cuando en un punto del flujo se 

escoge un camino de varios disponibles. La selección del camino 

se basa en eventos, los caminos restantes se deshabilitan. 

 Exclusiva basada en eventos: Permite la creación de instancias 

de proceso. Si uno de los eventos subsecuentes ocurre, se crea una 

nueva instancia de proceso. 

Paralela basada en eventos: Permite la creación de instancias de 

proceso. Si todos los eventos subsecuentes ocurren, se crea una 

nueva instancia de proceso. 

Paralela: Se utiliza cuando varias actividades pueden realizarse 

concurrentemente o en paralelo. Como convergencia el flujo 

continuará cuando todos los caminos activos hayan confluido. 

 Inclusiva: Se utiliza cuando en un punto del flujo se activan uno 

o más caminos de varios disponibles, basado en los datos del 

proceso. Como convergencia el flujo continuará cuando todos los 

caminos activos hayan confluido. 

 Compleja: Se utiliza para controlar puntos de decisión 

complejos. Como convergencia el flujo solo continuará cuando 

una condición de negocio se cumple. 


 

   

 P á g i n a  6 1  

 

Objetos de conexión: Son los elementos usados para conectar dos objetos del flujo 

dentro de un proceso. Existen 3 tipos de objetos de conexión: 

Líneas de Secuencia: Representan el control del flujo y la 

secuencia de las actividades, compuertas y eventos. 

Asociaciones: Se utilizan para asociar información adicional 

sobre el proceso y tareas de compensación. 

Líneas de Mensaje: Las líneas de mensajes representan la 

interacción entre varios procesos o pools. Representan Señales o 

Mensajes más no flujos de control. No todas las líneas de mensaje 

se cumplen para cada instancia del proceso y tampoco se 

especifica un orden para los mensajes. 

Canales: Son elementos utilizados para organizar las actividades del flujo en diferentes 

categorías visuales que representan áreas funcionales, roles o responsabilidades: 

Pool: Actúa como contenedor de un proceso. El nombre del pool 

puede ser el del proceso o el del participante. Siempre existe al 

menos uno, así no se diagrame. 

Lane: Actúa como contenedor de un proceso. El nombre del pool 

puede ser el del proceso o el del participante. Siempre existe al 

menos uno, así no se diagrame. 

Artefactos: Los artefactos son usados para proveer información adicional sobre el 

proceso. Existen varios tipos: 

Anotaciones: Son cuadros de texto utilizados para proveer 

información adicional sobre el proceso. 

Grupos: Se utilizan para agrupar un conjunto de actividades, ya 

sea para efectos de documentación o análisis. 

Objetos de Datos: Provee información acerca de cómo los 

documentos, datos y otros objetos se utilizan y actualizan durante 

el proceso. 


 

   

 P á g i n a  6 2  

 

Depósito de datos: Provee un mecanismo para que las 

actividades recuperen o actualicen información almacenada que 

persistirá más allá del alcance del proceso. 

 

Gestión de Proyectos 

Un proyecto es considerado un esfuerzo temporal que se realiza para crear un producto, 

servicio u otro resultado único. Debe poseer un inicio y un fin bien definidos, siendo el 

fin donde se logran los objetivos establecidos, o cuando no se cumplieron debido a que 

la necesidad que dio origen a este proyecto ya no existe. Además, aunque los proyectos 

pueden ser de duración corta (unas cuantas semanas) o de larga duración (varios años), 

el objetivo es que el resultado sea duradero. Estos resultados serán únicos para cada 

proyecto, pero aun así puede haber elementos repetitivos en cada proyecto
14

. Por 

ejemplo, en un proyecto en el que se identifican los dispositivos clave para armar una 

red estructurada en oficinas de 2 pisos, se puede utilizar lo identificado para otro 

proyecto en otras oficinas de 2 pisos, pero utilizando diseños y características diferentes. 

De este modo, con la finalización de cada proyecto, se realiza un informe de las 

lecciones aprendidas para así poder utilizarse en proyectos futuros. Este tipo de 

prácticas son infundidas por el PMI
15

 para la gestión exitosa de proyectos. 

Las normas infundidas del PMI hacen referencia a un documento formal que describe 

normas, métodos, procesos y practicas establecidas (PMBOK
16

). Estas normas, 

establecen pautas para los procesos, herramientas y técnicas de la dirección de 

proyectos. Además, el Código de Ética y Conducta Profesional del PMI precisa cuales 

son las obligaciones básicas de responsabilidad, respeto, imparcialidad y honestidad
17

. 

Esto se debe a que es necesario para el éxito de un proyecto que quienes se desempeñan 

                                                 

14
 PROJECT MANAGEMENTE INSTITUTE 2008: 11 

15
 PMI: Project Management Institute 

16
 PMBOK: Project Management Boyd Of Knowledge 

17
 PROJECT MANAGEMENTE INSTITUTE 2008: 9-11 


 

   

 P á g i n a  6 3  

 

en el ámbito profesional, demuestren compromiso con la conducta ética y profesional al 

realizar prácticas juntas y honestas, manteniendo relaciones respetuosas con todos los 

involucrados del proyecto durante todas las fases del mismo. 

Entonces, la gestión de proyectos es la aplicación de los conocimientos, habilidades, 

herramientas y técnicas, proveídas por el PMI, para la realización de las actividades del 

proyecto, cumpliendo los requisitos del mismo. Esto se logra mediante la aplicación e 

integración de los 5 grupos de procesos (fases): Inicio o Iniciación, Planificación, 

Ejecución, Seguimiento y Control, y Cierre
18

. 

 

Fases de la Gestión de Proyectos 

En el inicio, se realizan aquellos procesos para la definición de un nuevo proyecto o fase 

de proyecto existente. Esto se realiza mediante la obtención de la autorización para 

comenzar dicho proyecto o fase. Aquí se define el alcance inicial y se comprometen los 

recursos iniciales. Además, se identifican los stakeholders internos y externos que 

interactuaran y ejercerán alguna influencia sobre el resultado
19

. Se podría decir que en 

esta fase es donde se da forma a la idea inicial y se busca la autorización de su 

realización. 

En la planificación, se realizan los procesos requeridos para el establecimiento del 

alcance del proyecto, la refinación de los objetivos y la definición del curso de acción 

necesario para alcanzar los objetivos del proyecto. En esta fase se desarrollan los 

documentos del proyecto que se utilizaran para su realización. Además, es importante 

mencionar que debido a la naturaleza multidimensional del proyecto, genera ciclos 

repetitivos en donde en cada ciclo se puede generar un análisis adicional, lo cual se 

manifiesta en un cambio o mejora al plan
20

. Entonces, conforme avanza el proyecto, el 

                                                 

18
 PROJECT MANAGEMENTE INSTITUTE 2008: 12 

19
 PROJECT MANAGEMENTE INSTITUTE 2008: 41, 47 

20
 PROJECT MANAGEMENTE INSTITUTE 2008: 41, 49 


 

   

 P á g i n a  6 4  

 

plan debe mantenerse actualizado, debido a que es muy probable que haya cambios al 

mismo, es decir, a la forma en cómo se alcanzan los objetivos. 

En la ejecución, se realizan los procesos para completar el trabajo definido en la 

planificación, a fin de cumplir con las especificaciones establecidas. Estos procesos 

implican la coordinación de los recursos, como integrarlos y realizar las actividades del 

proyecto en conformidad con el plan establecido para la dirección del proyecto
21

. 

Entonces, dependiendo de los resultados obtenidos, es probable que se requiera una 

actualización del plan de proyecto. Por ejemplo, el cambio de recursos debido a falta de 

disponibilidad o enfermedad de uno de ellos. 

En el seguimiento y control, se realizan los procesos de seguimiento, análisis, y 

regulación del progreso y desempeño del proyecto. De este modo, se identifican las 

áreas en las que el plan requiere cambios para iniciar las acciones correspondientes. 

Estos procesos tienen como beneficio clave que el desempeño del proyecto se observa y 

mide sistemáticamente y se regula, a fin de identificar las variaciones respecto al plan 

para la dirección del proyecto
22

. De este modo, podemos controlar los cambios y 

realizar recomendaciones preventivas para anticipar posibles problemas, así como dar 

seguimiento a las actividades del proyecto para asegurarnos de que no se desvíen del 

plan. 

En el cierre, se finalizan todas las actividades a través de todos los grupos de procesos, a 

fin de cerrar formalmente el proyecto, o una fase del mismo. Además, se verifica que 

los procesos definidos se hayan completado dentro de todos los grupos de procesos, con 

el fin de cerrar el proyecto o fase del mismo, estableciendo formalmente su 

finalización
23

. Todos los activos utilizados durante este proyecto serán adicionados a los 

activos existentes para su uso en proyectos futuros. Por último, esta fase será en la que 

se demuestra el éxito del proyecto al recibir la aprobación del cliente. 

                                                 

21
 PROJECT MANAGEMENTE INSTITUTE 2008: 57-58 

22
 PROJECT MANAGEMENTE INSTITUTE 2008: 61-62 

23
 PROJECT MANAGEMENTE INSTITUTE 2008: 65-66 


 

   

 P á g i n a  6 5  

 

Las 5 fases de un proyecto no se desarrollan necesariamente en una secuencia. En varias 

ocasiones, es posible iniciar una fase sin haber terminado la anterior. Además, la fase de 

monitoreo se puede realizar en varias partes de la ejecución. Es el deber del jefe de 

proyecto gestionar la interacción entre las distintas fases para lograr un desempeño 

óptimo al momento de la realización del proyecto. 

 

Herramientas para el Análisis de Procesos 

Diagrama de Ishikawa 

El uso de ayudas visuales para el mejor entendimiento de un tema es algo que ha sido 

más que probado y es aplicable en todos los campos, tanto de negocios como educación. 

Por ello, para la identificación y análisis de problemas el diagrama más utilizado es el 

de causa-efecto llamado “diagrama de Ishikawa”. 

El diagrama de Ishikawa, también conocido como el diagrama de espina de pescado, es 

un organizador gráfico ideal que ayuda a descubrir las causas principales de un 

problema. Este permite analizar y descubrir todas las causas reales y potenciales de un 

problema más allá de lo obvio. Además, es la mejor ayuda visual para utilizar al 

momento de un análisis grupal que permita un mejor entendimiento del problema, 

descubrir los factores principales y secundarios, pensar en posibles soluciones que 

permitan la elaboración de un plan.
24

 Según el portal educativo colombiano de Eduteka :  

“Está compuesto [el diagrama de Ishikawa] por un recuadro (cabeza), 

una línea principal (columna vertebral), y 4 o más líneas que apuntan a 

la línea principal formando un ángulo aproximado de 70º (espinas 

principales). Estas últimas poseen a su vez dos o tres líneas inclinadas 

(espinas), y así sucesivamente (espinas menores), según sea necesario.” 

(Eduteka 2011) 

 

                                                 

24
 Eduteka 2011 


 

   

 P á g i n a  6 6  

 

 

Ilustración 6. Modelo de Diagrama de Ishikawa.
25

 

Construcción del Diagrama de Ishikawa 

Para construir un diagrama de Ishikawa, primero debemos plantear el problema 

principal, siendo lo más específico y concreto que se pueda. De este modo podremos 

evitar la realización de un mal análisis. Este problema debe ser descrito en una frase 

sencilla y corta en la cabeza del diagrama. A continuación, analizaremos el ejemplo de 

la fuente EDUTEKA, donde el problema principal identificado es: Bajo rendimiento en 

matemáticas. 

 

Ilustración 7. Ejemplo de Ishikawa: Problema Principal.
26

 

 

                                                 

25
 Ref.: eduteka.org/DiagramaCausaEfecto.php 

26
 Ref.: eduteka.org/DiagramaCausaEfecto.php 


 

   

 P á g i n a  6 7  

 

Una vez definido el problema principal, es necesario identificar los factores principales 

que podrían influir o causar el problema. Es recomendable añadir todos los factores 

posibles, y ubicarlos en el diagrama como ramificaciones independientes entre sí
27

. 

 

Ilustración 8. Ejemplo de Ishikawa: Factores Principales.
28

 

 

Como se puede observar en la imagen, los factores principales identificados en el 

ejemplo son: los estudiantes, el docente de matemáticas, los recursos, la institución 

educativa y los contenidos curriculares. Siendo todos estos los que se consideran que 

influyen más en el problema del “bajo rendimiento en matemáticas”. 

Una vez identificados los factores principales, se recomienda que por medio de la 

técnica de “lluvia de ideas”, se comiencen a obtener todas las posibles causas que se les 

pueda ocurrir. Luego, asignar cada una de esas causas al factor principal que le 

corresponda. En el caso que una de las causas no corresponda a ningún factor, se deberá 

agregar una espina principal con el factor que si corresponda. Además, si una de las 

                                                 

27
 Eduteka 2011 

28
 Ref.: eduteka.org/DiagramaCausaEfecto.php 


 

   

 P á g i n a  6 8  

 

causas posee una complejidad alta, esta puede dividirse en pequeñas sub-causas y 

continuar dividiéndose en hasta que la complejidad se reduzca por completo. En la 

Ilustración 9, podemos visualizar que en el ejemplo, el factor “Docente de 

Matemáticas”,  la causa “Estrategias de clase inadecuadas” se divide en 2 sub-causas: 

“Actividades poco interesantes” y “Tareas inadecuadas”
29

. 

 

Ilustración 9. Ejemplo de Ishikawa: Causas.
30

 

 

Una vez ya elaborado el diagrama, los interesados pueden observar y discutir mejor las 

posibles soluciones y planes de acción al tener una idea general de cuáles son las causas 

del problema principal. El diagrama puede modificarse según lo requiera. Es muy 

sencillo de realizar, puede utilizarse cualquier método de escritura (papel y lápiz, 

                                                 

29
 Eduteka 2011 

30
 Ref.: eduteka.org/DiagramaCausaEfecto.php 


 

   

 P á g i n a  6 9  

 

plumón/tiza y pizarra, e incluso software) y no toma mucho tiempo. Lo esencial al 

momento de desarrollar el diagrama, es tener la participación de todos los interesados. 

 

Estadística: medidas de tendencia central y técnicas de muestreo 

 

Medidas de tendencia central 

Las medidas de tendencia central ayudan a sintetizar variables estadísticas en un valor 

representativo. Existen 3 medidas: la media, la mediana y la moda. 

Media o Media Aritmética ( ): Se obtiene al sumar todos los datos y luego 

dividiéndolos por un número igual a la cantidad de datos que se utilizó en la suma. 

Básicamente es un promedio aritmético simple.  

 

 

, donde X es el valor numérico y n la cantidad 

de valores numéricos. 

Mediana (Me): Es el valor intermedio de todos los datos, es decir, el valor ubicado en 

el percentil 50. 

 

Ilustración 10. Ejemplo Gráfico de la Mediana.
31

 

Moda (Mo): Es el valor que más se repite en toda la muestra y puede ser más de uno. 

Cuando es solo un valor se dice que tiene una distribución unimodal, cuando son 2 

valores, bimodal, y cuando son 3 valores, multimodal. 

                                                 

31
 Ref.: eduteka.org/proyectos.php/1/3053 


 

   

 P á g i n a  7 0  

 

 

Ilustración 11. Representación gráfica de la Distribución Moda.
32

 

 

Asimetría 

La mejor forma de observar la tendencia de los datos de una muestra es a través de una 

gráfica. Una gráfica ser simétrica o asimétrica. Es asimétrica, si la curva tiene una 

tendencia hacia la izquierda o derecha. 

 

Ilustración 12.Asimetría de una curva.
33

 

 

Como se puede observar en la figura anterior, las medidas de tendencia central ayudan a 

tener una idea de la tendencia de los datos antes de siquiera graficarlos en una curva. 

Cuando los valores de la moda, mediana y media son iguales (Mo=Me= ), la curva es 

simétrica; pero cuando la moda es mayor a la mediana (Mo>Me), tiene una tendencia 

asimétrica hacia la izquierda. En caso contrario, si la mediana es mayor a la moda 

(Mo<Me), tiene una tendencia asimétrica hacia la derecha. 

                                                 

32
 Ref.: eduteka.org/ proyectos.php/1/3053 

33
 Ref.: eduteka.org/proyectos.php/1/3053 


 

   

 P á g i n a  7 1  

 

 

Muestreo Estadístico 

Muestreo estadístico se refiere a la estimación de un promedio total y/o proporcional 

que se hace a una población con base de una muestra tomada de la misma. Por ejemplo, 

el promedio de usuarios que utilizan Windows, Mac o Linux en la UPC. 

Normalmente para obtener las características totales de la población se realiza un censo. 

Sin embargo, para ello se requiere una alta inversión de tiempo y dinero (entre otros 

recursos), debido a que es necesario recolectar información de todas las unidades de la 

población. Como una alternativa de un costo mucho menor, se utilizan las muestras, las 

cuales representan un modelo reducido de la población cuyos resultados son 

extrapolables de la población de la cual fueron extraídos. Esta metodología es utilizada 

con frecuencia debido a su capacidad de mostrar resultados con rapidez sobre los 

continuos cambios que se presentan
34

.  

Según Pedro Díaz, catedrático de la Universidad Nacional de Ingeniería “El muestreo se 

refiere al proceso de selección de los elementos, sujetos o casos de una población. Para 

que el muestreo esté bien realizado es necesario que los elementos escogidos 

representen bien a toda la población. Si la muestra no cumple este cometido se dice que 

la muestra es sesgada o tendenciosa; en el caso contrario, cuando la muestra ha sido 

bien seleccionada, se habla de muestra representativa”
35

. 

A continuación se presenta una tabla que contiene los términos técnicos utilizados en el 

muestreo estadístico. 

 

TÉRMINOS TÉCNICOS 

Elemento/Unidad Elemental Objeto o individuo del cual se colecta la información. 

                                                 

34
 Díaz 1984:4 

35
 Cfr. Díaz 1984:5 


 

   

 P á g i n a  7 2  

 

Población Colección de elementos comunes de los cuales haremos una 

inferencia. 

Unidad de Muestreo Una colección de uno o más elementos de la población. 

Mientras las unidades (elementos) cubren toda la población, la 

unidad de muestreo debe ser claramente definida, identificable 

y observable. 

Unidad Reportante Unidad que brinda información estadística requerida. 

Marco de Muestra Lista de unidades de muestreo que conforman la población. 

Tamaño de la población Número de elementos y unidades que conforman la población. 

Denotado por la letra mayúscula “N”. 

Muestra aleatoria o 

probabilística 

Muestra donde cada unidad de la población tiene una 

probabilidad determinada de selección. 

Tamaño de la Muestra Número de elementos que conforman la muestra. Denotado por 

la letra minúscula “n”. 

Parámetro Valor numérico de la población usualmente desconocido. Este 

representa cierta característica numérica de la población. 

Estimador Función real de la muestra aleatoria. Se utiliza para estimar un 

parámetro. 

Error de estimación Se le conoce así a la incertidumbre que ocurre debido a que las 

muestras no producen información completa por ser tomadas 

como solo una parte de la población entera. 

Errores ajenos al muestro o 

Errores de no muestreo 

Son todos los otros errores que ocurren debido a la mala 

definición de alguna de las variables (población, muestra, etc.). 

Tabla 5. Elaborado en base a la información extraída de “Estadística: Muestreo”
36

 

                                                 

36
 Díaz 1984:6-8 


 

   

 P á g i n a  7 3  

 

 

Tipos de Muestreo 

Muestreo Aleatorio Simple (M.A.S.)
37

: Se llaman así a los muestreos donde la muestra 

de tamaño “n” obtenida de la población de tamaño “N” tiene la misma probabilidad de 

ser seleccionada en cada muestra. Este muestreo es muy eficiente cuando la población 

es homogénea. La muestra se le denomina “m.a.s.” (muestra aleatoria simple). El MAS 

puede ser de dos formas: 

Sin reposición: Cada elemento extraído para estimación, no podrá ser extraído de 

nuevo. 

Con reposición: La población es igual en todas las extracciones, debido a que se 

reemplazan los elementos. 

Muestreo Sistemático
38

: Es un muestreo donde la muestra es tomada al seleccionar, al 

azar, un elemento del rango del 1 a K, donde K es un numero entero obtenido de la 

división entera de los tamaños de la población y la muestra (K=N/n). Luego, se analizan 

los intervalos de K (a,a+k,a+2k,a+3k……… (n-1) k+a). Este muestreo es muy eficiente 

cuando la población es muy grande y en crecimiento. 

Muestreo Estratificado
39

: Es un muestreo donde la población es dividida en L 

“Estratos”,  grupos con características a analizar en común, de los cuales se les hará un 

muestreo a cada uno (MAS o Sistemático, siendo el ultimo el más común en estratos). 

Por lo tanto, la suma de las poblaciones de cada estrato (i) darán como resultado la 

población original: 

 

                                                 

37
 Díaz 1984:8 

38
 Díaz 1984:9 

39
 Díaz 1984:9-10 


 

   

 P á g i n a  7 4  

 

La técnica de muestreo estratificado que normalmente se utiliza es la “Afijación 

proporcional”, donde el tamaño de la muestra (n) es proporcional al tamaño del estrato 

con respecto a la población: 

 

 

Diseño de una muestra finita 

Uno de los objetivos principales de las muestras probabilísticas es estimar el error que 

puedan tener nuestras estimaciones. La precisión de nuestros estimados dependerá de 

que tan pequeño sea el error de estimación que podemos calcular
40

.  

El tamaño de la muestra y también su cálculo, depende de los cuatro factores o 

elementos siguientes: 

 La amplitud del universo o población infinita o no (N): Se refiere al tamaño de la 

población. 

 El nivel de confianza adoptado (1-α): Es la probabilidad de que la estimación falle, 

donde resulta de la resta de 1 (100% de certeza) con el valor α: (1-α). 

 El error de estimación (E): Es la medida que corresponde a la amplitud del intervalo 

de confianza: E = θ2 - θ1. Donde θ es el parámetro que se está estimando y [θ1, θ2] 

es el intervalo de confianza. Mientras más estrecho sea el intervalo de confianza, 

más precisa la estimación. 

 La desviación estándar/típica o varianza poblacional (σ): Es una medida del grado 

de dispersión o centralización de los datos con respecto al promedio.
41 

  

                                                 

40
 Díaz 1984:16 

41
 Díaz 1984:16-17 


 

   

 P á g i n a  7 5  

 

 

 

 

 

 

 

 

Capítulo 3: Desarrollo del Proyecto 

En el presente capítulo se inicia el desarrollo del proyecto con los dos procesos 

principales. El primero, es el Proceso de Creación y Asignación de Proyectos, dentro 

del mismo se describen tres tipos de origen de proyectos que transcurren desde que 

nacen las ideas hasta la asignación de proyectos a los alumnos. Por otro lado, está el 

Proceso de Evaluación de Proyectos, el cual se descompone en subprocesos que 

evalúan los entregables (creados por alumnos) más importantes del ciclo como lo son 

el Project Charter, Memoria, Paper y Perfil de Proyecto. También, se evalúa el proceso 

de Evaluar Alumnos con Rúbricas ABET con lo que cierra el ciclo de evaluaciones. 

  


 

   

 P á g i n a  7 6  

 

Capítulo 3: Desarrollo del Proyecto 

Proceso de Creación y Asignación de Proyectos 

El proceso de creación y asignación de proyectos es el primer macro proceso a analizar 

en el presente proyecto. 

Para empezar, es importante resaltar que en la actualidad es nula la documentación del 

proceso, por lo tanto, este capítulo se centra en una definición actual del proceso. Se 

presentará el modelamiento del proceso como resultado del levantamiento de 

información. El flujo y lógica del proceso han sido validados por el cliente y el marco 

metodológico del modelamiento del proceso por la empresa de aseguramiento de la 

calidad de los proyectos de las Empresas Virtuales, Quality Assurance. 

El proceso empieza desde que nacen las ideas de proyecto hasta que los mismos se 

conviertan en realidad al ser asignados a los alumnos. Existen tres tipos de ideas de 

proyecto que se representan en tres subprocesos: 

 Proceso de Creación de Propuestas de Proyectos de Alumnos TDP2 

 Proceso de Creación de Propuestas de Proyectos de Gerencias 

 Proceso de Creación de Propuestas Internos (Comité) 

Además, existe un subproceso más donde se juntan las propuestas de proyectos para 

completar el ciclo con la asignación de los mismos: 

 Proceso de Asignación de Proyectos. 

Se empezará con el proceso de creación de propuestas que pasan todos los alumnos de 

TDP2. 

  


 

   

 P á g i n a  7 7  

 

Proceso de Creación de Propuestas de Proyectos de Alumnos TDP2 

El proceso se debe a que todo alumno de TDP2 tiene la responsabilidad de presentar 

una propuesta de proyecto según el formato del Project Charter (esta norma se lleva 

desde el ciclo 2012-02). Esta propuesta es importante para el alumno por dos razones: 

porque tiene un alto porcentaje en la calificación general del curso, independientemente 

si el alumno decide llevar el proyecto o no; y porque si tiene la intención de optar por el 

proyecto, este será su trabajo durante más de 1 año para la titulación. 

Definición del Proceso 

Como ya fue comentado, el proceso empieza por la necesidad de realizar la propuesta 

de proyecto. Estas propuestas pueden ser realizadas de uno o de dos alumnos de la 

misma carrera (si es bien sustentado incluso podrían ser de diferentes carreras). Para 

esto, los alumnos deben buscar fuentes de investigación confiables de donde obtener 

ideas (si es que aún no las tienen) o para obtener más información, avalar y definir su 

propuesta. En el transcurso de la investigación pueden obtener varias propuestas, de 

ellas, es importante distinguir cuáles serán propuestas de proyecto de investigación o de 

propuestas de proyecto de desarrollo (sin importar la carrera del alumno). En cualquiera 

de los casos los alumnos deben evaluar la factibilidad de los proyectos relacionada a la 

obtención de información. Uno de los factores más importantes en la evaluación de 

factibilidad es que el proyecto sea realizable en un plazo de 1 año a lo mucho (por la 

duración de los Talleres Universitarios de la UPC: Taller de Proyecto 1 y Taller de 

Proyecto 2). Además, el alumno debe tener cierto criterio para determinar si su proyecto 

cumple con alcanzar las competencias que su carrera espera de él. Luego, el alumno 

deberá priorizar bajo los criterios con qué proyecto (si es que tiene varias propuestas) se 

quedará y como consecuencia elaborará una definición del mismo. La definición del 

proyecto se plantea en la plantilla del Project Charter, dentro de esta plantilla el alumno 

describirá su proyecto y los primeros aspectos de gestión que plantea para su 

realización. Entre los principales puntos del Charter se encuentran: descripción del 

problema, objetivos, criterios de éxito, alcance, etc. Por último, el Project Charter pasa a 

una etapa de revisión. Los Gerentes de cada empresa evalúan los Charters de los 

alumnos de TDP2 de su empresa. El Gerente, gracias a su experiencia y a una rúbrica de 

calificación brindada por el Comité de Proyectos, evaluará la consistencia del Charter y 

la factibilidad del proyecto. Esta revisión debe ser rebotada al alumno si es que hay 


 

   

 P á g i n a  7 8  

 

observaciones y este último se encargará de corregirlas para seguir el ciclo. Cuando el 

Project Charter está listo o el tiempo máximo de entrega se acerca el Gerente de la 

Empresa Virtual recolecta (según la herramienta tecnológica de la EV) todos los Project 

Charters. El último día, el Gerente se encarga de enviar todos los Project Charters al 

Gerente General de las Empresas Virtuales (actualmente esto se realiza por el 

repositorio de Dropbox). 

Involucrados 

El principal actor es el Alumno de TDP2 el cual tiene a su cargo la investigación, 

evaluación, definición y corrección del proyecto. Luego, está el Gerente de Empresa 

Virtual que juega un papel importante al evaluar las definiciones del proyecto (Charter). 

También se pueden considerar involucrados a los informantes del proyecto que 

ayudaron al proceso de investigación, algunos de estos se volverán Sponsors o 

recomendarán a uno, en algunos casos se podrá tratar de asesores e incluso clientes 

reales. Por último, si bien el Gerente General de Empresas Virtuales es quien recibe las 

propuestas de proyectos no se le considerará dentro del proceso ya que el mismo acaba 

cuando se termina la propuesta del proyecto, sólo es importante mencionar la 

interacción del mismo para luego analizarlo en el proceso de Asignación de Proyectos. 

Modelamiento


 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Ilustración 13: Proceso de Creación de Propuestas de Proyectos de Alumnos TDP2. Elaboración Propia. 


Caracterización 

 

# Entrada Actividad Salida Descripción Responsable 

1 -- Inicio 

Necesidad de 

Creación de 

Proyectos 

Personales 

(Alumnos) 

Se inicia el 

proceso de 

Creación de 

Propuestas de 

Proyectos de 

Alumnos 

TDP2. 

Alumno 

2 

- Necesidad de 

Creación de 

Proyectos 

Personales 

(Alumnos) 

- Información 

de Posibles 

Sponsors 

Investigar 

Posibilida

des de 

Proyecto 

- Cuestionario 

de preguntas 

- Listado de 

Propuestas de 

Proyectos 

 

Los alumnos 

investigan 

posibles 

oportunidades 

para abrir 

proyectos. Para 

comunicarse 

con los 

informantes 

externos es 

necesario 

determinar las 

preguntas 

adecuadas. Por 

último, se 

obtiene un 

listado de 

propuestas de 

proyectos. 

Alumno 

3 - Listado de 

Propuestas de 

Analizar, 

priorizar 

y elegir 

- Elección del 

Proyecto a 

Los alumnos 

priorizan las 

propuestas y 

Alumno 


 

   

 P á g i n a  8 1  

 

Proyectos Proyecto Definir eligen el 

proyecto que 

intentarán abrir 

para su tesis. 

4 

- Elección del 

Proyecto a 

Definir 

Definir y 

document

ar 

Proyecto 

(Charter) 

- Project 

Charter 

Los alumnos 

definen y 

documentan el 

proyecto 

elegido en un 

Project Charter. 

Alumno 

5 

- Project 

Charter 

- Project 

Charter 

Corregido 

Revisar 

Charter 

- Correcciones 

Charter 

- Propuestas de 

Proyectos de 

Alumnos 

El Gerente de 

dicha Empresa 

Virtual se 

encarga de 

revisar el 

Project Charter 

hasta que ya no 

existan más 

observaciones. 

Al final se 

encarga de 

recolectar todos 

los proyectos 

antes del plazo 

final. 

Gerente 

6 
- Correcciones 

Charter 

Corregir 

según 

Observaci

ones 

- Project 

Charter 

Corregido 

Los alumnos 

corrigen de 

acuerdo a la 

revisión del 

gerente. Este 

proceso se 

Alumno 


 

   

 P á g i n a  8 2  

 

repite hasta que 

no existan más 

observaciones 

del gerente o se 

acabe el tiempo 

para la 

presentación 

del Charter. 

7 

- Propuestas de 

Proyectos de 

Alumnos 

Fin -- 

Se terminar el 

proceso de 

Creación de 

Propuestas de 

Proyectos de 

Alumnos TDP2 

con un mensaje 

que contenga 

todas las 

Propuestas de 

Proyectos de 

Alumnos al 

Gerente 

General de 

Empresas 

Virtuales UPC. 

Gerente 

8 -- Brindar 

Informac

ión 

Información de 

Posibles 

Sponsors 

Los Posibles 

Sponsors 

brindan la 

información 

sobre sus 

negocios y sus 

requerimientos 

Posibles 

Sponsors 


 

   

 P á g i n a  8 3  

 

acerca de 

propuestas de 

proyectos. 

 

Proceso de Creación de Propuestas de Proyectos de Gerencias 

La razón principal de la existencia de este proceso es que toda Empresa Virtual de Línea 

debe realizar proyectos para mantenerse activa dentro de su ciclo de vida. 

Alternativamente las Empresas Virtuales de Apoyo también han realizado proyectos (tal 

es el caso de un proyecto en particular de QA), sin embargo, la tendencia es dejar esta 

tarea a las Empresas Virtuales de Línea (EVL). Además, los proyectos nuevos muchas 

veces son continuaciones de otros proyectos o de macro proyectos que engloban un 

objetivo común, como por ejemplo la Arquitectura Empresarial. Todos los proyectos 

son integrados en la Cartera de Proyectos de la Empresa la cual debe estar orientada, tal 

como se comenta, al Plan Estratégico de proyectos de la empresa. 

Definición del Proceso 

El proceso inicia con la necesidad de realizar una Cartera de Proyectos para la Empresa 

Virtual. Para esto, los Gerentes Alumnos o Subgerentes de empresa se encargan de 

analizar todo el historial de proyectos de la Empresa. Si es que no existe aún un plan de 

proyectos empresarial debe evaluarse la creación de uno de acuerdo a los lineamientos 

del plan estratégico de la empresa y si este último tampoco existe debe evaluarse la 

creación de uno de la mano del Gerente de la empresa (todo estos casos son parte de un 

proceso externo que apoya a la continuidad del presente proceso). Con las bases claras, 

se analiza la factibilidad de proyectos que continúan al plan de proyectos con asesores o 

clientes de la empresa, o la creación de nuevos proyectos. Los clientes pueden brindar 

nuevos requerimientos que se conviertan en nuevas propuestas de proyectos, mientras 

que los asesores pueden brindar nuevas tendencias del mercado para nuevas propuestas 

de proyectos. El Subgerente debe evaluar qué proyectos esperarán su turno para otro 

ciclo, qué proyectos se deben descartar y qué proyectos deberán ser propuestos para el 

nuevo ciclo. Luego de la priorización el Subgerente se encarga de la elaboración de la 

Cartera de Proyectos, en donde se definen uno a uno los proyectos y se les aborda con 

una justificación del plan de proyectos de la empresa relacionada al plan estratégico de 


 

   

 P á g i n a  8 4  

 

la misma. La Cartera de Proyectos presenta un formato común para todas las empresas 

(definido así desde el 2012-02). Después, se pasa a un periodo de revisión de Carteras, 

los Gerentes de Empresa son los encargados de velar por la calidad de éstas. Ellos, 

realizan las observaciones necesarias. Si existen observaciones, el Subgerente será el 

encargado de corregirlas. Esta revisión y corrección de observaciones se repite hasta 

que no existan más observaciones por parte del Gerente o hasta que esté por acabarse el 

tiempo de presentación final. Al llegar el tiempo límite el Gerente de la Empresa Virtual 

recolecta (según la herramienta tecnológica de la EV) la Cartera de Proyectos. Luego, el 

Gerente se encarga de enviar a Cartera al Gerente General de las Empresas Virtuales. 

Involucrados 

El principal actor es el Gerente Alumno o Subgerente, él tiene a su cargo la 

investigación de propuestas, priorización de las mismas, definición de la Cartera de 

Proyectos y corrección de observaciones de la Cartera. Mientras que el Gerente está 

encargado de realizar la evaluación de la Cartera de Proyectos asegurando la calidad de 

la misma, de él salen las observaciones si detecta algún error o algo por mejorar. Por 

otra parte, los asesores y los clientes son considerados actores externos. Los primeros 

son los encargados de brindar información de las nuevas tendencias del mercado y los 

clientes acerca de sus requerimientos. 

Modelamiento 


 

 

Ilustración 14. Proceso de Creación de Propuestas de Proyectos de Gerencias. 

Elaboración Propia.


Caracterización 

 

# Entrada Actividad Salida Descripción Responsable 

1 -- Inicio 

- Necesidad de 

Proponer 

Proyectos por 

Empresa 

Se inicia el 

proceso de 

Creación de 

Propuestas de 

Proyectos de 

Gerencias 

Sub Gerente 

2 

- Necesidad 

de Proponer 

Proyectos por 

Empresa 

Analizar 

Proyectos 

Empresa 

- Identificación 

de Propuestas 

de Proyectos 

El Sub Gerente 

de Empresa 

Virtual analiza 

todo el historial 

de proyectos de 

su empresa e 

identifica todas 

las 

posibilidades de 

nuevos 

proyectos. 

Sub Gerente 

3 

- 

Identificación 

de Propuestas 

de Proyectos 

- Propuestas 

de Proyectos 

recomendadas 

por asesores  

- Información 

de 

Analizar 

Propuesta 

de 

Proyectos 

- Propuestas de 

Proyectos 

Priorizadas 

 

Se evalúan 

todas las 

propuestas de 

proyectos para 

poder clasificar, 

priorizar y 

determinar 

cuáles 

propuestas se 

propondrán 

abrir el próximo 

Sub Gerente 


 

   

 P á g i n a  8 7  

 

Consultoría  

- Necesidades 

de los 

Clientes 

ciclo. 

4 

- Propuestas 

de Proyectos 

Priorizadas 

Definir y 

documentar 

el total de 

Propuestas 

- Definición de 

Proyectos (Mini 

Charter) 

El Sub Gerente 

define las 

últimas 

propuestas de 

proyectos a 

detalle. Se 

considera este 

detalle como un 

breve Project 

Charter por 

proyecto. 

Sub Gerente 

5 

- Definición 

de Proyectos 

(Mini 

Charter) 

- Definición 

de Proyectos 

Corregida 

(Mini 

Charter) 

Revisar 

Cartera de 

Proyectos 

- Observación 

del Gerente  

- Propuesta de 

Cartera de 

Proyectos 

terminada 

El Gerente se 

encarga de 

revisar la 

Cartera de 

Proyectos 

elaborada por el 

Sub Gerente 

hasta que ya no 

existan más 

observaciones. 

Está encargado 

también de la 

recolección de 

la Cartera antes 

del tiempo 

límite. 

Gerente 


 

   

 P á g i n a  8 8  

 

6 
- Observación 

del Gerente 

Corregir 

Según 

Observacio

nes 

- Definición de 

Proyectos 

Corregida 

(Mini Charter) 

El Sub Gerente 

se encarga de 

corregir las 

observaciones 

hechas a la 

Cartera de 

Proyectos hasta 

que ya no 

existan más 

observaciones 

del Gerente o el 

tiempo límite se 

acabe. Se envía 

la Cartera de 

Proyectos al 

Gerente. 

Sub Gerente 

7 

- Propuesta de 

Cartera de 

Proyectos 

terminada 

Fin -- 

Se termina el 

proceso de 

Creación de 

Propuestas de 

Proyectos de 

Gerencias 

cuando el 

Gerente envía 

un mensaje al 

Gerente 

General con la 

Cartera de 

Proyectos de la 

Empresa 

Virtual. 

Gerente 


 

   

 P á g i n a  8 9  

 

8 -- Brindar 

Propuestas 

y 

Consultorí

a 

- Propuestas de 

Proyectos 

recomendadas 

por asesores. 

- Información 

de Consultoría. 

Los asesores 

brindan 

propuestas de 

proyectos a los 

Sub Gerentes 

en base a su 

experiencia y 

conocimiento 

del Mercado. 

Además, 

brindan 

consultoría a 

los mismos 

Sub Gerentes 

ante cualquier 

duda acerca de 

los nuevos 

proyectos. 

Asesor 

7 -- Brindar 

Informació

n de 

Necesidad

es 

- Necesidades 

de los Clientes 

Los Clientes de 

la empresa le 

comentan a los 

Sub Gerentes 

todas sus 

necesidades 

para que ellos 

puedan 

elaborar los 

proyectos que 

las satisfagan. 

Cliente 

 


 

   

 P á g i n a  9 0  

 

Proceso de Creación de Propuestas Internas 

El Comité de Proyectos es la entidad encargada no sólo de regular y evaluar los 

proyectos, sino también, de velar por la adecuada realización de las competencias de los 

estudiantes reflejadas en sus proyectos pre-profesionales. Por lo tanto, cada propuesta 

que nazca de ellos será por estos fines. Para conseguir que el alumno elabore 

correctamente proyectos que reflejen estas competencias los miembros del Comité 

ofrecen propuestas tanto alineadas a la vanguardia tecnológica, propuestas de tecnología 

base de cada carrera o propuestas alineadas a alguna necesidad en particular de la 

EISCUPC. 

Definición del Proceso 

El proceso empieza con cada nueva idea que se van fabricando los miembros del 

comité. Estas ideas se producen por varios canales, existen ideas que nacen luego de que 

los mismos miembros reciben capacitaciones académicas, algunas otras nacen de 

acuerdo a nuevas apreciaciones que se le da al Plan Estratégico de la Escuela, otras por 

un informe de tendencias del mercado del Comité Consultivo, otras por ideas de 

alumnos que necesitan su formalización para luego convertirse en propuestas del 

Comité y por ideas que nacen a base de las necesidades de la Escuela. Luego, las ideas 

son expuestas y calificadas entre los mismos miembros. Este análisis se hace bajo los 

perfiles de necesidades de las EV, Comité y la Escuela. Las mejores propuestas son las 

mejores alineadas en objetivos con necesidades. Después, los miembros del Comité 

definen un Sponsor para cada proyecto, esto quiere decir que buscan a una persona 

capaz de asegurar que el proyecto no pase ningún problema para su realización, sobre 

todo se refiere al aseguramiento de la constante información de entrada para el proyecto. 

Por último, los miembros del Comité elaborarán un Brief por cada proyecto aprobado (y 

priorizado en la lista final) que ellos hayan propuesto y se terminará el proceso con el 

archivamiento momentáneo de los briefs generados (se espera recibir nuevos proyectos 

para determinar la lista final de nuevos proyectos del ciclo a ofrecer). 

Involucrados 

Los principales actores son los miembros del Comité de Proyectos, cada uno por su 

parte genera ideas y si estas son aprobadas al final estos elaborarán los briefs. Como 

actores externos se tienen a los miembros de la Escuela que brindan las necesidades, el 

Comité Consultivo que se encarga de generar el informe de tendencias del mercado, el 


 

   

 P á g i n a  9 1  

 

Asesor del Planeamiento Estratégico que se encarga de asesorar a la facultad y de los 

Alumnos Interesados que gracias a su ingenio y constancia proponen nuevas ideas 

indirectamente por este canal. 


 

   

 P á g i n a  9 2  

 

Modelamiento 

 

Ilustración 15. Proceso de Creación de Proyectos Internos. Elaboración Propia. 

Caracterización 

 

# Entrada Actividad Salida Descripción Responsable 

1 -- Inicio - Necesidad de 

Abrir Proyectos 

Se inicia el 

proceso de 

Comité de 

Proyectos 


 

   

 P á g i n a  9 3  

 

Internos Creación de 

Propuestas de 

Proyectos 

Internos 

2 

- Necesidad 

de Abrir 

Proyectos 

Internos 

- Informe de 

Tendencias 

del Mercado 

- 

Asesoramie

nto de 

Facultad 

- Ideas 

Proyectos 

(Alumnos) 

- 

Necesidades 

de TI de la 

Facultad 

Generar 

Propuestas 

- Propuestas de 

Proyectos 

 

El Comité de 

Proyectos 

Genera 

Propuestas de 

Proyectos a 

base del 

informe de 

tendencias del 

mercado 

brindado por el 

comité 

consultivo, los 

consejos del 

asesor de la 

facultad, la 

retroalimentaci

ón de las 

capacitaciones 

de los mismos 

miembros del 

comité y 

cualquier otra 

necesidad de la 

facultad que 

ellos mismos 

detecten. 

Comité de 

Proyectos 

3 - Propuestas 

de 

Calificar y 

Priorizar 
- Priorización 

De todas las 

propuestas el 
Comité de 


 

   

 P á g i n a  9 4  

 

Proyectos Ideas de Proyectos Comité evalúa 

(califica) cuáles 

son lo 

suficientemente 

relevantes 

como para 

lanzarlos. 

Proyectos 

4 

- 

Priorización 

de 

Proyectos 

Buscar 

Sponsor 

- Asignación de 

Sponsors 

Para todos los 

proyectos 

escogidos se les 

busca Sponsors 

dentro del 

mismo Comité 

(o allegados). 

Esto asegurará 

la 

responsabilidad 

de brindar la 

información y 

acceso a 

instalaciones o 

recursos por 

parte de los 

Sponsors. 

Comité de 

Proyectos 

5 

- 

Asignación 

de Sponsors 

Generar 

Brief de 

Proyectos 

- Briefs de 

Proyectos 

El Comité de 

Proyectos 

redacta un 

documento 

llamado Brief 

de Proyecto por 

cada uno de 

estos. En este 

Comité de 

Proyectos 


 

   

 P á g i n a  9 5  

 

documento 

detalla los 

objetivos y 

alcance del 

mismo. 

6 
- Briefs de 

Proyectos 
Fin -- 

Termina el 

proceso de 

Creación de 

Propuestas de 

Proyectos 

Internos  

Comité de 

Proyectos 

7 -- Informar 

Tendencias 

Mercado 

- Informe de 

Tendencias del 

Mercado 

El Comité 

Consultivo 

informa a 

Comité de 

Proyectos 

sobre las 

nuevas 

tendencias del 

mercado y 

cómo estos se 

pueden orientar 

a proyectos. 

Comité 

Consultivo 

8 -- Asesorar 

Facultad 

- 

Asesoramiento 

de Facultad 

Los asesores 

de facultad dan 

su punto de 

observación de 

la misma 

facultad a base 

del plan 

Asesorar 

Facultad 


 

   

 P á g i n a  9 6  

 

estratégico de 

esta entidad. 

Sobre todo 

esto, se 

proponen 

propuestas de 

proyectos. 

9 -- Brindar 

Ideas 

Proyectos 

- Ideas 

Proyectos 

(Alumnos) 

Alumnos 

interesados en 

la propuesta de 

proyectos, 

generalmente 

de gran escala 

o de alto nivel 

de importancia, 

se acercan ante 

los miembros 

del Comité 

para exponer 

estas ideas.  

Alumnos 

Interesados 

10 -- Brindar 

Necesidades 

de la 

Facultad 

- Necesidades 

de TI de la 

Facultad 

Autoridades de 

alto rango de la 

facultad 

exponen las 

principales 

necesidades en 

relación a 

tecnologías de 

información al 

comité de 

Decanato 


 

   

 P á g i n a  9 7  

 

proyectos, 

generalmente 

en charlas 

entre docentes. 

  


 

   

 P á g i n a  9 8  

 

Proceso de Asignación de Proyectos 

Cada alumno que postule a TP1 y tenga todos los derechos de ser responsable por un 

proyecto debería obtenerlo sin ningún problema y, sobre todo, debe ser asignado de 

acuerdo a sus capacidades y a sus preferencias. Esta es la importancia del presente 

proceso, gran parte del éxito de los proyectos radica en una adecuada asignación. 

Definición del Proceso 

El proceso empieza, tal como se comenta, con la necesidad de asignar proyectos a los 

alumnos. Para esto, el Comité de Proyectos (por lo general un solo miembro) debe 

estimar a cuántos alumnos se les deberá brindar un proyecto. Para hacer esta estimación 

juegan todos los factores de posibles ingresos a Taller de Proyecto 1; en el presente 

proyecto se verán 3 de las más populares: alumnos que desaprueban TP1, alumnos que 

aprueban TDP2 y alumnos que para llevar TP1. Con toda esta información se hace un 

cálculo aproximado estimado (al máximo) para poder saber cuántos proyectos se 

priorizarán. Luego, los miembros del Comité reciben del Gerente General un listado de 

los proyectos propuestos por los Alumnos y las Carteras de Proyectos. Con el listado 

total de proyectos se inicia una fase de evaluación de acuerdo a las necesidades del 

Comité, Escuela y EV. Los objetivos de todos los proyectos se alinean a esas 

necesidades obteniendo así un nuevo ranking de proyectos, de esta forma se priorizan 

los proyectos de acuerdo al número estimado de alumnos TP1 entrantes. Después, se 

presentan los proyectos finales a los alumnos TP1 mediante una exposición. Por último 

y más importante, se evalúan a todos los alumnos postulantes para encontrar los 

candidatos idóneos a cada proyecto. El proceso termina con la asignación final de 

proyectos a todos los alumnos. 

Involucrados 

Los principales actores son el Comité de Proyectos que juega un papel importante en la 

evaluación general de proyectos y en la evaluación de los candidatos idóneos para estos. 

El Gerente General es otro actor y su importancia está en que el listado de proyectos que 


 

   

 P á g i n a  9 9  

 

envía al Comité de Proyectos42 esté completo. Por otra parte, los alumnos son 

considerados actores externos al proceso. 

Modelamiento

                                                 

42
 Para el nuevo ciclo 2013-01 se le solicitó a Daniel Aderhold, Gerente General de las 

Empresas Virtuales, que elabore no solo el listado sino también una asignación previa a 

los alumnos de TDP2 que pasaban a TP1. 


 

Ilustración16. Proceso de Asignación de Proyectos. Elaboración Propia.


 

Caracterización 

 

# Entrada Actividad Salida Descripción Responsable 

1 -- Inicio 

- Necesidad de 

Asignar 

Proyectos 

El proceso 

inicia tres 

semanas antes 

del inicio del 

ciclo. 

Comité de 

Proyectos 

2 

- Necesidad de 

Asignar 

Proyectos 

Estimar 

Alumnos 

Nuevos 

para 

Taller de 

Proyecto 

1 

- Informe de 

Alumnos 

Nuevos 

(estimado) 

Un encargado 

del Comité de 

Proyectos se 

encarga de 

estimar la 

cantidad de 

alumnos que 

ingresarán a 

Taller de 

Proyecto 1. 

Para esto 

calcula el total 

de alumnos de 

TDP2, los que 

se atrasaron sin 

llevar TP1 y los 

que 

desaprobaron 

TP1, a base de 

esto se calcula 

un estimado de 

ingresantes 

Comité de 

Proyectos 


 

   

 P á g i n a  1 0 2  

 

3 

- Informe de 

Alumnos 

Nuevos 

(estimado) 

- Proyectos 

(alumnos y 

empresas) 

Priorizados 

 

Juntar y 

Priorizar 

todos los 

Proyectos 

- Proyectos 

Priorizados 

 

El Comité de 

Proyectos se 

encarga de 

juntar los 

proyectos del 

mismo Comité, 

proyectos de 

alumnos, 

proyectos de 

empresas y el 

informe de 

alumnos nuevos 

(estimación). 

Luego, se 

reúnen para 

calificar y luego 

priorizar los 

proyectos. 

Comité de 

Proyectos 

4 
- Proyectos 

Priorizados 

Asignar 

Proyectos 

- Asignación de 

Proyectos 

El Comité de 

Proyectos 

evalúa (por 

varios factores) 

qué alumnos 

deben ser 

asignados a 

empresas y 

proyectos en 

específico. Acá 

también se 

definen a 

quiénes se les 

extenderá la 

Comité de 

Proyectos 

 

 


 

   

 P á g i n a  1 0 3  

 

invitación para 

ser Sub 

Gerentes de las 

Empresas 

Virtuales UPC. 

Entre los 

principales 

factores de 

asignación se 

encuentran: 

propuesta de 

proyecto del 

alumno, el 

perfil del jefe 

de proyecto 

para cada 

proyecto en 

específico, el 

rendimiento 

académico del 

alumno, imagen 

del perfil del 

alumno por 

parte del 

Comité, etc. 

5 
- Asignación 

de Proyectos 
Fin -- 

Termina el 

proceso de 

Asignación de 

Proyectos con 

un mensaje a 

las Empresas 

Virtuales UPC 

Comité de 

Proyectos 


 

   

 P á g i n a  1 0 4  

 

con la relación 

de asignación. 

Generalmente 

el correo es 

para los 

Gerentes. 

6 -- Juntar y 

Clasificar 

Proyecto

s 

- Proyectos 

(alumnos y 

empresas) 

Priorizados 

El Gerente 

General es el 

encargado de 

juntar todas las 

propuestas de 

proyectos de 

alumnos y 

clasificarlas 

para cada 

Empresa 

Virtual. A esta 

clasificación se 

le unen los 

proyectos de 

Subgerentes 

por empresa. 

Gerente 

General 

  


 

   

 P á g i n a  1 0 5  

 

 Proceso de Evaluación de Proyectos 

El proceso de evaluación de proyectos es el segundo macro proceso a analizar en el 

presente proyecto. Hay que resaltar que este proceso se limita a la evaluación de 

alumnos de Taller de Proyecto 1 y de Taller de Proyecto 2, es decir, no contempla las 

evaluaciones de los alumnos de Talleres de Desempeño. 

De la misma forma que en el capítulo 3, es importante resaltar que es nula la 

documentación del proceso. Por lo tanto, este capítulo se centra en una definición actual 

del proceso. También de la misma forma, se presentará el modelamiento del proceso 

como resultado del levantamiento de información. El flujo y lógica del proceso han sido 

validados por el cliente y el marco metodológico del modelamiento del proceso por la 

empresa de aseguramiento de la calidad de los proyectos de las Empresas Virtuales, 

Quality Assurance. 

El proceso empieza desde que se inicia la recepción de los primeros entregables del 

ciclo académico. Es decir, se inicia con la evaluación no oficial de Project Charters, los 

cuales se solicitan desde la semana 3 del ciclo de talleres. El proceso termina cuando se 

determinan que proyectos (ya calificados) de TP1 pasarán a TP2 y cuáles no, 

determinando las razones específicas. 

Existen cuatro tipos de entregables a lo largo del ciclo de talleres, estos se convierten en 

los siguientes 4 subprocesos (segundo nivel) donde uno de ellos tiene otro subproceso 

dentro (tercer nivel): 

 Proceso de Evaluar Charter 

 Proceso de Evaluar Memoria 

o Proceso de Analizar Memoria 

 Proceso de Evaluar Paper 

 Proceso de Evaluar Perfil de Proyecto 

Además, existe un subproceso adicional (segundo nivel) donde se determina la 

calificación final de los alumnos: 

 Proceso de Evaluar Alumnos con Rúbricas ABET 


 

   

 P á g i n a  1 0 6  

 

Se empezará con el macro proceso general (primer nivel) que engloba a todos ellos: 

 Proceso de Evaluación de Proyectos 

Proceso de Evaluación de Proyectos 

El proceso debe su importancia a la necesidad evaluar a todos los alumnos de los 

Talleres de Proyecto. Estas evaluaciones deben reflejar el real rendimiento del alumno 

en el logro de las competencias de su carrera. Si las evaluaciones demuestran que el 

alumno no logró demostrar las competencias de su carrera no estará listo para avanzar 

de taller de proyecto o para ostentar el bachiller. 

Definición del Proceso 

El proceso se inicia con las evaluaciones de Charter para TP1 y con la evaluación 

parcial de la memoria de TP2. Luego, para la rama de los TP1, si el proyecto es de 

investigación se les evalúa el avance de su paper, en cualquier caso igual se termina con 

la revisión final de su memoria. Para los TP2 se les evalúan los perfiles de proyecto, 

paper y la memoria final. Entonces, con esto se terminan las evaluaciones de todos los 

entregables y los evaluadores respectivos se encargarán de evaluar el desempeño del 

ciclo de talleres de todos los alumnos con el uso de las rúbricas ABET. Por último, de 

acuerdo a los resultados de la evaluación se determinará el destino del proyecto; puede 

ser cancelado, repetido, aprobado para pasar a TP2 (si fuese TP1) y aprobado para 

sustentar tesis (si fuese TP2). 

Involucrados 

Los principales actores en este proceso son todos los evaluadores. Entre ellos están 

principalmente los miembros del Comité de Proyectos, luego los Gerentes de Empresas 

Virtuales y el Jefe de Talleres de Papers. Como actores externos estarán siempre los 

alumnos, los cuales son los encargados de elaborar los entregables mencionados y 

reaccionar antes los observaciones de las evaluaciones. 

Modelamiento


 

 

Ilustración 17. Proceso de Evaluaciones para Taller de Proyectos. Elaboración Propia.


 

Caracterización 

 

# Entrada Actividad Salida Descripción Responsable 

1 -- Inicio 

Necesidad 

de Evaluar 

Alumnos de 

Taller de 

Proyecto 

Se inicia el 

proceso de 

Evaluaciones 

para Talleres 

de Proyecto. 

Evaluadores 

(Miembros 

del Comité, 

Gerente 

General, 

Gerentes de 

Empresa y 

Jefe de 

Talleres) 

2 

- Necesidad 

de Evaluar 

Alumnos de 

Taller de 

Proyecto 

Análisis 

de TP 

- Ruta de 

TP1 

- Ruta de 

TP2 

Dependiendo 

del taller de 

proyecto se 

determina una 

ruta distinta 

para cada 

Taller de 

Proyecto. 

Evaluadores 

(Miembros 

del Comité, 

Gerente 

General, 

Gerentes de 

Empresa y 

Jefe de 

Talleres) 

3 - Ruta TP1 

Evaluar 

Charter 

(evaluació

n Parcial) 

- Project 

Charter 

evaluado 

El primer 

entregable a 

revisar para los 

alumnos TP1 

es el Project 

Charter, 

documento 

donde 

presentan la 

Evaluadores 

(Miembros 

del Comité, 

Gerente 

General, 

Gerentes de 

Empresa y 

Jefe de 


 

   

 P á g i n a  1 0 9  

 

definición y 

planificación 

formal de su 

proyecto. En 

este 

subproceso se 

demuestra el 

flujo que pasa 

este 

documento 

desde la 

primera 

entrega hasta 

la última 

calificación. 

Incluye 

sustentación. 

Talleres) 

4 

- Project 

Charter 

evaluado 

Análisis 

de Tipo de 

Proyecto 

- Ruta 

Proyecto 

Regular 

TP1 

- Ruta 

Investigació

n TP1 

Dependiendo 

si el proyecto 

es de 

investigación o 

regular 

(desarrollo de 

alguna 

metodología)  

se determina 

una ruta 

distinta. 

Evaluadores 

(Miembros 

del Comité, 

Gerente 

General, 

Gerentes de 

Empresa y 

Jefe de 

Talleres) 

5 

- Ruta 

Proyecto 

Regular TP1 

Evaluar 

Memoria 

(Única 

- Memoria 

Final TP1  

evaluada 

Subproceso 

donde se 

califica la 

memoria 

Evaluadores 

(Miembros 

del Comité, 

Gerente 


 

   

 P á g i n a  1 1 0  

 

- Paper TP1 

de 

investigación 

evaluado 

TP1) parcial de los 

alumnos TP1. 

Dentro de este 

subproceso 

también se 

evalúa el 

trabajo de los 

planes de 

trabajo de las 

gerencias. 

Incluye  

sustentación. 

General, 

Gerentes de 

Empresa y 

Jefe de 

Talleres) 

6 

- Ruta 

Investigación 

TP1 

Evaluar 

Paper 

(TP1) 

- Paper TP1 

de 

investigació

n evaluado 

Subproceso 

que califica los 

Paper’s de los 

alumnos TP1 

de 

investigación y 

habla de todo 

el flujo de 

revisiones del 

mismo. 

Evaluadores 

(Miembros 

del Comité, 

Gerente 

General, 

Gerentes de 

Empresa y 

Jefe de 

Talleres) 

7 - Ruta de TP2 

Evaluar 

Memoria 

(1ra TP2) 

- Memoria 

Parcial TP2 

evaluada 

Subproceso 

donde se 

revisan y 

evalúan las 

memorias de 

los alumnos 

TP2 para su 

presentación 

parcial del 

ciclo 

Evaluadores 

(Miembros 

del Comité, 

Gerente 

General, 

Gerentes de 

Empresa y 

Jefe de 

Talleres) 


 

   

 P á g i n a  1 1 1  

 

académico. 

Incluye la 

sustentación de 

la misma.  

8 

- Memoria 

Parcial TP2 

evaluada 

Evaluar 

Perfil de 

Proyecto 

- Perfil de 

Proyecto 

TP2 

evaluado 

Subproceso 

donde se revisa 

y evalúa el 

perfil del 

proyecto para 

los alumnos 

TP2 

Evaluadores 

(Miembros 

del Comité, 

Gerente 

General, 

Gerentes de 

Empresa y 

Jefe de 

Talleres) 

9 

- Perfil de 

Proyecto TP2 

evaluado 

Evaluar 

Paper 

(TP2) 

- Paper 

Proyecto 

TP2 

evaluado 

Subproceso 

donde se revisa 

y evalúa el 

paper de los 

alumnos TP2 

Evaluadores 

(Miembros 

del Comité, 

Gerente 

General, 

Gerentes de 

Empresa y 

Jefe de 

Talleres) 

10 

- Paper 

Proyecto TP2 

evaluado 

Evaluar 

Memoria 

(2da TP2) 

- Memoria 

Final TP2 

evaluada 

Subproceso 

donde se 

revisan y 

evalúan las 

memorias 

finales de los 

alumnos TP2 

para su 

presentación 

Evaluadores 

(Miembros 

del Comité, 

Gerente 

General, 

Gerentes de 

Empresa y 

Jefe de 

Talleres) 


 

   

 P á g i n a  1 1 2  

 

final del ciclo 

académico. 

Incluye la 

sustentación de 

la misma. 

11 

- Memoria 

Final TP1  

evaluada 

- Memoria 

Final TP2 

evaluada 

Fin de 

Revisiones 

de 

Entregable

s 

- Fin del 

proceso de 

revisiones y 

entregas 

 

Se termina el 

proceso de 

revisión y 

presentaciones 

de entregables 

de los alumnos 

TP para los 

evaluadores 

del proyecto. 

Evaluadores 

(Miembros 

del Comité, 

Gerente 

General, 

Gerentes de 

Empresa y 

Jefe de 

Talleres) 

12 

- Fin del 

proceso de 

revisiones y 

entregas 

Evaluar 

Alumnos 

con 

Rúbricas 

ABET 

- Alumnos 

evaluados 

Se evalúan las 

competencias 

de los alumnos 

de acuerdo a 

los criterios de 

las rúbricas 

ABET. 

Evaluadores 

(Miembros 

del Comité, 

Gerente 

General, 

Gerentes de 

Empresa y 

Jefe de 

Talleres) 

13 
- Alumnos 

evaluados 

Análisis 

de 

Proyectos 

Aprobados 

- Ruta de 

Proyectos 

Aprobados 

- Ruta de 

Proyectos 

Desaprobad

os 

Dependiendo 

si el proyecto 

fue aprobado o 

no se toma una 

ruta distinta. 

Evaluadores 

(Miembros 

del Comité, 

Gerente 

General, 

Gerentes de 

Empresa y 

Jefe de 


 

   

 P á g i n a  1 1 3  

 

Talleres) 

14 

- Ruta de 

Proyectos 

Aprobados 

Análisis 

de TP 

- Ruta de 

Proyectos 

Aprobados 

TP1 

- Ruta de 

Proyectos 

Aprobados 

TP2 

Dependiendo 

si el proyecto 

fue culminado 

por alumnos de 

TP1 o TP2 se 

toma una ruta 

distinta. 

Evaluadores 

(Miembros 

del Comité, 

Gerente 

General, 

Gerentes de 

Empresa y 

Jefe de 

Talleres) 

15 

- Ruta de 

Proyectos 

Aprobados 

TP1 

 

Aprobar 

Proyectos 

para TP2 

- Proyectos 

validados 

para TP2 

Se aprueban 

formalmente 

los proyectos 

de TP1 que 

pasarán a TP2 

Evaluadores 

(Miembros 

del Comité, 

Gerente 

General, 

Gerentes de 

Empresa y 

Jefe de 

Talleres) 

16 

- Ruta de 

Proyectos 

Aprobados 

TP2 

 

Aprobar 

Proyectos 

para 

Sustentaci

ón de 

Tesis 

- Proyectos 

validados 

para 

sustentación 

de tesis 

Se aprueban 

formalmente 

los proyectos 

de TP2 que 

podrán ser 

sustentables 

para la Tesis 

Universitaria. 

Es importante 

resaltar que 

para sustentar 

Evaluadores 

(Miembros 

del Comité, 

Gerente 

General, 

Gerentes de 

Empresa y 

Jefe de 

Talleres) 


 

   

 P á g i n a  1 1 4  

 

la tesis se 

deben cumplir 

todos los 

requisitos de 

Grados y 

Títulos de la 

UPC. 

17 

- Proyectos 

validados 

para TP2 

- Proyectos 

validados 

para 

sustentación 

de tesis 

Fin del 

Análisis 

de TP 

- Fin de 

evaluacione

s de 

proyectos 

UPC. 

Se termina el 

proceso de 

análisis de 

rutas de 

proyectos 

aprobados. 

Evaluadores 

(Miembros 

del Comité, 

Gerente 

General, 

Gerentes de 

Empresa y 

Jefe de 

Talleres) 

18 

- Fin de 

evaluaciones 

de proyectos 

UPC. 

Fin -- 

Culmina el 

proceso de 

evaluaciones 

de proyectos 

UPC 

Evaluadores 

(Miembros 

del Comité, 

Gerente 

General, 

Gerentes de 

Empresa y 

Jefe de 

Talleres) 

19 

- Ruta de 

Proyectos 

Desaprobado

s 

Análisis 

de Motivo 

de 

Desaproba

ción 

- Proyecto 

determinado 

a cancelarse 

- Proyecto 

determinado 

a 

Se determina 

el motivo de 

desaprobación 

del proyecto y 

con estas 

razones se 

Evaluadores 

(Miembros 

del Comité, 

Gerente 

General, 

Gerentes de 


 

   

 P á g i n a  1 1 5  

 

Replantears

e 

determina si un 

proyecto puede 

ser replanteado 

o cancelado. 

Empresa y 

Jefe de 

Talleres) 

20 

- Proyecto 

determinado 

a cancelarse 

Determina

r 

Cancelaci

ón del 

Proyecto 

- Cancelar 

Proyecto 

Si el proyecto 

es determinado 

a cancelarse 

entonces se les 

comunicará a 

los jefes de 

proyecto que 

no se justifica 

el trabajo 

realizado en el 

ciclo y que no 

es viable el 

replanteamient

o del mismo 

proyecto (sin 

importar el 

ciclo del 

proyecto). 

Evaluadores 

(Miembros 

del Comité, 

Gerente 

General, 

Gerentes de 

Empresa y 

Jefe de 

Talleres) 

21 

- Proyecto 

determinado 

a 

Replantearse 

Determina

r Repetir 

TP 

- 

Determinar 

replanteami

ento del 

proyecto 

Si el proyecto 

aún puede 

replantearse 

bajo los 

estándares de 

las empresas 

virtuales se les 

dará la 

oportunidad a 

los jefes de 

Evaluadores 

(Miembros 

del Comité, 

Gerente 

General, 

Gerentes de 

Empresa y 

Jefe de 

Talleres) 


 

   

 P á g i n a  1 1 6  

 

proyecto de 

repetir el 

Taller 

Profesional 

con el mismo 

proyecto. 

22 

- Cancelar 

Proyecto 

- Determinar 

replanteamie

nto del 

proyecto 

Fin del 

Análisis 

de 

Desaproba

ción 

- Fin de 

evaluacione

s de 

proyectos 

UPC. 

Se termina el 

proceso de 

análisis de 

rutas de 

proyectos 

desaprobados. 

Evaluadores 

(Miembros 

del Comité, 

Gerente 

General, 

Gerentes de 

Empresa y 

Jefe de 

Talleres) 

23 

- Fin de 

evaluaciones 

de proyectos 

UPC. 

Fin 

Cancelado 
-- 

Culmina el 

proceso de 

evaluaciones 

de proyectos 

UPC y la 

determinación  

del destino de 

los proyectos 

desaprobados. 

Evaluadores 

(Miembros 

del Comité, 

Gerente 

General, 

Gerentes de 

Empresa y 

Jefe de 

Talleres) 

 


 

   

 P á g i n a  1 1 7  

 

Proceso de Evaluar Charter 

El proceso debe su importancia a la necesidad de evaluar los Project Charter de los 

alumnos de Taller de Proyecto. Esta evaluación permitirá que los evaluadores conozcan 

y propongan mejoras al proceso de planificación de proyectos de los alumnos. 

Definición del Proceso 

El proceso empieza en la semana 3 con la primera entrega (no oficial) de los Project 

Charter de los alumnos TP1. Lo primero es entrar a un subproceso de evaluación del 

Charter por parte del Gerente de la Empresa Virtual, en este flujo el Gerente devuelve el 

Charter al alumno si tiene alguna observación y éste deberá de corregir las 

observaciones antes del tiempo límite de entrega oficial. Las revisiones del Gerente de 

Empresa se basan en una idea de las rúbricas de calificación de Charters pero sobre todo 

en la experiencia que tiene él mismo en la planificación de proyectos. Luego, en la 

semana 4 se realiza la presentación formal de los Charters a los Gerentes de Empresa, 

ellos realizan la evaluación sobre los criterios de la rúbrica de evaluación de Charters. 

Al terminar, los mismos mandan los Charters calificados al Gerente General. Este 

último, es el encargado de administrar este entregable. Por una parte, envía los Charter y 

sus calificaciones al Comité de Proyectos, por otra parte, revisa los Charters de los 

alumnos gerentes para tener una idea de las propuestas de mejora en las Empresas 

Virtuales. Luego, el mismo Gerente General espera una sustentación de los Gerentes 

Alumnos para verificar lo documentado en los Charters y conocer la gestión actual de la 

empresa. Por la otra ruta, el Comité de Proyectos recibe los Charters y antes de realizar 

revisiones, realiza una asignación de grupos de revisión (generalmente 2 grupos de 2 

miembros cada uno). Luego, se realizan las evaluaciones de los Charters de acuerdo a 

las rúbricas de pertinentes. El Comité evalúa también las sustentaciones de alumnos 

regulares en la semana 5 y de alumnos gerentes en la semana 10. Luego de esto, se 

registran las calificaciones promediando todas las notas de los evaluadores. Por último, 

se determina si se desaprobó o no el Charter, esto es importante para priorizar las 

observaciones respectivas. 

Involucrados 

Los actores principales del proceso son el Gerente de Empresa Virtual y aún más, los 

miembros del Comité de Proyectos. Ellos, son los encargados de calificar los 

entregables y sustentaciones de los alumnos de TP1. Le sigue el Gerente General que es 


 

   

 P á g i n a  1 1 8  

 

encargado de revisar los planes de mejoras para las Empresas Virtuales y de administrar 

y juntar los Project Charters de las empresas. Por último, los actores externos son los 

propios alumnos de TP1 que son los encargados de realizar el Charter, corregir las 

observaciones de la Gerencia de cada empresa y preparar las sustentaciones. 

Modelamiento 


 

Ilustración 18. Proceso de Evaluar Charter (Evaluación Parcial TP1). Elaboración Propia.


 

Caracterización 

 

# Entrada Actividad Salida Descripción Responsable 

1 -- Inicio 

- Necesidad 

de Evaluar 

Project 

Charter 

Se inicia el 

proceso de 

Evaluar 

Project 

Charter. Este 

proceso inicia 

la semana 3. 

Gerente de 

Empresa 

Virtual 

2 

- Necesidad 

de Evaluar 

Project 

Charter 

- Creación 

del Project 

Charter. 

Incluye un 

Plan de 

Trabajo 

- Project 

Charter 

corregido de 

acuerdo a las 

observacione

s del Gerente 

de Empresa 

Evaluar 

Charter 

(No 

Oficial) 

- Avances 

de Project 

Charter 

evaluados 

Se evalúan los 

primeros 

avances no 

oficiales del 

Project Charter 

con los 

criterios de la 

rúbrica de 

calificación 

pero sobre 

todo con el 

dominio y 

experiencia en 

la 

planificación 

de proyectos 

por parte del 

Gerente de 

Empresa. Es 

importante 

resaltar que los 

Gerente de 

Empresa 

Virtual 


 

   

 P á g i n a  1 2 1  

 

proyectos no 

están 

obligados a 

pasar por esta 

revisión no 

oficial 

obligatoriamen

te, sin 

embargo, es 

altamente 

recomendable. 

Esta actividad 

se repite la 

cantidad de 

veces que sea 

necesario ser 

evaluado un 

Charter 

mientras que 

se cumplan los 

márgenes de 

tiempo, es 

decir, se 

pueden revisar 

Charters hasta  

el fin de la 

semana 5 

(antes del 

evento de 

Entrega de 

Charters) y con 

un tiempo 

consciente 


 

   

 P á g i n a  1 2 2  

 

para realizar 

observaciones 

del mismo y 

para que los 

alumnos 

puedan 

corregir las 

mismas 

observaciones 

que se les 

plantea. 

3 

- Avances de 

Project 

Charter 

evaluados 

Análisis 

de 

Observaci

ones 

- Project 

Charters sin 

observacion

es 

- Project 

Charters 

con 

observacion

es 

Se determina 

la ruta 

adecuada para 

el caso que 

existan 

observaciones 

en las 

revisiones de 

los Project 

Charters. 

Gerente de 

Empresa 

Virtual 

4 

- Project 

Charters con 

observacione

s 

Realizar 

Observaci

ones 

- 

Retroalimen

tación de 

Revisión 

con 

Observacio

nes 

 

Se da una 

retroalimentaci

ón de las 

observaciones 

del Project 

Charter del 

alumno. Esta 

actividad se 

repite la 

cantidad de 

veces que un 

Gerente de 

Empresa 

Virtual 


 

   

 P á g i n a  1 2 3  

 

alumno 

presente su 

Charter para 

revisiones no 

oficiales con 

tiempo. 

5 

- 

Retroaliment

ación de 

Revisión con 

Observacione

s 

- Project 

Charters sin 

observacione

s 

 

Cierre de 

Revisiones 

- Fin de 

Revisiones 

no Oficiales 

 

Se culmina el 

proceso de 

revisiones no 

oficiales 

Gerente de 

Empresa 

Virtual 

6 

- Fin de 

Revisiones 

no Oficiales 

 

Entrega 

Charter 

- Recepción 

de Project 

Charter 

Evento en 

donde se 

recepciona 

oficialmente el 

Project Charter 

de los alumnos 

TP1. La 

semana 4 se 

deben 

presentar 

oficialmente 

todos los 

Project 

Gerente de 

Empresa 

Virtual 


 

   

 P á g i n a  1 2 4  

 

Charters. 

7 

- Recepción 

de Project 

Charter 

- Project 

Charter 

corregido de 

acuerdo a las 

observacione

s del Gerente 

de Empresa 

Evaluar 

Charter 

- Project 

Charters 

Evaluados 

por el 

Gerente de 

Empresa 

Virtual 

Se evalúan 

oficialmente 

los Project 

Charter de 

acuerdo a los 

criterios de la 

rúbrica de 

calificación. 

Gerente de 

Empresa 

Virtual 

8 

- Project 

Charters 

Evaluados 

por el 

Gerente de 

Empresa 

Virtual 

Enviar 

Charters 

- Project 

Charters 

subidos al 

repositorio 

compartido 

Se envían los 

Project 

Charters al 

Gerente 

General 

directamente al 

repositorio de 

almacenamient

o vía 

DropBox. 

También se 

anexan las 

calificaciones 

de los mismos. 

Gerente de 

Empresa 

Virtual 

9 

- Project 

Charters 

subidos al 

repositorio 

Administr

ar 

Charters 

- Project 

Charters de 

Alumnos 

Gerentes 

Los Project 

Charters 

deberán ser 

escalados, sin 

Gerente 

General 


 

   

 P á g i n a  1 2 5  

 

compartido - Project 

Charter de 

Alumnos 

Regulares 

embargo, los 

proyectos de 

gerentes 

alumnos 

deberán ser 

revisados de 

cerca por el 

Gerente 

General. 

10 

- Project 

Charters de 

Alumnos 

Gerentes 

Revisar 

Charter 

(Gerente 

General) 

- Revisión 

de Project 

Charter por 

parte de la 

Gerencia 

General 

Se revisan los 

Project Charter 

de Alumnos 

Gerentes para 

conocer los 

detalles de sus 

planes de 

trabajo con las 

Empresas 

Virtuales. 

Gerente 

General 

11 

- Revisión de 

Project 

Charter por 

parte de la 

Gerencia 

General 

- Primera 

Sustentación 

de Alumnos 

Gerentes 

preparada 

Primera 

Sustentaci

ón de 

Alumnos 

Gerentes 

- 

Conocimien

to del plan 

de trabajo 

de mejoras 

de las 

gerencias de 

las 

Empresas 

Virtuales 

Sustentación 

de alumnos 

ante la 

Gerencia 

General de 

Empresas 

Virtuales 

donde se 

expone el plan 

de trabajo de 

los Gerentes 

Alumnos. Las 

primeras 

Gerente 

General 


 

   

 P á g i n a  1 2 6  

 

sustentaciones 

de gerentes 

pasan durante 

la semana 5. 

12 

- Project 

Charters de 

Alumnos 

Gerentes 

- Project 

Charter de 

Alumnos 

Regulares 

Enviar 

todos los 

Charter al 

Comité 

- Project 

Charters y 

calificacion

es enviados 

al Comité 

Se envían 

todos los 

Project Charter 

al Comité de 

Proyectos. Se 

adjuntan las 

evaluaciones 

de los 

profesores. El 

envío puede 

ser por mail o 

por el 

repositorio 

compartido. 

Gerente 

General 

13 

- Project 

Charters y 

calificaciones 

enviados al 

Comité 

Asignació

n de 

Grupos de 

Revisión 

- Grupos de 

Revisión 

asignados 

Se determinan 

los grupos de 

revisión de 

Project 

Charters. 

Usualmente, 

son dos grupos 

de dos 

miembros del 

Comité cada 

uno. 

Comité de 

Proyectos 


 

   

 P á g i n a  1 2 7  

 

14 

- Grupos de 

Revisión 

asignados 

Revisar 

Charter 

(Comité) 

- Project 

Charters 

Evaluados 

por el 

Comité 

Se evalúan 

oficialmente 

los Project 

Charter de 

acuerdo a los 

criterios de la 

rúbrica de 

calificación. 

Comité de 

Proyectos 

15 

- Project 

Charters 

Evaluados 

por el Comité 

- 

Conocimient

o del plan de 

trabajo de 

mejoras de 

las gerencias 

de las 

Empresas 

Virtuales 

Cierre de 

la Primera 

Sustentaci

ón 

- Fin de 

revisiones 

de 

documentos 

y de 

primera 

sustentación 

de alumnos 

gerentes 

Se juntan los 

caminos de 

revisiones de 

Project 

Charters con la 

revisión de las 

primeras 

sustentaciones 

de Gerentes 

Alumnos. 

Comité de 

Proyectos 

16 

- Fin de 

revisiones de 

documentos y 

de primera 

sustentación 

de alumnos 

gerentes 

Sustentaci

ón de 

Alumnos 

Regulares 

- 

Conocimien

to del plan 

de trabajo 

de los 

proyectos 

de Alumnos 

Regulares. 

Sustentación 

de alumnos 

regulares ante 

los miembros 

del Comité 

Proyectos en 

donde se 

expone el plan 

de trabajo del 

mismo 

Comité de 

Proyectos 


 

   

 P á g i n a  1 2 8  

 

proyecto. La 

sustentación de 

alumnos 

regulares es, 

generalmente, 

durante la 

semana 5. 

17 

- 

Conocimient

o del plan de 

trabajo de los 

proyectos de 

Alumnos 

Regulares 

- Primera 

Sustentación 

de Alumnos 

Normales 

preparada 

Evaluar 

Sustentaci

ones de 

Alumnos 

Regulares 

- 

Sustentacio

nes de 

alumnos 

regulares 

evaluadas 

Se evalúan las 

sustentaciones 

de acuerdo a la 

rúbrica 

existente. 

Comité de 

Proyectos 

18 

- 

Sustentacione

s de alumnos 

gerentes 

evaluadas 

Segunda 

Sustentaci

ón de 

Alumnos 

Gerentes 

- 

Conocimien

to del plan 

de trabajo 

de los 

proyectos 

de Alumnos 

Gerentes. 

Sustentación 

de alumnos 

Gerentes ante 

el Comité de 

Proyectos 

donde se 

expone el plan 

de trabajo 

sobre sus 

Empresas 

Virtuales. En 

la semana 10 

Comité de 

Proyectos 


 

   

 P á g i n a  1 2 9  

 

los gerentes de 

Empresa 

sustentan 

contra el 

Comité. 

19 

- 

Conocimient

o del plan de 

trabajo de los 

proyectos de 

Alumnos 

Gerentes. 

- Segunda 

Sustentación 

de Alumnos 

Gerentes 

preparada 

Evaluar 

Sustentaci

ones de 

Gerentes 

Alumnos 

- 

Sustentacio

nes de 

alumnos 

gerentes 

evaluadas 

Se evalúan las 

sustentaciones 

de acuerdo a la 

rúbrica 

existente. 

Comité de 

Proyectos 

20 

- 

Sustentacione

s de alumnos 

gerentes 

evaluadas 

Registrar 

Calificacio

nes 

- Project 

Charter 

calificados 

Se registran las 

calificaciones 

de evaluación 

de Charter 

haciendo un 

promedio de 

notas de los 

evaluadores. 

Comité de 

Proyectos 

21 

- Project 

Charter 

calificados 

Análisis 

de la 

Calidad 

del 

Charter 

- Charter 

Aprobado 

- Charter 

Desaprobad

Se analiza si el 

Project Charter 

fue aprobado o 

no 

Comité de 

Proyectos 


 

   

 P á g i n a  1 3 0  

 

o 

22 
- Charter 

Aprobado 
Fin -- 

Se termina el 

proceso de 

Evaluar 

Project 

Charter. El 

planeamiento 

del proyecto es 

considerado 

adecuado y es 

posible que 

existan aún 

algunas 

observaciones 

mínimas. 

Comité de 

Proyectos 

23 
- Charter 

Desaprobado 

Fin 

Cancelado 
-- 

Se termina el 

proceso de 

Evaluar 

Project 

Charter. El 

planeamiento 

del proyecto es 

considerado 

desaprobado y 

por lo tanto 

existen 

observaciones 

de carácter 

obligatorio. 

Comité de 

Proyectos 


 

   

 P á g i n a  1 3 1  

 

24 -- 
Realizar 

Charter 

- Creación 

del Project 

Charter. 

Incluye un 

Plan de 

Trabajo 

Se desarrolla el 

Project 

Charter. 

Incluye un 

Plan de 

Trabajo. 

Alumno TP1 

25 

- 

Retroaliment

ación de 

Revisión con 

Observacione

s 

 

Corregir 

Observaci

ones 

- Project 

Charter 

corregido 

de acuerdo 

a las 

observacion

es del 

Gerente de 

Empresa 

Se corrigen las 

observaciones 

del Gerente de 

Empresa 

Virtual. 

Alumno TP1 

26  

Preparar 

Primera 

Sustentaci

ón 

(Alumno 

Gerente) 

- Primera 

Sustentació

n de 

Alumnos 

Gerentes 

preparada 

Se elabora la 

sustentación a 

base del 

Project Charter 

del Alumno 

Gerente. 

Alumno TP1 

27  

Preparar 

Sustentaci

ón 

(Alumno 

Regular) 

- Primera 

Sustentació

n de 

Alumnos 

Regulares 

preparada. 

Se elabora la 

sustentación a 

base del 

Project Charter 

del Alumno 

Regular. 

Alumno TP1 

28  

Preparar 

Segunda 

Sustentaci

ón 

- Segunda 

Sustentació

n de 

Alumnos 

Se elabora la 

segunda 

sustentación 

enfocándose 

Alumno TP1 


 

   

 P á g i n a  1 3 2  

 

(Alumno 

Gerente) 

Gerentes 

preparada 

en el plan de 

trabajo del 

Alumno 

Gerente. 


 

   

 P á g i n a  1 3 3  

 

Proceso de Evaluar Paper 

Evaluar Paper es un proceso nuevo para todos los proyectos de alumnos TP2. Se les 

solicita a todos los TP2 que realicen este documento porque es necesario que en un 

futuro su tesis sea referenciada con un artículo. Los alumnos de TP1 de proyectos de 

investigación también deben presentar este entregable. La importancia de este 

documento es aún mayor para los proyectos de investigación. 

Definición del Proceso 

El proceso inicia en los Talleres de Papers43, un nuevo ambiente donde los alumnos 

reciben teoría necesaria para saber cómo abordar este documento. El profesor encargado 

es el Jefe de Talleres de Papers, el mismo que enseña cómo redactar el Paper y va 

evaluando los avances de cada proyecto. Entonces, una condición básica es que los 

alumnos participen de los talleres ya que así podrán evaluarlos continuamente. Como en 

los procesos anteriores, existe un flujo circular de observaciones; es decir, los profesores 

revisan los avances y brindan retroalimentación a los jefes de proyecto, luego estos 

presentan las mejoras de su Paper hasta que se apruebe completamente o llegue el 

tiempo límite de presentación. Cuando llega la fecha de presentación, en la semana 13, 

el Jefe de Taller de Papers debe haber evaluado todos los Papers recibidos a lo largo de 

los talleres presenciales y por lo mismo envía las calificaciones al Gerente General. Por 

otra parte, el que recibe los Papers finales de los alumnos es el Gerente de Empresa 

Virtual, él los envía al Gerente General y este último junta calificaciones previas y los 

mismos Papers para enviar todo junto al Comité de Proyectos. El Comité se encarga de 

evaluar los artículos y promedia sus calificaciones con las evaluaciones continuas del 

Jefe de Taller de Papers. Por último, se define si este documento es aprobado o no. Si no 

                                                 

43
 Taller de Papers: Talleres presenciales gratuitos que brinda la Dirección de la Escuela 

para todos los alumnos de proyectos de investigación y de Taller de Proyecto 2. El taller 

es semanal, dura un par de horas y no tiene relación con el horario de talleres de 

proyectos. En el 2013-01 se ofreció en dos horarios para que los alumnos puedan 

participar. Este taller es dictado por un profesor experto en la creación de artículos, 

sobre todo de investigación. 


 

   

 P á g i n a  1 3 4  

 

es aprobado antes de fin de ciclo de talleres el alumno no podrá aprobar el Taller de 

Proyecto. 

Involucrados 

Los principales actores de este proceso son el Jefe de Talleres de Papers y el Comité de 

Proyectos. Ambos evalúan el artículo determinando la calidad del mismo. Por otra 

parte, están el Gerentes de Empresas Virtuales y Gerente General que están encargados 

de recibir, juntar y enviar los Papers al Comité de Proyectos. Además, como actores 

externos se encuentran los alumnos de TP2 y alumnos de proyectos de investigación de 

TP1 que son los que redactan y corrigen sus artículos. 

Modelamiento 

 

Ilustración 19. Proceso de Evaluar Paper. Elaboración Propia. 

Caracterización 

 


 

   

 P á g i n a  1 3 5  

 

# Entrada Actividad Salida Descripción Responsable 

1 -- Inicio 

- Necesidad 

de Evaluar 

Paper 

Se inicia el 

proceso de 

evaluar Paper. 

Para que 

empiece un 

correcto 

proceso de 

evaluación del 

Paper el 

alumno debe 

tener 

conocimiento 

del formato de 

presentación 

de Papers 

gracias a la 

teoría que dicta 

el Jefe de 

Taller de 

Papers. En este 

proceso 

participan los 

alumnos de 

TP1 de 

investigación y 

todos los TP2. 

Jefe de Taller 

de Papers 

2 

- Necesidad 

de Evaluar 

Paper  

- Paper 

Evaluar 

Paper 

- Papers 

Evaluados 

por el Jefe 

de Talleres 

Se evalúan 

continuamente 

los Papers en 

los Talleres 

presenciales (1 

Jefe de Taller 

de Papers 


 

   

 P á g i n a  1 3 6  

 

Desarrollado 

- Paper 

corregido de 

acuerdo a las 

observacione

s del Jefe de 

Taller de 

Papers 

vez por 

semana). El 

Jefe de 

Talleres evalúa 

de acuerdo a 

su criterio y 

experiencia en 

el dominio de 

formatos de 

Papers. 

3 

- Papers 

Evaluados 

por el Jefe de 

Talleres 

Análisis 

de 

Observaci

ones 

- Papers sin 

observacion

es 

- Papers con 

observacion

es 

Se determina 

la ruta 

adecuada para 

el caso que 

existan 

observaciones 

en las 

revisiones de 

los Papers. 

Jefe de Taller 

de Papers 

4 

- Papers con 

observacione

s 

Realizar 

Observaci

ones 

- 

Retroalimen

tación de 

Revisión 

con 

Observacio

nes 

 

Se da una 

retroalimentaci

ón de las 

observaciones 

del Paper del 

alumno. Esta 

actividad se 

repite la 

cantidad de 

veces que un 

alumno 

presente su 

paper para 

Jefe de Taller 

de Papers 


 

   

 P á g i n a  1 3 7  

 

revisiones 

dentro de los 

talleres 

presenciales. 

5 

- 

Retroaliment

ación de 

Revisión con 

Observacione

s 

- Papers sin 

observacione

s 

Cierre de 

Revisiones 

- Fin de 

Revisiones 

continuas 

 

Se culmina el 

proceso de 

revisiones 

continuas en 

los talleres 

presenciales. 

Jefe de Taller 

de Papers 

6 

- Fin de 

Revisiones 

continuas 

 

Enviar 

Calificacio

nes 

Progresiva

s 

- 

Calificacion

es 

Progresivas 

enviadas 

Se envían las 

calificaciones 

progresivas de 

todos los 

alumnos TP2 y 

TP1 de 

investigación 

al Gerente de 

Empresas 

Virtuales. 

Jefe de Taller 

de Papers 

7 

- 

Calificacione

s Progresivas 

enviadas 

Entrega de 

Papers 

- Papers 

Entregados 

Se reciben 

todos los 

Papers 

elaborados por 

los alumnos 

TP1 de 

investigación y 

todos los TP2. 

Gerente de 

Empresa 

Virtual 


 

   

 P á g i n a  1 3 8  

 

Esto ocurre 

durante la 

semana 13 del 

ciclo de 

talleres. 

8 

- Papers 

Entregados 

- Paper 

corregido de 

acuerdo a las 

observacione

s del Jefe de 

Taller de 

Papers 

Recibir y 

Enviar 

Papers 

- Papers 

Enviados al 

Gerente 

General 

Se envían los 

Papers al 

Gerente 

General vía el 

repositorio 

compartido 

(Dropbox). 

Gerente de 

Empresa 

Virtual 

9 

- Memorias 

subidas al 

repositorio 

compartido 

Juntar y 

Enviar 

Papers 

- Papers y 

calificacion

es enviadas 

al Comité 

de 

Proyectos. 

Se envían 

todos los 

Papers al 

Comité de 

Proyectos. Se 

adjuntan las 

evaluaciones 

del Jefe de 

Talleres de 

Papers. El 

envío puede 

ser por mail o 

por el 

repositorio 

compartido. 

Gerente 

General 


 

   

 P á g i n a  1 3 9  

 

10 

- Papers y 

calificaciones 

enviadas al 

Comité de 

Proyectos. 

Evaluar 

Paper 

- Papers 

evaluados 

por el 

Comité de 

Proyectos 

Se evalúan los 

Papers de 

acuerdo a los 

criterios y 

dominio de los 

miembros del 

Comité sobre 

el mismo 

formato. Se 

determina sólo 

si se aprueba o 

no el Paper. 

Comité 

11 

- Papers 

evaluados por 

el Comité de 

Proyectos 

Registrar 

Calificacio

nes 

- Papers 

calificados 

Se registran las 

calificaciones 

de evaluación 

de Papers 

haciendo un 

promedio de 

notas de los 

evaluadores. 

Comité 

12 
- Papers 

calificados 

Analizar 

Aprobació

n de 

Papers 

- Paper 

Aprobado 

- Paper 

Desaprobad

o 

Se analiza si el 

paper fue 

aprobado o no 

Comité 

13 
- Paper 

Aprobado 
Fin -- 

Se termina el 

proceso de 

Evaluar Paper. 

Comité 


 

   

 P á g i n a  1 4 0  

 

14 
- Paper 

Desaprobado 

Fin 

Cancelado 
-- 

Se termina el 

proceso de 

Evaluar Paper. 

La 

presentación 

del artículo en 

el formato de 

Papers se 

considera 

inadecuada y 

por lo tanto 

existen 

observaciones 

que apuntan a 

errores graves. 

Comité 

15 -- 
Realizar 

Paper 

- Paper 

Desarrollad

o 

Se desarrolla el 

Paper del 

proyecto. 

Alumno TP 

16 

- 

Retroaliment

ación de 

Revisión con 

Observacione

s 

 

Corregir 

Observaci

ones 

- Paper 

corregido 

de acuerdo 

a las 

observacion

es del Jefe 

de Taller de 

Papers 

Se corrigen las 

observaciones 

del Jefe de 

Taller de 

Papers. 

Alumno TP 


 

   

 P á g i n a  1 4 1  

 

Proceso de Evaluar Perfil de Proyecto 

El proceso de Evaluar Perfil de Proyecto también es importante para la titulación 

exitosa del alumno. El formato de Perfil de Proyecto debe ser entregado a Grados y 

Títulos para que el proyecto sea registrado por ellos y asegurar que el nombre de 

Proyecto Pre-Profesional no se repita. El documento un formato definido en donde cada 

uno de estos puntos si bien no es validado por Grados y Títulos sí es revisado por la 

Dirección de la Escuela.  

Definición del Proceso 

El proceso inicia cuando en la semana 11 los alumnos de Taller de Proyecto 2 envían 

sus Perfiles de Proyecto para revisiones extra oficiales a los Gerentes de cada Empresa 

Virtual. Como es un documento que demuestra los principales lineamientos en fases de 

gestión del proyecto no es necesario esperar la semana 11,  los alumnos pueden 

presentar este documento mucho antes. Las revisiones del Gerente de Empresa son 

similares a las evaluaciones de Charter y Memoria salvo que no existen rúbricas de 

calificación, por lo tanto no hay una calificación del Gerente. Cuando llega la fecha de 

presentación, la semana 1344, los alumnos enviarán los Perfiles de Proyecto a sus 

Gerentes, estos enviarán los mismos al Gerente General y este último los enviará al 

Comité de Proyectos. Entonces, el Comité de Proyectos será el encargado de evaluar los 

perfiles para verificar si van acorde con la gestión y desarrollo del proyecto, y para 

asegurar que se cumplan los lineamientos de Grados y Títulos. Por último, se determina 

si los Perfiles son aprobados o no. En caso que no sean aprobados el alumno no 

aprobará Taller de Proyecto 2. 

Involucrados 

Los principales actores son los miembros del Comité de Proyectos que se encargan de 

evaluar el documento y determinar su aprobación. En segundo plano está el Gerente de 

Empresa Virtual que se encarga de realizar observaciones al trabajo de los alumnos. En 

tercer lugar, el Gerente General que se encarga de administrar todos los Perfiles para 

                                                 

44
 En el ciclo 2013-01 se determinó la semana de entrega como la semana 13. Sin 

embargo, se extendió un plazo hasta la semana 14 para enviar a los alumnos el formato 

oficial de Grados y Títulos que deberán seguir. 


 

   

 P á g i n a  1 4 2  

 

enviarlos al Comité. Por último, como actores externos están los alumnos que crean sus 

propios Perfiles de Proyecto y se realizan las correcciones a las observaciones recibidas. 

Modelamiento 

 

Ilustración 20. Proceso de Evaluar Perfil de Proyecto. Elaboración Propia. 

 

Caracterización 

 

# Entrada Actividad Salida Descripción Responsable 

1 -- Inicio 

- Necesidad 

de Evaluar 

Perfil de 

Proyecto 

Se inicia el 

proceso de 

evaluar Perfil 

de Proyecto a 

los alumnos 

TP2. 

Generalmente 

Gerente de 

Empresa 

Virtual 


 

   

 P á g i n a  1 4 3  

 

se revisan los 

perfiles en la 

semana 11, ya 

que la 12 es la 

presentación 

formal. De otra 

forma, los 

alumnos 

pueden 

empezar a 

mandar los 

perfiles desde 

antes de 

acuerdo a la 

disponibilidad 

de su gerente. 

2 

- Necesidad 

de Evaluar 

Perfil de 

Proyecto  

- Perfil de 

Proyecto 

Desarrollado 

- Perfil de 

Proyecto 

corregido de 

acuerdo a las 

observacione

s del Gerente 

de Empresa 

Virtual 

Evaluar 

Perfil de 

Proyecto 

- Perfiles de 

Proyecto 

Evaluados 

por el 

Gerente de 

Empresa 

Virtual 

Se evalúan los 

Perfiles de 

Proyecto de 

acuerdo al 

formato que 

requiere 

Grados y 

Títulos, y 

sobre los 

propios 

criterios que 

determine la 

dirección de la 

carrera. El 

Gerente de 

Empresa 

Gerente de 

Empresa 

Virtual 


 

   

 P á g i n a  1 4 4  

 

Virtual debe 

conocer todos 

estos criterios 

para poder 

realizar una 

revisión 

exitosa. 

3 

- Perfiles de 

Proyecto 

Evaluados 

por el 

Gerente de 

Empresa 

Virtual 

Análisis 

de 

Observaci

ones 

- Perfiles de 

Proyecto sin 

observacion

es 

- Perfiles de 

Proyecto 

con 

observacion

es 

Se determina 

la ruta 

adecuada para 

el caso que 

existan 

observaciones 

en las 

revisiones de 

los Perfiles de 

Proyecto. 

Gerente de 

Empresa 

Virtual 

4 

- Perfiles de 

Proyecto con 

observacione

s 

Realizar 

Observaci

ones 

- 

Retroalimen

tación de 

Revisión 

con 

Observacio

nes 

 

Se da una 

retroalimentaci

ón de las 

observaciones 

del Perfil de 

Proyecto. Esta 

actividad se 

repite la 

cantidad de 

veces que un 

alumno 

presente su 

perfil para 

revisiones 

antes del 

Gerente de 

Empresa 

Virtual 


 

   

 P á g i n a  1 4 5  

 

tiempo límite. 

5 

- 

Retroaliment

ación de 

Revisión con 

Observacione

s 

- Perfiles de 

Proyecto sin 

observacione

s 

Cierre de 

Revisiones 

- Fin de 

Revisiones 

no oficiales 

 

Se culmina el 

proceso de 

revisiones no 

oficiales de 

Perfiles de 

Proyecto. 

Gerente de 

Empresa 

Virtual 

6 

- Fin de 

Revisiones 

no oficiales 

 

Esperar 

Perfiles de 

Proyecto 

- Perfil 

Recibido 

Se reciben 

todos los 

perfiles de 

proyecto 

elaborados por 

los alumnos 

TP2. Esto 

ocurre durante 

la semana 12 

del ciclo de 

talleres. 

Gerente de 

Empresa 

Virtual 

7 

- Perfil 

Recibido 

- Perfil de 

Proyecto 

corregido de 

acuerdo a las 

observacione

Recibir y 

Enviar 

Perfiles de 

Proyecto 

- Perfiles de 

Proyecto 

Enviados al 

Gerente 

General 

 

Luego de 

Recibir todos 

los Perfiles de 

Proyecto se 

envían al 

Gerente 

Geenral vía el 

Gerente de 

Empresa 

Virtual 


 

   

 P á g i n a  1 4 6  

 

s del Gerente 

de Empresa 

Virtual 

repositorio 

compartido 

(Dropxbox). 

8 

- Perfiles de 

Proyecto 

Enviados al 

Gerente 

General 

 

Juntar y 

Enviar 

Perfiles de 

Proyecto 

- Perfiles de 

Proyecto y 

calificacion

es enviadas 

al Comité 

de 

Proyectos. 

Se envían 

todos los 

Perfiles de 

Proyecto al 

Comité de 

Proyectos. Se 

adjuntan las 

evaluaciones 

del Gerente de 

Empresa 

Virtual. El 

envío puede 

ser por mail o 

por el 

repositorio 

compartido. 

Gerente 

General 

9 

- Perfiles de 

Proyecto y 

calificaciones 

enviadas al 

Comité de 

Proyectos. 

Evaluar 

Paper 

- Perfiles de 

Proyectos  

evaluados 

por el 

Comité de 

Proyectos 

Se evalúan los 

Perfiles de 

Proyecto de 

acuerdo al 

formato que 

requiere 

Grados y 

Títulos, y 

sobre los 

propios 

criterios que 

determine la 

dirección de la 

Comité 


 

   

 P á g i n a  1 4 7  

 

carrera. El 

Comité de 

Proyectos debe 

conocer todos 

estos criterios 

para poder 

realizar una 

revisión 

exitosa. 

10 

- Perfiles de 

Proyectos  

evaluados por 

el Comité de 

Proyectos 

Registrar 

Calificacio

nes 

- Perfiles de 

Proyectos 

calificados 

Se registran las 

calificaciones 

de evaluación 

de Perfiles de 

Proyectos 

haciendo un 

promedio de 

las notas de los 

evaluadores. 

Comité 

11 

- Perfiles de 

Proyectos 

calificados 

Analizar 

Aprobació

n de 

Perfiles de 

Proyecto 

- Perfil de 

Proyecto 

Aprobado 

- Perfil de 

Proyecto 

Desaprobad

o 

Se analiza si el 

Perfil de 

Proyecto fue 

aprobado o no 

Comité 

12 

- Perfil de 

Proyecto 

Aprobado 

Fin -- 

Se termina el 

proceso de 

Evaluar Perfil 

de Proyecto. 

Comité 


 

   

 P á g i n a  1 4 8  

 

13 

- Perfil de 

Proyecto 

Desaprobado 

Fin 

Cancelado 
-- 

Se termina el 

proceso de 

Perfil de 

Proyecto. La 

presentación 

del Perfil de 

Proyecto en el 

formato de 

Grados y 

Títulos se 

considera 

inadecuada y 

por lo tanto 

existen 

observaciones 

que apuntan a 

errores graves. 

Comité 

14 -- 

Realizar 

Perfil de 

Proyecto 

- Perfil de 

Proyecto 

Desarrollad

o 

Se desarrolla el 

Perfil del 

proyecto. 

Alumno TP2 

15 

- 

Retroaliment

ación de 

Revisión con 

Observacione

s 

 

Corregir 

Observaci

ones 

- Perfil de 

Proyecto 

corregido 

de acuerdo 

a las 

observacion

es del 

Gerente de 

Empresa 

Virtual 

Se corrigen las 

observaciones 

del Gerente de 

Empresa 

Virtual. 

Alumno TP2 


 

   

 P á g i n a  1 4 9  

 

Proceso de Evaluar Memoria 

Evaluar Memoria es uno de los subprocesos más importantes de las Evaluaciones de 

Proyectos por la misma importancia del entregable. La evaluación de este documento 

determina si el desarrollo del proyecto va de acuerdo a lo planificado en alcance y 

calidad de avance. 

Definición del Proceso 

El proceso se inicia con otro subproceso llamado Analizar Evento, el cual se detalla más 

adelante y se resumen como una elección de eventos de acuerdo al cronograma de 

talleres de proyecto. Entonces, dependiendo del momento y tipo de entrega de memoria 

se realiza la primera revisión de la memoria (no oficial). Al igual que en la evaluación 

del Project Charter el Gerente de Empresa realiza las observaciones necesarias a la 

memoria y el alumno la corrige hasta que no hayan más observaciones o que llegue el 

límite de tiempo de la presentación oficial. La evaluación oficial (también dependiente 

del tipo de memoria) se realiza de acuerdo al conocimiento del Gerente de Empresa en 

el aspecto metodológico del proyecto y en las rúbricas de calificación de memoria. La 

evaluación realizada se envía al Gerente General para que él junte todas las memorias y 

las envía al Comité de Proyectos. El Comité de Proyectos asigna los grupos de revisión 

y evalúa las memorias también sobre las mismas rúbricas de evaluación de memoria. 

Luego, dependiendo del tipo de memoria se realizan las sustentaciones finales frente al 

Comité de Proyectos. En el caso de ser la presentación final de grupos de Taller de 

Proyecto 2 ellos deberán presentar también el Poster de su proyecto. Por último, se 

califican las memorias y sustentaciones promediando las calificaciones de los 

evaluadores. Con esto, se determinará si se aprueban o no las memorias. 

Involucrados 

Los principales actores son el Comité de Proyectos y los Gerentes de Empresas 

Virtuales los cuales son los encargados de evaluar las memorias, sobre todo el Comité 

de Proyectos que tiene más porcentaje de evaluación e incluso evalúa las sustentaciones. 

Luego, está el Gerente General de Empresas Virtuales que junta y envía las memorias al 

Comité. Como actores externos están los alumnos que son los encargados de elaborar y 

correr sus memorias. Además, también preparan las sustentaciones y Papers de acuerdo 

si es la presentación final TP2. 


 

   

 P á g i n a  1 5 0  

 

Modelamiento 


 

Ilustración 21. Proceso de Evaluar Memoria. Elaboración Propia


 

Caracterización 

 

# Entrada Actividad Salida Descripción Responsable 

1 -- Inicio 

- Necesidad 

de Evaluar 

Memoria 

Se inicia el 

proceso de 

evaluar 

memoria. Este 

proceso 

contempla los 

3 tipos de 

memoria que 

se evalúan: 

memoria 

parcial TP2, 

memorial final 

TP2 y 

memoria final 

TP1. Es decir, 

se repite el 

mismo flujo de 

acuerdo por 

tipo de 

memoria. 

Gerente de 

Empresa 

Virtual 

2 

- Necesidad 

de Evaluar 

Memoria 

Analizar 

Evento 

(Primera 

Entrega) 

-Memoria 

Entregada 

para 

revisión no 

oficial 

En este primer 

evento se 

recibe la 

primera 

entrega no 

oficial de 

memorias 

(depende del 

Gerente de 

Empresa 

Virtual 


 

   

 P á g i n a  1 5 3  

 

tipo de 

memoria, por 

consecuencia 

de calendario 

en el ciclo de 

talleres). 

3 

- Memoria 

Entregada 

para revisión 

no oficial 

- Desarrollo 

de la 

Memoria 

- Memoria 

corregida de 

acuerdo a las 

observacione

s del Gerente 

de Empresa  

Evaluar 

Memoria 

(No 

Oficial) 

- Memorias 

evaluadas 

sin rúbricas 

Se evalúan las 

memorias de 

acuerdo a los 

criterios de las 

rúbricas (sin 

aplicarlas) y de 

acuerdo a la 

experiencia y 

conocimiento 

del Gerente de 

Empresa 

Virtual en el 

dominio de la 

metodología 

(de acuerdo al 

tipo de 

proyecto). 

Gerente de 

Empresa 

Virtual 

4 

- Memorias 

evaluadas sin 

rúbricas 

Análisis 

de 

Observaci

ones 

- Memorias 

sin 

observacion

es 

- Memorias 

con 

observacion

es 

Se determina 

la ruta 

adecuada para 

el caso que 

existan 

observaciones 

en las 

revisiones de 

Gerente de 

Empresa 

Virtual 


 

   

 P á g i n a  1 5 4  

 

las memorias. 

5 

- Memorias 

con 

observacione

s 

Realizar 

Observaci

ones 

- 

Retroalimen

tación de 

Revisión 

con 

Observacio

nes 

 

Se da una 

retroalimentaci

ón de las 

observaciones 

de la memoria 

del alumno. 

Esta actividad 

se repite la 

cantidad de 

veces que un 

alumno 

presente su 

memoria para 

revisiones no 

oficiales con 

tiempo. 

Gerente de 

Empresa 

Virtual 

6 

- 

Retroaliment

ación de 

Revisión con 

Observacione

s 

- Memorias 

sin 

observacione

s 

Cierre de 

Revisiones 

- Fin de 

Revisiones 

no Oficiales 

 

Se culmina el 

proceso de 

revisiones no 

oficiales 

Gerente de 

Empresa 

Virtual 

7 - Fin de 

Revisiones 

Analizar 

Evento 

(Entrega 

- Recepción 

de 

Evento en 

donde se 

recepciona 

Gerente de 

Empresa 


 

   

 P á g i n a  1 5 5  

 

no Oficiales 

 

Final) Memorias oficialmente la 

memoria de los 

alumnos. 

Depende del 

tipo de 

memoria para 

determinar las 

fechas 

oficiales. 

Virtual 

8 

- Recepción 

de Memorias 

- Memoria 

corregida de 

acuerdo a las 

observacione

s del Gerente 

de Empresa 

Evaluar 

Memoria 

(Oficial) 

- Memorias 

evaluadas 

por el 

Gerente de 

Empresa 

Virtual 

Se evalúan 

oficialmente 

las Memorias 

de acuerdo a 

los criterios de 

la rúbrica de 

calificación. 

Gerente de 

Empresa 

Virtual 

9 

- Memorias 

evaluadas por 

el Gerente de 

Empresa 

Virtual 

Enviar 

Charters 

- Memorias 

subidas al 

repositorio 

compartido 

Se envían las 

memorias al 

Gerente 

General 

directamente al 

repositorio de 

almacenamient

o vía 

DropBox. 

También se 

anexan las 

calificaciones 

de las mismas. 

Gerente de 

Empresa 

Virtual 


 

   

 P á g i n a  1 5 6  

 

10 

- Memorias 

subidas al 

repositorio 

compartido 

Juntar y 

Enviar 

Memorias 

- Memorias 

y 

calificacion

es enviados 

al Comité 

Se envían 

todas las 

memorias al 

Comité de 

Proyectos. Se 

adjuntan las 

evaluaciones 

de los 

profesores. El 

envío puede 

ser por mail o 

por el 

repositorio 

compartido. 

Gerente 

General 

11 

- Memorias y 

calificaciones 

enviados al 

Comité 

Asignar 

Grupos de 

Revisión 

- Grupos de 

Revisión 

asignados 

Se determinan 

los grupos de 

revisión de 

Memorias. 

Usualmente, 

son dos grupos 

de dos 

miembros del 

Comité cada 

uno. 

Comité 

12 

- Grupos de 

Revisión 

asignados 

Evaluar 

Memoria 

(Comité 

de 

Proyectos) 

- Memorias 

evaluadas 

por el 

Comité de 

Proyectos 

Se evalúan 

oficialmente 

las Memorias 

de acuerdo a 

los criterios de 

la rúbrica de 

calificación. 

Comité 


 

   

 P á g i n a  1 5 7  

 

13 

- Memorias 

evaluadas por 

el Comité de 

Proyectos 

Analizar 

Evento 

(Sustentac

iones ante 

el Comité) 

- 

Conocimien

to del 

trabajo 

realizado 

sobre el 

proyecto y 

la gestión 

del mismo. 

Sustentación 

de alumnos 

ante los 

miembros del 

Comité 

Proyectos en 

donde se 

expone el 

trabajo 

realizado 

durante el ciclo 

y la gestión del 

mismo 

proyecto.  

Comité 

14 

- 

Conocimient

o del trabajo 

realizado 

sobre el 

proyecto y la 

gestión del 

mismo. 

- 

Sustentación 

de Alumnos 

preparada 

- Poster 

elaborado 

Evaluar 

Sustentaci

ones de 

Alumnos 

- 

Sustentacio

nes de 

alumnos 

evaluadas 

Se evalúan las 

sustentaciones 

de acuerdo a la 

rúbrica 

existente. A 

los alumnos 

TP2, en su 

sustentación 

final se les 

evalúa también 

el Poster 

realizado. 

Comité 


 

   

 P á g i n a  1 5 8  

 

15 

- 

Sustentacione

s de alumnos 

evaluadas 

Registrar 

Calificacio

nes 

- Memorias 

calificadas 

Se registran las 

calificaciones 

de evaluación 

de memorias 

haciendo un 

promedio de 

notas de los 

evaluadores. 

Comité 

16 
- Memorias 

calificadas 

Análisis 

de la 

Calidad de 

la 

Memoria 

- Memoria 

Aprobada 

- Memoria 

Desaprobad

a 

Se analiza si la 

memoria fue 

aprobada o no 

Comité 

17 
- Memoria 

Aprobada 
Fin -- 

Se termina el 

proceso de 

Evaluar 

Memoria. 

Comité 

18 
- Memoria 

Desaprobada 

Fin 

Cancelado 
-- 

Se termina el 

proceso de 

Evaluar 

Memoria. El 

planeamiento y 

desarrollo del 

proyecto es 

considerado 

desaprobado y 

por lo tanto 

existen 

observaciones 

que apuntan 

Comité 


 

   

 P á g i n a  1 5 9  

 

graves errores. 

19 -- 
Realizar 

Memoria 

- Desarrollo 

de la 

Memoria. 

Se desarrolla la 

memoria del 

proyecto. 

Alumno TP 

20 

- 

Retroaliment

ación de 

Revisión con 

Observacione

s 

 

Corregir 

Observaci

ones 

- Memoria 

corregida de 

acuerdo a 

las 

observacion

es del 

Gerente de 

Empresa 

Se corrigen las 

observaciones 

del Gerente de 

Empresa 

Virtual. 

Alumno TP 

21  

Preparar 

Sustentaci

ón 

- 

Sustentació

n de 

Alumnos 

preparada 

 

- Poster 

elaborado 

Se elabora la 

sustentación a 

base del 

Project Charter 

del Alumno 

Gerente. Si el 

alumno es TP2 

y es la 

presentación 

final también 

deberá 

elaborar un 

poster. 

Alumno TP 


 

   

 P á g i n a  1 6 0  

 

Proceso de Analizar Evento (Tercer Nivel) 

Analizar Evento es un subproceso de evaluar memoria. Apoya a este proceso a 

mantener un flujo estándar determinando y seleccionando eventos de presentación de 

documentos y sustentaciones para la memoria que dependen del tiempo en el ciclo de 

talleres.  

Definición del Proceso 

El proceso inicia con una dependencia de evento, un llamado externo que indica que el 

proceso debe escoger un evento de acuerdo al tiempo en el ciclo de talleres.. Ejemplo: 

Si es la semana 13 del ciclo académico, este proceso devolverá dos opciones: si se está 

evaluando a un TP1 devolverá el evento “Entrega Final de Memoria Final TP1” y si se 

está evaluando a un TP2 devolverá el evento “Entrega Final de Memoria Final TP2”. El 

proceso culmina al escoger el evento. 

Involucrados 

Este proceso no tiene actores fijos ya que son una serie de eventos; sin embargo, de 

acuerdo al modelamiento del proceso se ha ubicado los eventos como responsabilidad 

de los evaluadores (Gerentes de Empresa y Comité de Proyectos) ya que en un proceso 

de evaluación ellos son los responsables de recoger los entregables o presenciar las 

sustentaciones. 

Modelamiento 

 


 

   

 P á g i n a  1 6 1  

 

 

Ilustración 22. Proceso de Analizar Evento. Elaboración Propia. 


 

   

 P á g i n a  1 6 2  

 

Caracterización 

 

# Entrada Actividad Salida Descripción Responsable 

1 -- Inicio 

- Necesidad 

de analizar 

evento 

Se inicia el 

proceso de 

analizar evento 

que involucra 

un 

determinado 

momento de 

evaluación de 

acuerdo al tipo 

de memoria. 

Gerente de 

Empresa 

Virtual / 

Comité de 

Proyectos 

2 

- Necesidad 

de analizar 

evento 

Inicio de 

Evento 

- Evento 

determinado 

Se determina 

uno de los 9 

posibles 

eventos. 

Resultan de los 

3 tipos de 

memorias y los 

3 tipos de 

entregas en el 

ciclo (3x3). 

Gerente de 

Empresa 

Virtual / 

Comité de 

Proyectos 

3 
- Evento 

determinado 

Primera 

Entrega de 

Memoria 

Parcial 

TP2 

- Evento 

realizado 

Se realiza la 

primera 

entrega (no 

oficial) de 

memoria 

parcial TP2, 

esto ocurre 

Gerente de 

Empresa 

Virtual / 

Comité de 

Proyectos 


 

   

 P á g i n a  1 6 3  

 

durante la 

semana 5 

4 
- Evento 

determinado 

Primera 

Entrega de 

Memoria 

Final TP2 

- Evento 

realizado 

Se realiza la 

primera 

entrega (no 

oficial) de 

memoria final 

TP2, esto 

ocurre durante 

la semana 13 

Gerente de 

Empresa 

Virtual / 

Comité de 

Proyectos 

5 
- Evento 

determinado 

Primera 

Entrega de 

Memoria 

Final TP1 

- Evento 

realizado 

Se realiza la 

primera 

entrega (no 

oficial) de 

memoria final 

TP1, esto 

ocurre durante 

la semana 13 

Gerente de 

Empresa 

Virtual / 

Comité de 

Proyectos 

6 
- Evento 

determinado 

Entrega 

Final de 

Memoria 

Parcial 

TP2 

- Evento 

realizado 

Se realiza la 

entrega final 

de memoria 

parcial TP2, 

esto ocurre 

durante la 

semana 8 

Gerente de 

Empresa 

Virtual / 

Comité de 

Proyectos 

7 
- Evento 

determinado 

Entrega 

Final de 

Memoria 

Final TP2 

- Evento 

realizado 

Se realiza la 

entrega final 

de memoria 

final TP2, esto 

ocurre durante 

Gerente de 

Empresa 

Virtual / 

Comité de 

Proyectos 


 

   

 P á g i n a  1 6 4  

 

la semana 14 

8 
- Evento 

determinado 

Entrega 

Final de 

Memoria 

Final TP1 

- Evento 

realizado 

Se realiza la 

entrega final 

de memoria 

final TP1, esto 

ocurre durante 

la semana 14 

Gerente de 

Empresa 

Virtual / 

Comité de 

Proyectos 

9 
- Evento 

determinado 

Sustentaci

ón Parcial 

TP2 

- Evento 

realizado 

Se realiza la 

sustentación 

parcial TP2, 

esto ocurre 

durante la 

semana 10 

Gerente de 

Empresa 

Virtual / 

Comité de 

Proyectos 

10 
- Evento 

determinado 

Sustentaci

ón Final 

TP2 

- Evento 

realizado 

Se realiza la 

sustentación 

final TP2, esto 

ocurre durante 

la semana 16 

Gerente de 

Empresa 

Virtual / 

Comité de 

Proyectos 

11 
- Evento 

determinado 

Sustentaci

ón Final 

TP1 

- Evento 

realizado 

Se realiza la 

sustentación 

final TP1, esto 

ocurre durante 

la semana 16 

Gerente de 

Empresa 

Virtual / 

Comité de 

Proyectos 

12 
- Evento 

realizado 

Fin del 

Evento 

- Fin de 

Evento 

Se culmina el 

evento 

Gerente de 

Empresa 

Virtual / 

Comité de 

Proyectos 


 

   

 P á g i n a  1 6 5  

 

13 
- Fin de 

Evento 
Fin  

Se culmina el 

proceso de 

Analizar 

Evento 

Gerente de 

Empresa 

Virtual / 

Comité de 

Proyectos 

 


 

   

 P á g i n a  1 6 6  

 

Proceso de Evaluar Alumnos con Rúbricas ABET 

Evaluar Alumnos con Rúbricas ABET es el último subproceso de evaluación de 

alumnos. Es importante porque acá se refleja el desempeño del alumno en la gestión y 

desarrollo de su proyecto en la calificación determinada por los evaluadores. Entonces, 

este proceso no solo califica al alumno sino también debe reflejar el adecuado nivel de 

competencias de este respecto a las competencias esperadas de la carrera.  

Definición del Proceso 

El proceso inicia en dos frentes, tanto por una evaluación de los Gerentes de Empresas 

Virtuales como por el Comité de Proyectos. En ambos frentes ellos son los evaluadores 

de las competencias de los alumnos. Para el caso de los Gerentes de Empresas Virtuales, 

por tener un mayor contacto con los alumnos podrán evaluar a detalle competencias 

externas al desarrollo de entregables, tales como la comunicación, trabajo en equipo, 

etc. Si los Gerentes de Empresas Virtuales son nuevos, deberán familiarizarse con las 

Rúbricas ABET y si es necesario deberán pedir información acerca de sus dudas al 

Comité de Proyectos. Para el caso del Comité de Proyectos, ellos evalúan al alumno 

tendiendo más al resultado de sus entregables. En ambos casos, existe un tiempo 

máximo de entrega de Rúbricas de Calificación, el cual debe ser por lo mucho antes de 

fin d ciclo regular para que se puedan registrar las notas a tiempo. El encargado de 

enviar las calificaciones de los Gerentes de Empresas Virtuales al Comité de Proyectos 

es el Gerente General. Luego, el Comité promedia todas las calificaciones para 

determinar si los alumnos (evaluación individual) aprueban o no el ciclo de talleres. 

Involucrados 

Los principales actores son el Comité de Proyectos y los Gerentes de Empresas 

Virtuales que son los encargados de evaluar las competencias de los alumnos. Luego 

está el Gerente General que se encarga de juntar las rúbricas procedentes de las 

Empresas Virtuales y enviarlas al Comité de Proyectos. 

Modelamiento 


 

Ilustración 23. Proceso de Evaluar Alumnos con Rúbricas ABET. Elaboración Propia. 


 

Caracterización 

 

# Entrada Actividad Salida Descripción Responsable 

1 -- Inicio 

- Necesidad 

de Evaluar a 

los 

Alumnos 

con las 

rúbricas de 

ABET 

Se inicia el 

proceso de 

Evaluar 

Alumnos con 

Rúbricas 

ABET. Este 

inicio parte de 

dos rutas 

paralelas, una 

evaluación del 

Gerente de 

Empresa 

Virtual y la del 

Comité de 

Proyectos. 

Gerente de 

Empresa 

Virtual 

2 

- Necesidad 

de Evaluar a 

los Alumnos 

con las 

rúbricas de 

ABET 

- Desempeño 

del alumno 

como jefe de 

proyecto 

Formular 

Criterios 

del 

Alumno 

- Criterios 

de Alumnos 

Formulados 

El Gerente de 

Empresa 

Virtual 

determina sus 

propios 

criterios sobre 

el desempeño 

personal de 

cada alumno 

bajo su tutela. 

Gerente de 

Empresa 

Virtual 


 

   

 P á g i n a  1 6 9  

 

3 

- Criterios de 

Alumnos 

Formulados 

Análisis 

de 

Conocimie

nto del 

Gerente 

- Dominio 

de Rúbricas 

ABET 

(gerente 

nuevo).  

- Sin 

Conocimien

to  de las 

Rúbricas 

ABET 

(gerente 

antiguo). 

Se determina 

una ruta 

distinta 

dependiendo 

del 

conocimiento 

del Gerente de 

Empresa 

acerca de las 

rúbricas 

ABET, esto se 

demuestra si el 

Gerente es 

nuevo o no. 

Gerente de 

Empresa 

Virtual 

4 

- Dominio de 

Rúbricas 

ABET 

(gerente 

nuevo).  

Estudiar 

Rúbrica de 

Calificació

n  

- Auto 

capacitación 

de rúbricas 

ABET 

Se realiza una 

auto 

capacitación 

con los 

formatos de 

Rúbricas de 

ABET. Si 

existen dudas 

se puede 

consultar con 

el Comité de 

Proyectos. 

Gerente de 

Empresa 

Virtual 

5 

- Auto 

capacitación 

de rúbricas 

ABET  

- Sin 

Fin de 

Análisis 

de 

Conocimie

nto del 

- Gerente 

Capacitado 

en el uso de 

Rúbricas 

ABET 

Se culmina el 

aseguramiento 

del dominio de 

rúbricas de 

calificación 

ABET de parte 

Gerente de 

Empresa 

Virtual 


 

   

 P á g i n a  1 7 0  

 

Conocimient

o  de las 

Rúbricas 

ABET 

(gerente 

antiguo). 

Gerente del Gerente. 

6 

- Gerente 

Capacitado 

en el uso de 

Rúbricas 

ABET 

Asignar 

Puntuació

n de 

criterios 

- 

Puntuación 

del alumno 

por parte 

del Gerente 

de Empresa 

Virtual 

Se asignan una 

puntuación 

según los 

criterios 

percibidos en 

el alumnos 

dentro de la 

Rúbrica ABET 

Gerente de 

Empresa 

Virtual 

7 

- Puntuación 

del alumno 

por parte del 

Gerente de 

Empresa 

Virtual 

Entrega de 

Rúbricas 

ABET 

- Fin de 

calificacion

es del 

Gerente de 

Empresa 

Evento donde 

el Gerente de 

Empresa debe 

entregar la 

calificación 

asignada a sus 

alumnos. 

Gerente de 

Empresa 

Virtual 

8 

- Fin de 

calificaciones 

del Gerente 

de Empresa 

Enviar 

Calificacio

nes 

- 

Calificacion

es enviadas 

al Gerente 

General 

Se envían las 

calificaciones 

al Gerente 

General 

Gerente de 

Empresa 

Virtual 

9 

- 

Calificacione

s enviadas al 

Gerente 

Juntar y 

Enviar 

calificacio

nes 

- 

Calificacion

es enviadas 

al Comité 

de 

Se reenvían las 

calificaciones 

al Comité de 

Proyectos 

Gerente 

General 


 

   

 P á g i n a  1 7 1  

 

General Proyectos 

10 

- Necesidad 

de Evaluar a 

los Alumnos 

con las 

rúbricas de 

ABET 

- Desempeño 

del alumno 

como jefe de 

proyecto 

Formular 

Criterios 

del 

Alumno 

- Criterios 

de Alumnos 

Formulados 

El Comité de 

Proyectos 

determina sus 

propios 

criterios sobre 

el desempeño 

personal de 

cada alumno. 

Para generar 

sus criterios se 

puede ayudar 

de los 

Entregables 

recibidos a la 

largo del ciclo 

de talleres. De 

lo contrario, se 

puede analizar 

el desempeño 

directo del 

alumno como 

jefe de 

proyecto. 

Comité 

11 

- Criterios de 

Alumnos 

Formulados 

Asignar 

Puntación 

de 

Criterios 

- 

Puntuación 

del alumno 

por parte 

del Comité 

de 

Se asignan una 

puntuación 

según los 

criterios 

percibidos en 

el alumnos 

Comité 


 

   

 P á g i n a  1 7 2  

 

Proyectos dentro de la 

Rúbrica ABET 

12 

- Puntuación 

del alumno 

por parte del 

Comité de 

Proyectos 

Entrega de 

Rúbricas 

ABET 

- Fin de 

calificacion

es del 

Comité de 

Proyectos 

Evento donde 

los miembros 

del Comité de 

Proyectos 

deben entregar 

la calificación 

asignada de los 

alumnos. 

Comité 

13 

- 

Calificacione

s enviadas al 

Comité de 

Proyectos 

- Fin de 

calificaciones 

del Comité 

de Proyectos 

Integrar 

Rúbricas 

- Rúbricas 

Completas 

por alumno 

Se juntan todas 

las 

evaluaciones 

de los alumnos 

promediándola

s de acuerdo a 

los pesos 

asignados al 

Gerente de 

Empresa 

Virtual y al 

Comité de 

Proyectos. 

Comité 

14 

- Rúbricas 

Completas 

por alumno 

Registrar 

Calificacio

nes 

- Notas 

registradas 

Se procede a 

registrar las 

calificaciones 

finales por 

cada alumno. 

Esta 

calificación 

será su nota 

Comité 


 

   

 P á g i n a  1 7 3  

 

final del curso 

de Taller de 

Proyecto. 

15 
- Notas 

registradas 

Analizar 

Aprobació

n de 

Alumnos 

- Proyectos 

aprobados 

- Proyectos 

desaprobad

os 

Se analiza si el 

proyecto 

aprobó el ciclo 

o no. 

Comité 

16 
- Proyectos 

aprobados 
Fin  

Se culmina el 

proceso de 

Evaluar 

alumnos con 

Rúbricas 

ABET. 

Comité 

17 
- Proyectos 

desaprobados 

Fin 

Cancelado 
 

Se culmina el 

proceso de 

Evaluar 

alumnos con 

Rúbricas 

ABET con 

proyectos 

desaprobados. 

Comité 

18  
Gestionar 

Proyecto 

- 

Desempeño 

del alumno 

como jefe 

de proyecto 

El alumno 

gestiona su 

proyecto a lo 

largo del ciclo 

de talleres. 

Dentro de su 

gestión 

muestra sus 

Alumnos TP 


 

   

 P á g i n a  1 7 4  

 

principales 

competencias, 

las cuales 

deberán ser 

evaluadas 

según los 

requerimientos 

de ABET. 

 

  


 

   

 P á g i n a  1 7 5  

 

 

 

 

 

 

 

 

Capítulo 4: Análisis de Procesos 

En el presente capítulo se realiza el análisis general de ambos procesos basados en la 

optimización de los mismos. Se proponen la estadística y los diagramas de Ishikawa 

como las principales herramientas 

.  


 

   

 P á g i n a  1 7 6  

 

Capítulo 4: Análisis de Procesos  

Hasta el momento se han definido los procesos del alcance del presente proyecto. 

Ahora, es necesario presentar la evaluación de ellos para poder trazar el camino a las 

propuestas de mejora.  

Primero, se presentará una encuesta a la población de alumnos TP del periodo 2013-01 

para entender de manera general la visión que tienen ellos acerca de los procesos 

mencionados
45

. 

Luego, se definirán los estados de procesos para determinar el alcance de estudio de los 

factores de proyectos. Entre más detallado se encuentra un proceso menos factores de 

apoyo se encontrarán, ya que, los criterios de éxito los reemplazarán y, estos últimos, 

son más fáciles de detectar.  

Más adelante, se presentarán los factores de apoyo que logran el cumplimiento de sus 

objetivos de los procesos. Para estimar las características más fuertes de las actividades 

se usará el método de Ishikawa alternado. Esto quiere decir, que en vez plasmar causa-

efecto se plasmará factores-objetivo de la actividad. También, quiere decir que por cada 

actividad de los procesos mencionados se buscarán qué factores apoyan al 

cumplimiento de su objetivo
46

. 

La adecuada identificación de los factores se representa en las encuestas al cliente, estas 

encuestas representan la aprobación total de los factores, lo que a su vez nos asegura 

que las expectativas del Comité de Proyectos son las mismas que se buscan con los 

logros de este proyecto.  

                                                 

45
 Se recalca que sólo es la opinión del alumnado y no equivale a un aseguramiento de 

fallas del Sistema de Educación de Empresas Virtuales. Sin embargo, es un factor 

importante para continuar con las estimaciones. 

46
 Se recalca que los factores no son criterios de éxito (por lo general). 


 

   

 P á g i n a  1 7 7  

 

Por último, se presentará un análisis holístico de los procesos mencionados. Este 

análisis de basa en factores de apoyo en común que deben ser resueltos en grupo por su 

relación en varios procesos.  

Análisis de la Visión General de los Alumnos 

A inicios del ciclo 2013-01 se presentó una encuesta a todos los alumnos de las 

Empresas Virtuales en donde se buscaba identificar, de manera muy general, su 

conocimiento sobre los procesos de este proyecto, conocimiento del cronograma de 

actividades, de las rúbricas de evaluación, una apreciación sobre la justificación de 

existencia del Comité de Proyectos y, por último, si deseaban ser encuestados en otras 

oportunidades. 

La encuesta estaba destinada a dos públicos: alumnos de TP1 y alumnos de TP2. La 

misma se encuentra en el Anexo A, los objetivos por cada pregunta y el indicador de 

medición en Anexo B y, las respuestas en el Anexo C. 

Antes de soltar la encuesta, se vio conveniente elaborar márgenes de aceptación por 

porcentajes. Gracias a la interacción con el Cliente se determinó que el límite mínimo 

para que una respuesta sea aceptable es que tenga el 60% de aprobaciones; 

mientras que, para que una respuesta sea óptima se espera el 75% de aprobaciones. Para 

calcular el porcentaje de aprobaciones se sabía que las preguntas de la encuesta 

implicaban una valorización (escala del 1 al 10), entonces se dividió la suma de 

respuestas de todos los alumnos por pregunta entre el puntaje máximo alcanzado por 

pregunta a nivel general. Por ejemplo, para la pregunta 1 de TP1 se sabe que el puntaje 

máximo a alcanzar sería 480 (48 alumnos que contesten valorizando con 10 puntos), la 

suma de todas las respuestas dio 240; por lo tanto, la división entre la suma y el total dio 

el 50% de aprobación. 

Se resumen los resultados en el siguiente análisis. Para TP1: 


 

   

 P á g i n a  1 7 8  

 

Ilustración 24. Resultados de la encuesta a TP1. Elaboración Propia. 

 

Para el análisis sobre los TP2:  

 

Ilustración 25. Resultados de la encuesta a TP2. Elaboración Propia. 

 

Por lo tanto, se concluye: 

0%

10%

20%

30%

40%

50%

60%

70%

80%

1 2 3 4 5 6

Porcentaje de Aprobación en las 
Encuesta a TP2

Preguntas TP2


 

   

 P á g i n a  1 7 9  

 

 El cronograma de actividades (para los alumnos nuevos TP1) es de aceptable 

conocimiento del alumnado para las primeras semanas del ciclo académico. La 

creación de este cronograma viene desde el 2012 y ha sido perfectamente adaptado a 

la actualidad por Daniel Aderhold. Aproximadamente para el fin de la semana 2 el 

cronograma ya se encuentra en una de sus versiones finales, es detallado por día con 

los entregables a presentar y los eventos importantes por ocurrir tanto para TP1 y 

TP2, es enviado vía correo electrónico y, por último, es de conocimiento público.  

 Otra respuesta aceptable es el deseo por responder otra encuesta, quiere decir que no 

se encontrarán rechazos al esperar el feedback del alumnado. Y también, indica que 

las mejoras de procesos pueden ir apoyadas por un grupo de alumnos que 

retroalimente las ideas de mejora propuestas. 

 Por último, el resto de respuestas fueron desaprobatorias con una media cerca del 

50%, lo cual justifica una vez más, la necesidad del mejoramiento de los procesos. 

 

Análisis de Estado de los Procesos 

Tal como se describió en el marco teórico, existen estados en los procesos. La idea 

principal de definir los estados es entender el nivel de maduración de cada proceso para 

saber cómo estudiarlo. 

 

Estado del Proceso de Creación de Proyectos 

El proceso de Creación de Proyectos se presenta como un proceso muy general, cada 

uno de sus procesos son de primer nivel y las actividades de ellos son subprocesos. No 

existe más detalle que una idea general que se difunde para la Creación. En la última 

parte, la asignación, existe un poco más de detalle, sin embargo, los cambios continuos 

que surgen en ella cada ciclo solo permiten describir al proceso de forma general y con 

un estándar por fases, al igual que en el resto de procesos. Por todo esto, se considera 

que el proceso de Creación de Proyectos tiene el estado “realizado”. Es decir, sólo busca 

satisfacer las metas específicas de generar proyectos y asignarlos a los alumnos de las 

mejores maneras posibles. 


 

   

 P á g i n a  1 8 0  

 

 

Estado del Proceso de Evaluación de Proyectos 

El proceso de Evaluación de Proyectos se presenta como un proceso más estructurado, 

organizado e incluso planificado. El detalle en sus actividades y eventos se caracteriza 

por ser específico en tiempos y en funciones. Las responsabilidades están bien definidas 

y los bucles de revisiones son fáciles de identificar. El flujo se rige de acuerdo a una 

serie de reglas determinadas por el Comité. El control y monitoreo también es de fácil 

reconocimiento, ya que las mismas presentaciones con tiempos y las revisiones indican 

su realización. Sin embargo, no logra identificar al detalle los indicadores de éxito de 

cada actividad ni cómo se realizan las mejoras al proceso. Por lo tanto, este proceso se 

identifica con el estado “gestionado”. Es decir, es un proceso que alcanza los objetivos 

del plan, es planificado y es institucionalizado pero que aún no alcanza un nivel de 

maduración donde se puedan evaluar las mejoras de acuerdo a indicadores. 

 

Factores que apoyan al cumplimiento de los objetivos de los 

procesos de Creación y Evaluación de Proyectos 

Para determinar los factores que apoyan al cumplimiento de los objetivos de los 

procesos se debe analizar uno a uno los procesos definidos en los capítulos 3 y 4. Como 

ya fue comentado, la técnica que se usará para el análisis será el método de Ishikawa o 

“método del pescado”. La cabeza del pescado representará el objetivo de cada actividad 

y las espinas representan los factores que apoyan el cumplimiento de estos objetivos. 

 

Procesos de Creación de Proyectos 

Proceso de Creación de Propuestas de Proyectos de Alumnos TDP2 

El presente proceso cuenta con las siguientes actividades: 

 Investigar Posibilidades de Proyecto 

 Analizar, Priorizar y Elegir Proyecto 


 

   

 P á g i n a  1 8 1  

 

 Definir y documentar Proyecto (Charter) 

 Revisar Charter 

 Corregir según Observaciones 

 

Investigar Posibilidades de Proyecto 

Para esta actividad se definen el objetivo y los principales factores de acuerdo a la 

imagen siguiente: 

 

 

Ilustración 26. Diagrama de Ishikawa de la actividad de Investigar Posibilidades de 

Proyecto. Elaboración Propia. 

 

El uso de fuentes confiables de información para la investigación es un factor relevante 

porque para proponer algún proyecto se debe poder afirmar argumentos comprobados 

bajo alguna metodología científica, hechos o problemas reales. 

La obtención de informantes que dominen el tema por investigar es otro factor 

importante porque facilita al alumno la búsqueda de información, permitiendo que el 

informante se vuelva un guía en la elaboración de la propuesta de proyecto, indicando al 

alumno qué, dónde, con quién, cuándo y cómo buscar información.  


 

   

 P á g i n a  1 8 2  

 

La importancia del gran interés del alumno por el tema a proponer se basa es explotar la 

afinidad del alumno y motivarlo para elaborar una mejor propuesta. Es recomendable 

que los proyectos se desarrollen manteniendo esta motivación. 

 

Analizar, Priorizar y Elegir Proyecto 

Para esta actividad se definen el objetivo y los principales factores de acuerdo a la 

imagen siguiente: 

 

 

Ilustración 27. Diagrama de Ishikawa de la actividad de Analizar, Priorizar y Elegir 

Proyectos. Elaboración Propia. 

 

El aseguramiento que el tema de tesis evidencia el logro de las competencias esperadas 

para la titulación es necesario porque es una condición para aprobar el proyecto y, sobre 

todo, para que el alumno termine por titularse. En el pasado, han habido proyectos que 

se crearon sin cumplir con estas expectativas, por esto, los alumnos tuvieron que 

cambiar muchas veces su alcance y así complicar más al proyecto. 

Un análisis de la factibilidad del proyecto a proponer debe basarse en una correcta 

estimación de recursos. Por ejemplo, si el tiempo estimado mínimo para terminar el 

proyecto es de más de un año el proyecto no debería de tomarse en cuenta. Del mismo 

ejemplo, si el alcance se reduce para lograr el límite de tiempo, habrá que analizar si el 


 

   

 P á g i n a  1 8 3  

 

nuevo alcance cumple con el aseguramiento de logros y con el éxito del objetivo del 

proyecto. 

La obtención de suficiente información en la investigación previa se basa en el logro del 

objetivo de la actividad “a” reflejado en la información para desarrollar la propuesta de 

proyecto. 

 

Definir y documentar proyecto (Charter) 

Para esta actividad se definen el objetivo y los principales factores de acuerdo a la 

imagen siguiente: 

 

 

Ilustración 28. Diagrama de Ishikawa de la actividad definir y documentar proyecto. 

Elaboración Propia. 

 

La presentación adecuada del Project Charter se demuestra con una buena redacción del 

documento, la cual apoya el entendimiento de la propuesta. Por otro lado, entregar el 

documento en el tiempo límite colabora con la planificación de revisiones y tareas del 

Gerente de Empresa Virtual. 


 

   

 P á g i n a  1 8 4  

 

La correcta definición es un factor que involucra muchos subfactores. Entre ellos 

tenemos, la correcta definición de los objetivos, justificación, equipo de trabajo, 

alcance, sponsor, problema y criterios de éxito. Si alguno de estos subfactores no es 

bien definido se corre el riesgo de estar planteando mal la idea del proyecto y esto puede 

ocasionar que no se entiende la propuesta, que sea considerada una propuesta pobre o 

muy exagerada. Al final, si la definición no es adecuada lo más probable es que se 

desapruebe el Project Charter. 

 

Revisar Charter 

Para esta actividad se definen el objetivo y los principales factores de acuerdo a la 

imagen siguiente: 

 

 

Ilustración 29. Diagrama de Ishikawa de la actividad Revisar Charter. Elaboración 

Propia. 

 

La experiencia en Gestión de Proyectos por parte de los Gerentes es un factor notable. 

Gracias a esta, el docente domina los temas de gestión y sus entregables; es decir, un 

Project Charter o un Plan de Proyecto es un documento que maneja probablemente a la 

perfección. 


 

   

 P á g i n a  1 8 5  

 

La capacitación en el uso de la rúbrica de calificación es un factor por el cual debe pasar 

el Gerente. Si bien dominar un Project Charter es importante, también lo es conocer 

cómo (y a que detalle) el modelo educativo de la universidad plantea evaluar la creación 

de un Project Charter de un alumno. 

Las observaciones planteadas puntual y explícitamente es un factor que garantiza el 

grado de expresión de ideas del Gerente referente a sus correcciones. De esto depende 

que el alumno pueda entender qué quiso decir el docente con cada observación. 

 

Corregir Según Observaciones 

Para esta actividad se definen el objetivo y los principales factores de acuerdo a la 

imagen siguiente: 

 

 

Ilustración 30. Diagrama de Ishikawa de la actividad Corregir Según Observaciones. 

Elaboración Propia. 

 

La existencia de feedback del Gerente ante dudas sobre sus observaciones también es un 

factor de apoyo. No es suficiente que el Gerente se explique con gran alto de detalle, 

también depende que el alumno capte el mensaje correctamente. Para esto, hay un 

proceso de retroalimentación de las dudas de los alumnos respecto a las observaciones. 


 

   

 P á g i n a  1 8 6  

 

 

Proceso de Creación de Propuestas de Gerencias 

El presente proceso cuenta con las siguientes actividades: 

 Analizar Proyectos Empresa 

 Analizar Propuesta de Proyectos 

 Definir y documentar el total de propuestas 

 Revisar Cartera de Proyectos 

 Corregir según observaciones 

 

Analizar Proyectos Empresa 

Para esta actividad se definen el objetivo y los principales factores de acuerdo a la 

imagen siguiente: 

 

 

Ilustración 31. Diagrama de Ishikawa de la actividad Analizar Proyectos Empresa. 

Elaboración Propia. 

 

La base de datos completa de los proyectos antiguos es lo primero que se tiene en 

cuenta para estudiar los proyectos. Sin la existencia de la base de datos la única 


 

   

 P á g i n a  1 8 7  

 

excepción para encontrar proyectos del pasado es buscar las tesis en físico en el almacén 

de la Escuela. 

El conocimiento de gran nivel del plan estratégico de la empresa permite al Subgerente 

poder alinear los proyectos al plan de proyectos interno de la empresa lo cual fortalece a 

la Empresa Virtual. 

El conocimiento de gran nivel de la metodología de los proyectos del historial de 

proyectos es un factor importante, ya que permite que el Subgerente plantee nuevos 

artefactos y delimite correctamente el alcance del proyecto. 

 

Analizar Propuestas de Proyectos 

Para esta actividad se definen el objetivo y los principales factores de acuerdo a la 

imagen siguiente: 

 

Ilustración 32. Diagrama de Ishikawa de la actividad Analizar Propuestas de Proyectos. 

Elaboración Propia. 

 

El conocimiento a gran nivel del historial de proyectos de la empresa permite al 

Subgerente proponer proyectos respecto al plan estratégico de la empresa. 

El conocimiento a gran nivel de los requerimientos del cliente permite al Subgerente 

proponer proyectos respecto a las necesidades del cliente. 


 

   

 P á g i n a  1 8 8  

 

El conocimiento a gran nivel de las propuestas del asesore permite al Subgerente 

proponer proyectos de acuerdo a las tendencias del mercado. 

 

Definir y documentar el total de propuestas 

Para esta actividad se definen el objetivo y los principales factores de acuerdo a la 

imagen siguiente: 

 

 

Ilustración 33. Diagrama de Ishikawa de la actividad definir y documentar el total de 

propuestas. Elaboración Propia. 

 

La presentación adecuada de la Cartera de Proyectos se demuestra con una buena 

redacción del documento, la cual apoya el entendimiento de la propuesta. Por otro lado, 

entregar el documento en el tiempo límite colabora con la planificación de revisiones y 

tareas del Gerente de Empresa Virtual. 

La correcta definición es un factor que involucra muchos subfactores. Entre ellos 

tenemos, la correcta definición de los objetivos, relación con el plan estratégico, equipo 

de trabajo, alcance, sponsor y criterios de éxito. Si alguno de estos subfactores no es 

bien definido se corre el riesgo de estar planteando mal la idea del proyecto y esto puede 

ocasionar que no se entiende la propuesta, que sea considerada una propuesta pobre o 


 

   

 P á g i n a  1 8 9  

 

muy exagerada. Al final, si la definición no es adecuada lo más probable es que se 

desapruebe la Cartera de Proyectos. 

 

Revisar Cartera de Proyectos 

Para esta actividad se definen el objetivo y los principales factores de acuerdo a la 

imagen siguiente: 

 

 

Ilustración 34. . Diagrama de Ishikawa de la actividad Revisar Cartera de Proyectos. 

Elaboración Propia. 

 

La experiencia en Gestión de Proyectos por parte de los Gerentes es un factor notable. 

Gracias a esta, el docente domina los temas de gestión y sus entregables, como por 

ejemplo, la Cartera de Proyectos. 

La existencia de una rúbrica de calificación para la Cartera de Proyectos es importante, 

para poder definir cómo se evaluará al Subgerente. 

La capacitación en el uso de la rúbrica de calificación es un factor por el cual debe pasar 

el Gerente. Si bien dominar los entregables de Gestión es importante, también lo es 


 

   

 P á g i n a  1 9 0  

 

conocer cómo (y a que detalle) el modelo educativo de la universidad plantea evaluar al 

Subgerente. 

Las observaciones planteadas puntual y explícitamente es un factor que garantiza el 

grado de expresión de ideas del Gerente referente a sus correcciones. De esto depende 

que el alumno pueda entender qué quiso decir el docente con cada observación. 

 

Corregir según observaciones 

Para esta actividad se definen el objetivo y los principales factores de acuerdo a la 

imagen siguiente: 

 

 

Ilustración 35. Diagrama de Ishikawa de la actividad Corregir Según Observaciones. 

Elaboración Propia. 

 

La existencia de feedback del Gerente ante dudas sobre sus observaciones también es un 

factor de apoyo. No es suficiente que el Gerente se explique con gran alto de detalle, 

también depende que el alumno capte el mensaje correctamente. Para esto, hay un 

proceso de retroalimentación de las dudas de los alumnos respecto a las observaciones. 

 


 

   

 P á g i n a  1 9 1  

 

Proceso de Creación de Propuestas Internas 

El presente proceso cuenta con las siguientes actividades: 

 

 Generar propuestas 

 Calificar y priorizar ideas 

 Buscar Sponsor 

 Elaborar Briefs de proyectos 

 

Generar propuestas 

Para esta actividad se definen el objetivo y los principales factores de acuerdo a la 

imagen siguiente: 

 

 

Ilustración 36. Diagrama de Ishikawa de la actividad Generar Propuestas. Elaboración 

Propia. 

 


 

   

 P á g i n a  1 9 2  

 

La capacitación de TI de los miembros del Comité de Proyectos se realiza todos los 

ciclos. Dentro de estos eventos los mencionados se actualizan y además, regresan con 

nuevas ideas alineadas a la tecnología TI de punta. 

Las necesidades de TI de la Escuela son comunes todos los ciclos universitarios. Una 

solución para no recargar el trabajo a otras áreas es alinear estas necesidades a proyectos 

preprofesionales. 

La línea de interés de los miembros del Comité es un factor que solo depende de la 

afinidad de los miembros a algún rubro o rama en específico. Dicha afinidad puede 

verse reflejada en trabajos de investigación previa. 

La alineación al Plan Estratégico de la Escuela proviene de una retroalimentación del 

asesor de la Escuela. En esta retroalimentación los miembros del Comité evalúan sus 

propios proyectos para alinearlos al plan; además, se analiza la posibilidad de proponer 

proyectos que soporten este alineamiento. 

La iniciativa de estudiantes y sus propuestas proviene de aquellos alumnos que 

investigan lo suficientemente profundo un tema y, por la complejidad o importancia de 

la propuesta (estimada por ellos), esperan recibir una retroalimentación, mejora o 

aseguramiento de su propuesta como un proyecto definido para el siguiente ciclo. En 

cualquier caso, la propuesta pasa a ser manos del Comité de Proyectos y para la 

asignación de proyectos se tendrá en cuenta la prioridad de los impulsores de la idea. 

Las nuevas tendencias del mercado identificadas por el Comité Consultivo se convierten 

en otro factor de ingreso de ideas. Su importancia se concentra en la relevancia que le 

da un organismo de alto rango como el Comité Consultivo. 

 

Calificar y priorizar ideas 

Para esta actividad se definen el objetivo y los principales factores de acuerdo a la 

imagen siguiente: 

 


 

   

 P á g i n a  1 9 3  

 

 

Ilustración 37. Diagrama de Ishikawa de la actividad Calificar y Priorizar Ideas. 

 

El conocimiento de necesidades es un factor que se divide en tres subfactores: el perfil 

de las EV, el Comité de Proyectos y la Escuela. Es importante conocer todas las 

necesidades para determinar las prioridades y las acciones a tomar (reflejadas en 

proyectos) a cada entidad. 

El alineamiento del objetivo del proyecto con las necesidades es la consecuencia del 

primer factor. Es necesario que se alineen ambos para lograr buenas propuestas de 

proyecto y personalizarlos a alguno de los perfiles. 

Un análisis de la factibilidad del proyecto a proponer debe basarse en una correcta 

estimación de recursos. Por ejemplo, si el tiempo estimado mínimo para terminar el 

proyecto es de más de un año el proyecto no debería de tomarse en cuenta. Del mismo 

ejemplo, si el alcance se reduce para lograr el límite de tiempo, habrá que analizar si el 

nuevo alcance cumple con el aseguramiento de logros y con el éxito del objetivo del 

proyecto. 

El aseguramiento que el tema de proyecto de tesis evidencie el logro de las 

competencias esperadas para la titulación es necesario porque es una condición para 

aprobar el proyecto y, sobre todo, para que el alumno termine por titularse. En el 


 

   

 P á g i n a  1 9 4  

 

pasado, han habido proyectos que se crearon sin cumplir con estas expectativas, por 

esto, los alumnos tuvieron que cambiar muchas veces su alcance y así complicar más al 

proyecto. 

 

Buscar Sponsor 

Para esta actividad se definen el objetivo y los principales factores de acuerdo a la 

imagen siguiente: 

 

 

Ilustración 38. Diagrama de Ishikawa de la actividad Buscar Sponsor. 

 

La disponibilidad de tiempo es un factor que determina si el Sponsor será capaz manejar 

una agenda donde las responsabilidades con el proyecto no serán canceladas o 

pospuestas a excepción de alguna emergencia. Ejemplo: debe ser capaz de asistir a las 

reuniones pactadas y determinadas desde el planeamiento del proyecto. 

El conocimiento del tema del Sponsor determina si este último está capacitado para 

poder gestionar el auspicio del proyecto (temas de aseguramiento de recursos o de 

información). 


 

   

 P á g i n a  1 9 5  

 

El compromiso de permanencia del Sponsor se determina a lo largo de la duración del 

proyecto. Este factor debe sellarse con una firma y compromiso del mismo. 

El interés (del Sponsor) alineado a los intereses del proyecto es importante porque el 

Sponsor elegido deberá seguir los objetivos y alcance planteados aprobados durante la 

fase de calificación y priorización. Si el Sponsor lleva por otro camino al proyecto (de 

acuerdo a su propio interés) puede alterar en gran medida la solución del problema, el 

nivel de calidad del proyecto, alcance, etc. Además, puede que este último caso pueda 

dejar de cumplir las necesidades del cliente (si es que hubo uno real desde el principio). 

 

Elaborar Briefs de proyectos 

Para esta actividad se definen el objetivo y los principales factores de acuerdo a la 

imagen siguiente: 

 

 

Ilustración 39. Diagrama de Ishikawa de la actividad Elaborar Briefs de Proyectos. 

 

La presentación adecuada de Briefs dentro del tiempo límite es importante en el caso ya 

estén por juntarse todos los proyectos para realizar la asignación general. Además, el 

Comité tiene un calendario apretado y es recomendable que se cumpla el tiempo para 

lograr un adecuado planeamiento. 


 

   

 P á g i n a  1 9 6  

 

La correcta definición es un factor que involucra muchos subfactores. Entre ellos 

tenemos, la correcta definición de los objetivos, perfiles del equipo de trabajo, alcance 

propuesto con entregables y criterios de éxito. Si alguno de estos subfactores no es bien 

definido se corre el riesgo de estar planteando mal la idea del proyecto y esto puede 

ocasionar que no se entiende la propuesta, que sea considerada una propuesta pobre o 

muy exagerada. Al final, si la definición no es adecuada lo más probable es que se 

desapruebe el Brief o, en el peor de los casos, que se apruebe el proyecto, esto pondría 

en riesgo a los alumnos asignados ya que, como se comenta, podrían no entender el 

proyecto o peor aún realizar un proyecto que no cumpla correctamente las expectativas 

de su carrera. 

 

Proceso de Asignación de Proyectos 

El presente proceso cuenta con las siguientes actividades: 

 Estimar alumnos nuevos para Taller de Proyecto I 

 Juntar y priorizar todos los proyectos 

 Asignar proyectos 

 

Estimar alumnos nuevos para Taller de Proyecto I 

Para esta actividad se definen el objetivo y los principales factores de acuerdo a la 

imagen siguiente: 

 


 

   

 P á g i n a  1 9 7  

 

 

Ilustración 40. Diagrama de Ishikawa de la actividad Estimar Alumnos nuevos para 

Taller de Proyecto 1. Elaboración Propia. 

 

El conocimiento del error porcentual es un factor que mejora la estimación. El error 

porcentual de alumnos que se inscriben a TP1 es un porcentaje que guarda el Comité de 

experiencias pasadas de estimación. Este factor es nuevo y se viene usando desde el 

último ciclo académico. 

La información de Alumnos es importante para estimar la cantidad mínima y máxima 

de proyectos que se deberán definir. 

 

Juntar y priorizar todos los proyectos 

Para esta actividad se definen el objetivo y los principales factores de acuerdo a la 

imagen siguiente: 

 


 

   

 P á g i n a  1 9 8  

 

 

Ilustración 41. Diagrama de Ishikawa de la actividad Juntar y Priorizar todos los 

proyectos. Elaboración Propia. 

 

La recolección de proyectos debe ser completa. Los proyectos de Alumnos y Gerentes 

aprobados deben ser llevados, en su totalidad, al Comité de Proyectos. Además, si se 

propuso algún proceso de mejora
47

 para esto se debe realizar. 

El conocimiento de necesidades es un factor que se divide en tres subfactores: el perfil 

de las EV, el Comité de Proyectos y la Escuela. Es importante conocer todas las 

necesidades para determinar las prioridades y las acciones a tomar (reflejadas en 

proyectos) a cada entidad. 

El alineamiento del objetivo del proyecto con las necesidades es la consecuencia del 

primer factor. Es necesario que se alineen ambos para lograr buenas propuestas de 

proyecto y personalizarlos a alguno de los perfiles. 

                                                 

47
 En el último proceso de asignación de proyectos (para los nuevos proyectos 2013-01) se propuso la 

idea de que el Gerente General de las Empresas elabore una previa asignación de proyectos para los 

posibles alumnos postulantes. Esto, permite dar una idea al Comité del estimado de alumnos nuevos y su 

posible ubicación en las empresas. 


 

   

 P á g i n a  1 9 9  

 

La sintetización de proyectos es la última actividad en donde todos los proyectos 

aprobados para la exposición deben ser resumidos para la misma. De esta forma, se 

pretende vender de una mejora manera el listado de proyectos a los postulantes. 

 

Asignar proyectos 

Para esta actividad se definen el objetivo y los principales factores de acuerdo a la 

imagen siguiente: 

 

 

Ilustración 42. Diagrama de Ishikawa de la actividad Asignar Proyectos. Elaboración 

Propia. 

 

La consulta de alumnos es un factor subjetivo, muchas veces se aplica para proyectos de 

alto grado de dificultad o para asignar subgerencias. Consiste en solicitar sugerencias a 

alumnos sobre alumnos que deberían ser los responsables de los proyectos 

mencionados. La elección de alumnos a preguntar viene por un criterio personal del 

Comité y juega un papel importante la percepción que se tenga de este grupo de 

alumnos. 


 

   

 P á g i n a  2 0 0  

 

La consulta de profesores es otro factor subjetivo. Se aplica de la misma forma que la 

consulta de alumnos pero este se basa directamente en las perspectivas de los profesores 

sobre los posibles candidatos. 

El historial de notas es un factor completamente estadístico. Se estudia el nivel 

académico del alumno basado en sus promedios. Es muy posible que si, por ejemplo, 

una de las propuestas de proyecto se base en metodología de Inteligencia de Negocios 

entonces se busque a un postulante que haya obtenido buenas calificaciones en tal curso. 

 

Los CVs con otro factor de análisis. Por el CV el Comité puede estimar el perfil del 

alumno y puede comprobar si tiene alguna experiencia real de trabajo que sirva para 

avalar su relación al proyecto. 

La Solicitud de Postulación es un factor importante que recalca principalmente los 

intereses del alumno. 

 

Proceso de Evaluación de Proyectos 

El presente proceso cuenta con los siguientes subprocesos que se consideran como 

actividades del proceso de primer nivel: 

 

 Evaluar Charter 

 Evaluar Paper 

 Evaluar Perfil de Proyecto 

 Evaluar Memoria 

 Evaluar Alumnos con Rúbricas ABET 

 


 

   

 P á g i n a  2 0 1  

 

Evaluar Charter 

Para esta actividad se definen el objetivo y los principales factores de acuerdo a la 

imagen siguiente: 

 

 

Ilustración 43. Diagrama de Ishikawa de la actividad Evaluar Charter. Elaboración 

Propia. 

 

El entendimiento y dominio de las rúbricas de calificación es un factor que es 

importante porque asegura que el evaluador sepa de antemano qué puntos debe evaluar 

con mayor cuidado y además, permite asegurar el llenado adecuado de la rúbrica la cual 

fue creada para evaluar las competencias precisas del alumno en el desarrollo de un 

Project Charter. 

El dominio y experiencia en la planificación de proyectos es un factor importante 

porque asegura  al evaluador como un experto del tema que sabrá identificar problemas 

y fortalezas en el trabajo del alumno representado en el Project Charter.  

El feedback de profesores es importante porque le da a conocer a los alumnos cuáles 

fueron sus errores al definir el Charter o al sustentarlo, además les brinda sugerencias de 

mejora. Dentro de la retroalimentación los evaluadores también podrán escuchar las 


 

   

 P á g i n a  2 0 2  

 

razones que tienen los alumnos sobre los puntos donde se detectaron observaciones, de 

esta forma podrán guiarlos de una mejor manera a una solución. 

Evaluación, registro, presencia y entregas a tiempo es un conjunto de subfactores que 

apoyan la puntualidad de cada actividad de los evaluadores.  

 

Evaluar Paper 

Para esta actividad se definen el objetivo y los principales factores de acuerdo a la 

imagen siguiente: 

 

 

Ilustración 44. Diagrama de Ishikawa de la actividad Evaluar Paper. Elaboración Propia. 

 

El domino del formato de publicación de artículos es importante porque asegura  al 

evaluador como un experto del tema que sabrá identificar problemas y fortalezas en el 

paper del alumno. 


 

   

 P á g i n a  2 0 3  

 

El feedback de profesores es importante porque le da a conocer a los alumnos cuáles 

fueron sus errores al definir el Paper, además les brinda sugerencias de mejora. Dentro 

de la retroalimentación los evaluadores también podrán escuchar las razones que tienen 

los alumnos sobre los puntos donde se detectaron observaciones, de esta forma podrán 

guiarlos de una mejor manera a una solución. 

Evaluación, registro, presencia y entregas a tiempo es un conjunto de subfactores que 

apoyan la puntualidad de cada actividad de los evaluadores.  

 

Evaluar Perfil de Proyecto 

Para esta actividad se definen el objetivo y los principales factores de acuerdo a la 

imagen siguiente: 

 

 

Ilustración 45. Diagrama de Ishikawa de la actividad Perfil de Proyecto. Elaboración 

Propia. 

 


 

   

 P á g i n a  2 0 4  

 

El domino del formato del perfil y temas vinculados es importante porque asegura  al 

evaluador como un experto del tema que sabrá identificar problemas y fortalezas en el 

perfil del alumno.  

El feedback de profesores es importante porque le da a conocer a los alumnos cuáles 

fueron sus errores al definir el perfil del proyecto, además les brinda sugerencias de 

mejora. Dentro de la retroalimentación los evaluadores también podrán escuchar las 

razones que tienen los alumnos sobre los puntos donde se detectaron observaciones, de 

esta forma podrán guiarlos de una mejor manera a una solución. 

Evaluación, registro, presencia y entregas a tiempo es un conjunto de subfactores que 

apoyan la puntualidad de cada actividad de los evaluadores.  

 

Evaluar Memoria 

Para esta actividad se definen el objetivo y los principales factores de acuerdo a la 

imagen siguiente: 

 

 

Ilustración 46. Diagrama de Ishikawa de la actividad Evaluar Memoria. Elaboración 

Propia. 

 


 

   

 P á g i n a  2 0 5  

 

El entendimiento y dominio de las rúbricas de calificación es un factor que es 

importante porque asegura que el evaluador sepa de antemano qué puntos debe evaluar 

con mayor cuidado y además, permite asegurar el llenado adecuado de la rúbrica la cual 

fue creada para evaluar las competencias precisas del alumno en el desarrollo la 

memoria. 

El dominio y experiencia en la metodología de proyectos es un factor importante porque 

asegura  al evaluador como un experto del tema que sabrá identificar problemas y 

fortalezas en el trabajo del alumno representado en el todo tipo de memorias.  

El feedback de profesores es importante porque le da a conocer a los alumnos cuáles 

fueron sus errores al definir la memoria o al sustentarla, además les brinda sugerencias 

de mejora. Dentro de la retroalimentación los evaluadores también podrán escuchar las 

razones que tienen los alumnos sobre los puntos donde se detectaron observaciones, de 

esta forma podrán guiarlos de una mejor manera a una solución. 

Evaluación, registro, presencia y entregas a tiempo es un conjunto de subfactores que 

apoyan la puntualidad de cada actividad de los evaluadores.  

 

Evaluar Alumnos con Rúbricas ABET 

Para esta actividad se definen el objetivo y los principales factores de acuerdo a la 

imagen siguiente: 

 


 

   

 P á g i n a  2 0 6  

 

 

Ilustración 47. Diagrama de Ishikawa de la actividad Evaluar Alumnos con Rúbricas 

ABET. Elaboración Propia. 

 

El entendimiento y dominio de las rúbricas de calificación ABET es un factor que es 

importante porque asegura que el evaluador sepa de antemano qué puntos debe evaluar 

con mayor cuidado y además, permite asegurar el llenado adecuado de la rúbrica la cual 

fue creada para evaluar las competencias precisas del alumno en el transcurso del ciclo 

de talleres. Además, permite conocer los criterios que evaluarán los proyectos de 

acuerdo a los tipos existentes. Y, asegura que los evaluadores mantengan la uniformidad 

de elección de estos criterios entre ellos mismos. Ejemplo: Si un alumno es jefe de 

proyecto de investigación entonces los evaluadores deberán escoger (entre todos los 

criterios ABET) qué criterios van acorde con un proyecto de investigación y de acuerdo 

al TP del alumno, esta elección debe ser acorde con la evaluación coherente de sus 

competencias profesionales. Además, estos criterios deben ser uniformes para todos los 

evaluadores.  

 

Análisis de Información, toma de encuestas a Expertos 

 


 

   

 P á g i n a  2 0 7  

 

En este punto se resumirán las encuestas realizadas a los clientes, los cuales se 

identifican como los expertos en los procesos
48

. Ellos, fueron evaluados para calificar 

los factores de apoyo encontrados en el punto anterior. 

Para el primer proceso, Creación de Proyectos, se tomaron dos encuestas. Esto, se debe 

a la alta cantidad de factores que se obtuvieron en el análisis. La primera encuesta 

valoriza las actividades principales de los procesos de Creación de Proyectos. La 

segunda, valoriza cada factor por separado.  

Para el segundo proceso, Evaluación de Proyectos, se tomó una sola encuesta. Esto se 

debe a que el proceso de evaluación, en la actualidad, está en un nivel mucho mayor de 

madurez que la creación de proyectos. Por lo tanto, son muy pocos los factores de 

apoyo encontrados pero son más fáciles de detectar los criterios de éxito para este 

proceso. 

Las encuestas realizadas
49

 a los procesos fueron tomadas a 5 expertos, miembros del 

Comité de Proyectos y un invitado ex miembro fundador. 

Para los siguientes análisis se usarán los mismos límites porcentuales que identifican 

cuándo una respuesta es aceptable: 

 Igual o Más de 75%: Óptimo 

 Entre 60% y 75%: Aceptable 

 Menos del 60%: No aceptable 

 

                                                 

48
 Son determinados como expertos por su experiencia como evaluadores y gestores de 

los Talleres de la UPC y, por su grado de conocimiento en temas metodológicos. 

49
 La medida de tendencia central usada fue la media aritmética. Esto se debe a que todas las respuestas 

de cada pregunta oscilaban entre valores muy cercanos, por lo tanto, por teoría se podría usar 

indiferentemente la moda, la media o la mediana. Sin embargo, la exactitud de la media prevalece ante las 

otras dos.  


 

   

 P á g i n a  2 0 8  

 

En estos casos es necesario determinar cuándo un factor es relevante, por lo tanto los 

límites quedarían de la siguiente forma: 

 Igual o Más de 75%: Muy Relevante 

 Entre 60% y 75%: Relevante 

 Menos del 60%: No relevante 

 

Proceso de Creación de Proyectos 

En la primera encuesta se realizó una valorización de todas las actividades de los 

procesos de Creación de Proyectos. El puntaje máximo alcanzable por actividad era de 

4. Los resultados completos se pueden revisar en el anexo D. A continuación, el 

resumen de la primera encuesta: 

 

Proceso Nombre Actividad Promedio Porc. Repr. 

Creación de Propuestas del 

Comité 
Generar Propuestas 3.8 95% 

Creación de Propuestas de 

Gerencias (Cartera de 

Proyectos) 

Analizar Proyectos 

Empresa 
3.8 95% 

Creación de Propuestas de 

Gerencias (Cartera de 

Proyectos) 

Corregir según 

Observaciones 
3.8 95% 

Asignar Proyectos 
Juntar y Priorizar todos 

los proyectos 
3.8 95% 

Creación de Propuestas de 

Alumnos TDP2 (Charter) 

Investigar Posibilidades 

Proyecto 
3.6 90% 


 

   

 P á g i n a  2 0 9  

 

Creación de Propuestas de 

Gerencias (Cartera de 

Proyectos) 

Revisar Cartera de 

Proyectos 
3.6 90% 

Asignar Proyectos Asignar Proyectos 3.6 90% 

Creación de Propuestas del 

Comité 

Elaborar Brief de 

Proyectos 
3.4 85% 

Creación de Propuestas de 

Alumnos TDP2 (Charter) 

Definir y documentar 

Proyecto (Charter) 
3.2 80% 

Creación de Propuestas de 

Gerencias (Cartera de 

Proyectos) 

Analizar Propuestas de 

Proyectos 
3.2 80% 

Asignar Proyectos 
Estimar Alumnos 

Nuevos para TP1 
3.2 80% 

Creación de Propuestas de 

Alumnos TDP2 (Charter) 

Analizar, Priorizar y 

Elegir Proyecto 
3.0 75% 

Creación de Propuestas de 

Alumnos TDP2 (Charter) 
Revisar Charter 3.0 75% 

Creación de Propuestas de 

Alumnos TDP2 (Charter) 

Corregir según 

Observaciones 
3.0 75% 

Creación de Propuestas del 

Comité 

Calificar y Priorizar 

Ideas 
3.0 75% 

Creación de Propuestas del 

Comité 
Buscar Sponsor 3.0 75% 

Creación de Propuestas de 

Gerencias (Cartera de 

Proyectos) 

Definir y Documentar el 

Total de Propuestas 
2.8 70% 


 

   

 P á g i n a  2 1 0  

 

Tabla 6. Resumen de la primera encuesta tomada a expertos sobre el proceso de 

creación de proyectos. Elaboración Propia. 

 

En la tabla anterior se observa que de las 17 actividades, 16 son muy relevantes y una 

solamente relevante.  

A continuación los resultados de la segunda encuesta (Ver Anexo E) del Proceso de 

Creación de Proyectos, basado en factores de cada actividad: 

 

Proceso 
Nombre 

Actividad 
Objetivo 

Factores de 

Apoyo 
Media 

Porc. 

Repr. 

Asignar 

Proyectos 

Juntar y 

Priorizar 

todos los 

proyectos 

Elegir los 

mejores 

proyectos y 

definirlos para la 

presentación 

final 

Correcta 

sintetización de 

Proyectos 

(Resumen de 

cada proyecto 

para la 

presentación) 

9.4 94% 

Creación de 

Propuestas 

del Comité 

Buscar 

Sponsor 

Asignar un 

sponsor ideal 

para cada 

propuesta de 

proyecto (el 

sponsor será un 

miembro del 

Comité o un 

profesor o 

miembro 

reconocido de la 

Escuela) 

Disponibilidad 

de Tiempo (del 

sponsor 

propuesto) 

9.2 92% 


 

   

 P á g i n a  2 1 1  

 

Creación de 

Propuestas 

del Comité 

Calificar y 

Priorizar 

Ideas 

Priorizar las 

propuestas más 

útiles y mejor 

formuladas del 

Comité 

Conocimiento 

de las 

necesidades de 

la Escuela 

9 90% 

Creación de 

Propuestas 

del Comité 

Buscar 

Sponsor 

Asignar un 

sponsor ideal 

para cada 

propuesta de 

proyecto (el 

sponsor será un 

miembro del 

Comité o un 

profesor o 

miembro 

reconocido de la 

Escuela) 

Conocimiento 

del Tema (del 

sponsor 

propuesto) 

9 90% 

Creación de 

Propuestas 

de Gerencias 

(Cartera de 

Proyectos) 

Analizar 

Proyectos 

Empresa 

Lograr un alto 

entendimiento 

del historial de 

proyectos de la 

empresa 

Alto 

entendimiento 

del Plan 

Estratégico de 

la Empresa 

9 90% 

Creación de 

Propuestas 

de Gerencias 

(Cartera de 

Proyectos) 

Analizar 

Proyectos 

Empresa 

Lograr un alto 

entendimiento 

del historial de 

proyectos de la 

empresa 

Altoentendimie

nto de la 

metodología de 

los proyectos 

9 90% 

Creación de 

Propuestas 

de Gerencias 

(Cartera de 

Analizar 

Propuestas 

de 

Lograr la 

correcta 

generación y 

priorización de 

Alto 

entendimiento 

de los 

requerimientos 

9 90% 


 

   

 P á g i n a  2 1 2  

 

Proyectos) Proyectos ideas de 

proyectos a base 

de los distintos 

canales 

del cliente 

(nuevas 

propuestas de 

acuerdo a los 

requerimientos 

del cliente) 

Creación de 

Propuestas 

de Gerencias 

(Cartera de 

Proyectos) 

Revisar 

Cartera de 

Proyectos 

Asegurar la 

calidad de la 

Cartera de 

Proyectos 

mediante una 

adecuada 

revisión 

Existencia de la 

rúbrica de 

calificación de 

Cartera de 

Proyectos 

9 90% 

Creación de 

Propuestas 

de Gerencias 

(Cartera de 

Proyectos) 

Revisar 

Cartera de 

Proyectos 

Asegurar la 

calidad de la 

Cartera de 

Proyectos 

mediante una 

adecuada 

revisión 

Capacitación en 

el uso de la 

rúbrica de 

calificación (del 

Gerente) 

9 90% 

Asignar 

Proyectos 

Estimar 

Alumnos 

Nuevos 

para TP1 

Lograr la mejor 

estimación de 

alumnos TP1 que 

cursarán el 

siguiente ciclo 

Información de 

la cantidad de 

Alumnos que 

aprobaron 

TDP2 

9 90% 

Creación de 

Propuestas 

del Comité 

Calificar y 

Priorizar 

Ideas 

Priorizar las 

propuestas más 

útiles y mejor 

formuladas del 

Comité 

Conocimiento 

de las 

necesidades del 

Comité de 

Proyectos  

8.8 88% 


 

   

 P á g i n a  2 1 3  

 

Creación de 

Propuestas 

del Comité 

Elaborar 

Brief de 

Proyectos 

Generar 

exitosamente 

todos los briefs 

de proyectos y 

los haga público 

en el plazo 

determinado 

Correcta 

definición de 

los entregables 

del proyecto 

8.8 88% 

Creación de 

Propuestas 

de Gerencias 

(Cartera de 

Proyectos) 

Analizar 

Proyectos 

Empresa 

Lograr un alto 

entendimiento 

del historial de 

proyectos de la 

empresa 

Base de Datos 

Completa de los 

Proyectos 

Antiguos 

8.8 88% 

Creación de 

Propuestas 

de Gerencias 

(Cartera de 

Proyectos) 

Analizar 

Propuestas 

de 

Proyectos 

Lograr la 

correcta 

generación y 

priorización de 

ideas de 

proyectos a base 

de los distintos 

canales 

Alto 

entendimiento 

del historial de 

proyectos de la 

empresa (logro 

general del 

objetivo 

anterior - 

propuestas 

personales) 

8.8 88% 

Creación de 

Propuestas 

de Gerencias 

(Cartera de 

Proyectos) 

Corregir 

según 

Observacio

nes 

Lograr que el 

Gerente Alumno 

mejore la calidad 

de la Cartera de 

Proyectos de 

acuerdo al 

criterio del 

Gerente 

Existencia de 

feedback del 

Gerente ante 

dudas sobre sus 

observaciones 

8.8 88% 


 

   

 P á g i n a  2 1 4  

 

Asignar 

Proyectos 

Asignar 

Proyectos 

Lograr la 

asignación más 

adecuada de los 

proyectos a las 

afinidades, 

preferencia y 

capacidades de 

los alumnos 

Consulta a 

Profesores 

(Sugerencias de 

profesores 

sobre los 

alumnos que 

podrían llevar 

el proyecto o la 

gerencia) 

8.8 88% 

Asignar 

Proyectos 

Asignar 

Proyectos 

Lograr la 

asignación más 

adecuada de los 

proyectos a las 

afinidades, 

preferencia y 

capacidades de 

los alumnos 

Historial de 

Notas 
8.8 88% 

Creación de 

Propuestas 

de Alumnos 

TDP2 

(Charter) 

Analizar, 

Priorizar y 

Elegir 

Proyecto 

Elegir la mejor 

propuesta 

Análisis de 

Factibilidad del 

proyecto 

propuesto 

(tiempo, 

recursos, etc.) 

8.6 86% 

Creación de 

Propuestas 

de Alumnos 

TDP2 

(Charter) 

Definir y 

documentar 

Proyecto 

(Charter) 

Describir el 

proyecto 

siguiendo el 

formato del 

Project Charter 

cumpliendo 

todos los 

estándares de 

Correcta 

definición de 

los objetivos 

del proyecto 

8.6 86% 


 

   

 P á g i n a  2 1 5  

 

calificación 

Creación de 

Propuestas 

de Alumnos 

TDP2 

(Charter) 

Definir y 

documentar 

Proyecto 

(Charter) 

Describir el 

proyecto 

siguiendo el 

formato del 

Project Charter 

cumpliendo 

todos los 

estándares de 

calificación 

Correcta 

definición del 

alcance del 

proyecto 

8.6 86% 

Creación de 

Propuestas 

del Comité 

Generar 

Propuestas 

Proponer 

propuestas de 

Temas de 

Proyectos que 

permitan validar 

las competencias 

del Ingeniero de 

Software o 

Sistemas de 

Información (en 

este caso, 

verificar la 

procedencia e 

importancia de 

ideas) 

Origen de ideas 

desde la línea 

de interés de los 

miembros del 

comité 

8.6 86% 

Creación de 

Propuestas 

del Comité 

Generar 

Propuestas 

Proponer 

propuestas de 

Temas de 

Proyectos que 

permitan validar 

Origen de ideas 

alineadas al 

Plan 

Estratégico de 

la Escuela 

8.6 86% 


 

   

 P á g i n a  2 1 6  

 

las competencias 

del Ingeniero de 

Software o 

Sistemas de 

Información (en 

este caso, 

verificar la 

procedencia e 

importancia de 

ideas) 

(asesor) 

Creación de 

Propuestas 

del Comité 

Generar 

Propuestas 

Proponer 

propuestas de 

Temas de 

Proyectos que 

permitan validar 

las competencias 

del Ingeniero de 

Software o 

Sistemas de 

Información (en 

este caso, 

verificar la 

procedencia e 

importancia de 

ideas) 

Origen de ideas 

según las 

nuevas 

tendencias del 

mercado 

identificadas 

por el Comité 

Consultivo 

8.6 86% 

Creación de 

Propuestas 

del Comité 

Buscar 

Sponsor 

Asignar un 

sponsor ideal 

para cada 

propuesta de 

proyecto (el 

sponsor será un 

miembro del 

Compromiso de 

Permanencia 

(del sponsor 

propuesto) 

8.6 86% 


 

   

 P á g i n a  2 1 7  

 

Comité o un 

profesor o 

miembro 

reconocido de la 

Escuela) 

Creación de 

Propuestas 

de Gerencias 

(Cartera de 

Proyectos) 

Definir y 

Documenta

r el Total 

de 

Propuestas 

Definir 

correctamente 

todas las 

propuestas 

priorizadas bajo 

el formato de la 

Cartera de 

Proyectos 

Presentación de 

la Cartera de 

Proyectos (CP) 

con una buena 

redacción 

(correcta, 

concreta y de 

fácil 

entendimiento) 

8.6 86% 

Asignar 

Proyectos 

Estimar 

Alumnos 

Nuevos 

para TP1 

Lograr la mejor 

estimación de 

alumnos TP1 que 

cursarán el 

siguiente ciclo 

Información de 

la cantidad de 

Alumnos que 

tienen 

pendiente TP1 

8.6 86% 

Asignar 

Proyectos 

Juntar y 

Priorizar 

todos los 

proyectos 

Elegir los 

mejores 

proyectos y 

definirlos para la 

presentación 

final 

Conocimiento 

de las 

necesidades del 

Comité de 

Proyectos 

8.6 86% 

Asignar 

Proyectos 

Juntar y 

Priorizar 

todos los 

proyectos 

Elegir los 

mejores 

proyectos y 

definirlos para la 

presentación 

Conocimiento 

de las 

necesidades de 

la Escuela 

8.6 86% 


 

   

 P á g i n a  2 1 8  

 

final 

Asignar 

Proyectos 

Asignar 

Proyectos 

Lograr la 

asignación más 

adecuada de los 

proyectos a las 

afinidades, 

preferencia y 

capacidades de 

los alumnos 

Consulta a 

Alumnos 

(Sugerencias de 

alumnos sobre 

los alumnos que 

podrían llevar 

el proyecto o la 

gerencia) 

8.6 86% 

Creación de 

Propuestas 

de Alumnos 

TDP2 

(Charter) 

Revisar 

Charter 

Asegurar la 

calidad del 

Project Charter 

mediante una 

adecuada 

revisión 

Observaciones 

del Gerente 

planteadas 

puntual y 

explícitamente 

8.4 84% 

Creación de 

Propuestas 

del Comité 

Generar 

Propuestas 

Proponer 

propuestas de 

Temas de 

Proyectos que 

permitan validar 

las competencias 

del Ingeniero de 

Software o 

Sistemas de 

Información (en 

este caso, 

verificar la 

procedencia e 

importancia de 

ideas) 

Origen de ideas 

por las 

necesidades de 

TI de la Escuela 

8.4 84% 


 

   

 P á g i n a  2 1 9  

 

Creación de 

Propuestas 

del Comité 

Calificar y 

Priorizar 

Ideas 

Priorizar las 

propuestas más 

útiles y mejor 

formuladas del 

Comité 

Conocimiento 

de las 

necesidades de 

las EV 

8.4 84% 

Creación de 

Propuestas 

del Comité 

Elaborar 

Brief de 

Proyectos 

Generar 

exitosamente 

todos los briefs 

de proyectos y 

los haga público 

en el plazo 

determinado 

Presentación de 

los briefs dentro 

del tiempo 

establecido 

8.4 84% 

Creación de 

Propuestas 

de Gerencias 

(Cartera de 

Proyectos) 

Definir y 

Documenta

r el Total 

de 

Propuestas 

Definir 

correctamente 

todas las 

propuestas 

priorizadas bajo 

el formato de la 

Cartera de 

Proyectos 

Correcta 

definición de la 

relación del 

proyecto con el 

plan Estratégico 

de Gestión de 

Proyectos de la 

empresa 

8.4 84% 

Creación de 

Propuestas 

de Gerencias 

(Cartera de 

Proyectos) 

Revisar 

Cartera de 

Proyectos 

Asegurar la 

calidad de la 

Cartera de 

Proyectos 

mediante una 

adecuada 

revisión 

Experiencia en 

Gestión de 

Proyectos (del 

Gerente) 

8.4 84% 

Asignar 

Proyectos 

Estimar 

Alumnos 

Nuevos 

Lograr la mejor 

estimación de 

alumnos TP1 que 

cursarán el 

Información de 

la cantidad de 

Alumnos que 

desaprobaron 

8.4 84% 


 

   

 P á g i n a  2 2 0  

 

para TP1 siguiente ciclo TP1 

Asignar 

Proyectos 

Juntar y 

Priorizar 

todos los 

proyectos 

Elegir los 

mejores 

proyectos y 

definirlos para la 

presentación 

final 

Conocimiento 

de las 

necesidades de 

las EV 

8.4 84% 

Asignar 

Proyectos 

Asignar 

Proyectos 

Lograr la 

asignación más 

adecuada de los 

proyectos a las 

afinidades, 

preferencia y 

capacidades de 

los alumnos 

CVs 8.4 84% 

Creación de 

Propuestas 

de Alumnos 

TDP2 

(Charter) 

Investigar 

Posibilidad

es Proyecto 

Identificar 

propuestas 

potenciales de 

proyectos (aplica 

para las primeras 

ideas de 

propuestas) 

Obtención de 

Informantes 

(futuros 

sponsors, 

asesores o 

clientes) que 

dominen el 

tema por 

investigar 

8.2 82% 

Creación de 

Propuestas 

de Alumnos 

TDP2 

(Charter) 

Investigar 

Posibilidad

es Proyecto 

Identificar 

propuestas 

potenciales de 

proyectos (aplica 

para las primeras 

ideas de 

Gran interés del 

alumno por el 

tema a proponer 

8.2 82% 


 

   

 P á g i n a  2 2 1  

 

propuestas) 

Creación de 

Propuestas 

de Alumnos 

TDP2 

(Charter) 

Analizar, 

Priorizar y 

Elegir 

Proyecto 

Elegir la mejor 

propuesta 

Aseguramiento 

que el tema de 

proyecto de 

tesis evidencie 

el logro de las 

competencias 

esperadas para 

la titulación 

8.2 82% 

Creación de 

Propuestas 

de Alumnos 

TDP2 

(Charter) 

Analizar, 

Priorizar y 

Elegir 

Proyecto 

Elegir la mejor 

propuesta 

Obtención de 

suficiente 

información en 

la investigación 

previa (logro 

general del 

primer 

objetivo) 

8.2 82% 

Creación de 

Propuestas 

de Alumnos 

TDP2 

(Charter) 

Definir y 

documentar 

Proyecto 

(Charter) 

Describir el 

proyecto 

siguiendo el 

formato del 

Project Charter 

cumpliendo 

todos los 

estándares de 

calificación 

Presentación 

Charter antes 

del tiempo 

límite 

8.2 82% 

Creación de 

Propuestas 

de Alumnos 

TDP2 

Definir y 

documentar 

Proyecto 

Describir el 

proyecto 

siguiendo el 

formato del 

Definición del 

Sponsor del 

proyecto 

(incluye 

8.2 82% 


 

   

 P á g i n a  2 2 2  

 

(Charter) (Charter) Project Charter 

cumpliendo 

todos los 

estándares de 

calificación 

aceptación del 

Sponsor) 

Creación de 

Propuestas 

de Alumnos 

TDP2 

(Charter) 

Corregir 

según 

Observacio

nes  

Lograr que el 

alumno mejore la 

calidad del 

Charter de 

acuerdo al 

criterio del 

Gerente 

Existencia de 

feedback del 

Gerente ante 

dudas sobre sus 

observaciones 

8.2 82% 

Creación de 

Propuestas 

del Comité 

Generar 

Propuestas 

Proponer 

propuestas de 

Temas de 

Proyectos que 

permitan validar 

las competencias 

del Ingeniero de 

Software o 

Sistemas de 

Información (en 

este caso, 

verificar la 

procedencia e 

importancia de 

ideas) 

Origen de ideas 

según 

programas de 

Capacitación de 

TI de los 

miembros del 

Comité de 

Proyectos 

8.2 82% 

Creación de 

Propuestas 

del Comité 

Generar 

Propuestas 

Proponer 

propuestas de 

Temas de 

Proyectos que 

Origen de ideas 

a iniciativa de 

los estudiantes 

y sus 

8.2 82% 


 

   

 P á g i n a  2 2 3  

 

permitan validar 

las competencias 

del Ingeniero de 

Software o 

Sistemas de 

Información (en 

este caso, 

verificar la 

procedencia e 

importancia de 

ideas) 

propuestas 

Creación de 

Propuestas 

del Comité 

Buscar 

Sponsor 

Asignar un 

sponsor ideal 

para cada 

propuesta de 

proyecto (el 

sponsor será un 

miembro del 

Comité o un 

profesor o 

miembro 

reconocido de la 

Escuela) 

Interés alineado 

a los intereses 

del Proyecto 

(del sponsor 

propuesto) 

8.2 82% 

Creación de 

Propuestas 

de Gerencias 

(Cartera de 

Proyectos) 

Definir y 

Documenta

r el Total 

de 

Propuestas 

Definir 

correctamente 

todas las 

propuestas 

priorizadas bajo 

el formato de la 

Cartera de 

Proyectos 

Presentación de 

la CP dentro del 

tiempo 

establecido 

8.2 82% 


 

   

 P á g i n a  2 2 4  

 

Creación de 

Propuestas 

de Gerencias 

(Cartera de 

Proyectos) 

Definir y 

Documenta

r el Total 

de 

Propuestas 

Definir 

correctamente 

todas las 

propuestas 

priorizadas bajo 

el formato de la 

Cartera de 

Proyectos 

Definición del 

Sponsor 

(incluye 

aceptación) por 

cada proyecto 

8.2 82% 

Creación de 

Propuestas 

de Gerencias 

(Cartera de 

Proyectos) 

Revisar 

Cartera de 

Proyectos 

Asegurar la 

calidad de la 

Cartera de 

Proyectos 

mediante una 

adecuada 

revisión 

Observaciones 

del Gerente 

planteadas 

puntual y 

explícitamente 

8.2 82% 

Asignar 

Proyectos 

Estimar 

Alumnos 

Nuevos 

para TP1 

Lograr la mejor 

estimación de 

alumnos TP1 que 

cursarán el 

siguiente ciclo 

Conocimiento 

del error 

porcentual (a 

base de ciclos 

pasados) 

8.2 82% 

Creación de 

Propuestas 

de Alumnos 

TDP2 

(Charter) 

Definir y 

documentar 

Proyecto 

(Charter) 

Describir el 

proyecto 

siguiendo el 

formato del 

Project Charter 

cumpliendo 

todos los 

estándares de 

calificación 

Correcta 

definición del 

problema del 

proyecto 

8 80% 


 

   

 P á g i n a  2 2 5  

 

Creación de 

Propuestas 

de Alumnos 

TDP2 

(Charter) 

Definir y 

documentar 

Proyecto 

(Charter) 

Describir el 

proyecto 

siguiendo el 

formato del 

Project Charter 

cumpliendo 

todos los 

estándares de 

calificación 

Correcta 

definición de 

los criterios de 

éxito del 

proyecto 

8 80% 

Creación de 

Propuestas 

del Comité 

Elaborar 

Brief de 

Proyectos 

Generar 

exitosamente 

todos los briefs 

de proyectos y 

los haga público 

en el plazo 

determinado 

Correcta 

definición de 

los objetivos 

del proyecto 

8 80% 

Creación de 

Propuestas 

de Gerencias 

(Cartera de 

Proyectos) 

Analizar 

Propuestas 

de 

Proyectos 

Lograr la 

correcta 

generación y 

priorización de 

ideas de 

proyectos a base 

de los distintos 

canales 

Alto 

entendimiento 

de las 

propuestas del 

asesor (nuevas 

propuestas 

acerca de 

tendencias del 

mercado) 

8 80% 

Creación de 

Propuestas 

de Gerencias 

(Cartera de 

Proyectos) 

Definir y 

Documenta

r el Total 

de 

Propuestas 

Definir 

correctamente 

todas las 

propuestas 

priorizadas bajo 

el formato de la 

Correcta 

definición de 

los objetivos de 

los proyecto 

8 80% 


 

   

 P á g i n a  2 2 6  

 

Cartera de 

Proyectos 

Creación de 

Propuestas 

de Gerencias 

(Cartera de 

Proyectos) 

Definir y 

Documenta

r el Total 

de 

Propuestas 

Definir 

correctamente 

todas las 

propuestas 

priorizadas bajo 

el formato de la 

Cartera de 

Proyectos 

Correcta 

definición de 

los criterios de 

éxito del 

Cproyecto 

8 80% 

Asignar 

Proyectos 

Asignar 

Proyectos 

Lograr la 

asignación más 

adecuada de los 

proyectos a las 

afinidades, 

preferencia y 

capacidades de 

los alumnos 

Solicitud de 

Postulación 

(donde se 

expresa el 

deseo de los 

alumnos por los 

proyectos) 

8 80% 

Creación de 

Propuestas 

de Alumnos 

TDP2 

(Charter) 

Investigar 

Posibilidad

es Proyecto 

Identificar 

propuestas 

potenciales de 

proyectos (aplica 

para las primeras 

ideas de 

propuestas) 

Fuentes 

confiables de 

información 

(libros, revistas, 

etc). 

7.8 78% 

Creación de 

Propuestas 

de Alumnos 

TDP2 

(Charter) 

Definir y 

documentar 

Proyecto 

(Charter) 

Describir el 

proyecto 

siguiendo el 

formato del 

Project Charter 

cumpliendo 

Correcta 

definición de la 

justificación del 

proyecto 

7.8 78% 


 

   

 P á g i n a  2 2 7  

 

todos los 

estándares de 

calificación 

Creación de 

Propuestas 

de Alumnos 

TDP2 

(Charter) 

Definir y 

documentar 

Proyecto 

(Charter) 

Describir el 

proyecto 

siguiendo el 

formato del 

Project Charter 

cumpliendo 

todos los 

estándares de 

calificación 

Correcta 

definición del 

equipo de 

trabajo del 

proyecto 

7.8 78% 

Creación de 

Propuestas 

de Alumnos 

TDP2 

(Charter) 

Revisar 

Charter 

Asegurar la 

calidad del 

Project Charter 

mediante una 

adecuada 

revisión 

Capacitación en 

el uso de la 

rúbrica de 

calificación 

(Gerente) 

7.8 78% 

Creación de 

Propuestas 

del Comité 

Elaborar 

Brief de 

Proyectos 

Generar 

exitosamente 

todos los briefs 

de proyectos y 

los haga público 

en el plazo 

determinado 

Correcta 

definición de 

los criterios de 

éxito del 

proyecto 

7.8 78% 

Creación de 

Propuestas 

del Comité 

Elaborar 

Brief de 

Proyectos 

Generar 

exitosamente 

todos los briefs 

de proyectos y 

los haga público 

en el plazo 

Correcta 

definición de 

los perfiles del 

equipo del 

proyecto 

7.8 78% 


 

   

 P á g i n a  2 2 8  

 

determinado 

Creación de 

Propuestas 

de Gerencias 

(Cartera de 

Proyectos) 

Definir y 

Documenta

r el Total 

de 

Propuestas 

Definir 

correctamente 

todas las 

propuestas 

priorizadas bajo 

el formato de la 

Cartera de 

Proyectos 

Correcta 

definición de 

los entregables 

del proyecto 

7.8 78% 

Creación de 

Propuestas 

de Alumnos 

TDP2 

(Charter) 

Definir y 

documentar 

Proyecto 

(Charter) 

Describir el 

proyecto 

siguiendo el 

formato del 

Project Charter 

cumpliendo 

todos los 

estándares de 

calificación 

Presentación 

con una buena 

redacción 

(correcta, 

concreta y de 

fácil 

entendimiento) 

7.6 76% 

Creación de 

Propuestas 

de Alumnos 

TDP2 

(Charter) 

Revisar 

Charter 

Asegurar la 

calidad del 

Project Charter 

mediante una 

adecuada 

revisión 

Experiencia en 

Gestión de 

Proyectos 

(Gerente) 

7.6 76% 

Creación de 

Propuestas 

de Gerencias 

(Cartera de 

Proyectos) 

Definir y 

Documenta

r el Total 

de 

Propuestas 

Definir 

correctamente 

todas las 

propuestas 

priorizadas bajo 

el formato de la 

Correcta 

definición de 

los perfiles del 

equipo del 

proyecto 

7.6 76% 


 

   

 P á g i n a  2 2 9  

 

Cartera de 

Proyectos 

Asignar 

Proyectos 

Juntar y 

Priorizar 

todos los 

proyectos 

Elegir los 

mejores 

proyectos y 

definirlos para la 

presentación 

final 

Correcta 

Recolección de 

todos los 

proyectos 

(Gerente 

General de EV) 

7 70% 

Tabla 7. Resumen de la segunda encuesta tomada a expertos sobre el proceso de 

creación de proyectos. Elaboración Propia. 

 

De la tabla anterior, se concluye que 69 factores son muy relevantes para los objetivos 

de las actividades. Y, uno de ellos es solamente relevante. 

Para determinar acercamiento más puntual respecto al pensamiento colectivo de 

valoración de las actividades, es necesario realizar una verificación con la comparación 

de ambas encuestas. Para esto, se agrupó la valoración de factores en un solo porcentaje 

por cada actividad (promedio ponderado) y con esto, se realizó la comparación entre 

ambas encuestas. Este cuadro muestra el resumen: 

 

Etiquetas de fila 

1ra 

Encuesta 

(%) 

2da 

Encuesta 

(%) 

Dif. (2da 

– 1ra) 
V.Abs. 

Buscar Sponsor 75.00% 87.50% 12.50% 12.50% 

Calificar y Priorizar Ideas 75.00% 87.33% 12.33% 12.33% 

Definir y Documentar el Total de 

Propuestas 
70.00% 81.00% 11.00% 11.00% 

Juntar y Priorizar todos los 
95.00% 84.00% -11.00% 11.00% 


 

   

 P á g i n a  2 3 0  

 

proyectos 

Generar Propuestas 95.00% 84.33% -10.67% 10.67% 

Investigar Posibilidades Proyecto 90.00% 80.67% -9.33% 9.33% 

Analizar, Priorizar y Elegir 

Proyecto 
75.00% 83.33% 8.33% 8.33% 

Corregir según Observaciones 

(Charter) 
75.00% 82.00% 7.00% 7.00% 

Corregir según Observaciones  

(Cartera de Proyectos) 
95.00% 88.00% -7.00% 7.00% 

Analizar Propuestas de Proyectos 80.00% 86.00% 6.00% 6.00% 

Analizar Proyectos Empresa 95.00% 89.33% -5.67% 5.67% 

Estimar Alumnos Nuevos para TP1 80.00% 85.50% 5.50% 5.50% 

Asignar Proyectos 90.00% 85.20% -4.80% 4.80% 

Revisar Charter 75.00% 79.33% 4.33% 4.33% 

Revisar Cartera de Proyectos 90.00% 86.50% -3.50% 3.50% 

Elaborar Brief de Proyectos 85.00% 81.60% -3.40% 3.40% 

Definir y documentar Proyecto 

(Charter) 
80.00% 80.89% 0.89% 0.89% 

Tabla 8. Comparación de resultados: primera encuesta vs. Resultados agrupados de la 

segunda encuesta. Elaboración Propia. 

 

Se observa lo siguiente: 

 Las respuestas de la segunda encuesta oscilan en un rango de valores más cercanos 

que la primera (6.61% vs 25%). 


 

   

 P á g i n a  2 3 1  

 

 Todas las actividades de la segunda encuesta son consideradas como muy relevantes 

(mayores a 75%). 

 El porcentaje de diferencia real (en márgenes absolutos) es alto para el 42% de 

actividades
50

. 

Luego de este análisis, la variedad en rangos de respuesta y la diferencia valores son una 

evidencia más para indicar que se considera a este como un Proceso Realizado
51

. 

Además, con la identificación de la importancia del total de actividades, se demuestra 

que es necesario y justificado optimizar el proceso hasta que se considere como un 

Proceso Definido
52

.  

 

Proceso de Evaluación de Proyectos 

Para este proceso se lanzó una sola encuesta debido al estado actual del proceso. A 

diferencia del primero, la evaluación de proyectos es un proceso mucho más definido, 

donde la mayoría de factores, a pesar de no estar documentados, fueron ya detectados y 

definidos para anteriores propuestas de mejora que determinaron poco a poco la 

definición del proceso. Por lo tanto, el estudio de factores se hizo sobre el macroproceso 

para evaluar si se están considerando realmente todos los puntos importantes y si las 

propuestas que se realizan ciclo a ciclo sobre este proceso son en relevancia las más 

adecuadas. 

A continuación, el resumen de la encuesta realizada en el ciclo 2013-01 sobre la opinión 

de los expertos en el proceso de evaluación de procesos: 

 

                                                 

50
 La valoración de cuándo es alto un porcentaje de diferencia en relativo en cualquier 

análisis. Para el presente estudio se ha determinado como 10% una diferencia 

considerable.  

51
 Cfr. CMMI para Desarrollo, Versión 1.3. 

52
 Cfr. CMMI para Desarrollo, Versión 1.3. 


 

   

 P á g i n a  2 3 2  

 

SubProcesos Factores de Apoyo 
Cod

. 

Medi

a 

Porc. 

Rep. 

Evaluar Charter 

Entendimiento y dominio de las rúbricas de 

calificación del Project Charter 
E01 9.2 0.92 

Dominio y experiencia en la planificación de 

proyectos 
E02 8.8 0.88 

Feedback a alumnos (para el documento y 

sustentación) 
E03 8.8 0.88 

Entrega de calificaciones y registro de las 

mismas a tiempo 
E04 8.6 0.86 

Evaluar 

Memoria 

Entendimiento y dominio de las rúbricas de 

calificación de la Memoria 
E05 9.2 0.92 

Dominio y experiencia en la metodología de 

proyectos 
E06 9.2 0.92 

Feedback a alumnos (para el documento y 

sustentación) 
E07 9 0.9 

Entrega de calificaciones y registro de las 

mismas a tiempo 
E08 9.2 0.92 

Evaluar Paper 

Dominio del formato de publicación de 

artículos 
E09 9 0.9 

Feedback a alumnos E10 8.6 0.86 

Entrega de calificaciones y registro de las 

mismas a tiempo 
E11 9.4 0.94 

Evaluar Perfil 

de Proyecto 

Dominio del formato del Perfil y temas 

vinculados 
E12 9.8 0.98 


 

   

 P á g i n a  2 3 3  

 

Feedback a alumnos E13 9 0.9 

Entrega de calificaciones y registro de las 

mismas a tiempo 
E14 9.4 0.94 

Evaluar a los 

alumnos con 

rúbricas ABET 

Entendimiento y Dominio de las Rúbricas 

ABET. Incluye conocer los criterios que se 

usarán para cada tipo de proyecto 

(investigación, arquitectura empresarial, 

desarrollo, etc.) 

E15 9.4 0.94 

La concordancia y uniformidad de criterios al 

evaluar todo tipo de proyecto entre el Comité 

y los Gerentes de Empresa 

E16 8.8 0.88 

Tabla 9. Resumen de la encuesta tomada a expertos sobre el proceso de evaluación de 

proyectos. Elaboración Propia. 

 

De la tabla anterior, se determina que todos los factores analizados son muy relevantes 

para cumplir los objetivos de las actividades. 

En resumen, de ambos procesos se muestran los siguientes gráficos: 

 

 

99%

1%

Relevancia de Factores de 
Apoyo - Proceso de 

Asignación de Proyectos

Muy Relevante

Relevante

Nada Relevante


 

   

 P á g i n a  2 3 4  

 

Ilustración 48. Análisis porcentual de la relevancia de factores en el proceso de 

Creación de Proyectos. Elaboración Propia. 

 

  


 

   

 P á g i n a  2 3 5  

 

 

Ilustración 49. Análisis porcentual de la relevancia de factores en el proceso de 

Evaluación de Proyectos. Elaboración Propia. 

 

Codificación de Factores 

Se codifican los factores finales, los cuales serán de uso en el resto del proyecto. 

 

Proceso 
Nombre 

Actividad 
Factores de Apoyo Cod. 

C
re

a
ci

ó
n

 d
e 

P
ro

p
u

es
ta

s 
d

e 
A

lu
m

n
o
s 

T
D

P
2
 (

C
h

a
rt

er
) 

Investigar 

Posibilidades 

Proyecto 

Fuentes confiables de información (libros, 

revistas, etc). 
C01 

Obtención de Informantes (futuros sponsors, 

asesores o clientes) que dominen el tema por 

investigar 

C02 

Gran interés del alumno por el tema a proponer C03 

Analizar, 

Priorizar y 

Elegir 

Proyecto 

Aseguramiento que el tema de proyecto de tesis 

evidencie el logro de las competencias 

esperadas para la titulación 

C04 

Análisis de Factibilidad del proyecto propuesto 

(tiempo, recursos, etc.) 
C05 

100%

Relevancia de Factores de 
Apoyo - Proceso de 

Evaluación de Proyectos

Muy Relevante

Relevante

Nada Relevante


 

   

 P á g i n a  2 3 6  

 

Obtención de suficiente información en la 

investigación previa (logro general del primer 

objetivo) 

C06 

Definir y 

documentar 

Proyecto 

(Charter) 

Presentación con una buena redacción (correcta, 

concreta y de fácil entendimiento) 
C07 

Presentación Charter antes del tiempo límite C08 

Correcta definición de los objetivos del 

proyecto 
C09 

Correcta definición de la justificación del 

proyecto 
C10 

Correcta definición del alcance del proyecto C11 

Correcta definición del problema del proyecto C12 

Correcta definición de los criterios de éxito del 

proyecto 
C13 

Correcta definición del equipo de trabajo del 

proyecto 
C14 

Definición del Sponsor del proyecto (incluye 

aceptación del Sponsor) 
C15 

Revisar 

Charter 

Experiencia en Gestión de Proyectos (Gerente) C16 

Capacitación en el uso de la rúbrica de 

calificación (Gerente) 
C17 

Observaciones del Gerente planteadas puntual y 

explícitamente 
C18 

Corregir 

según 

Existencia de feedback del Gerente ante dudas 

sobre sus observaciones 
C19 


 

   

 P á g i n a  2 3 7  

 

Observacion

es  

C
re

a
ci

ó
n

 d
e 

P
ro

p
u

es
ta

s 
d

el
 C

o
m

it
é
 

Generar 

Propuestas 

Origen de ideas según programas de 

Capacitación de TI de los miembros del Comité 

de Proyectos 

C20 

Origen de ideas desde la línea de interés de los 

miembros del comité 
C21 

Origen de ideas a iniciativa de los estudiantes y 

sus propuestas 
C22 

Origen de ideas por las necesidades de TI de la 

Escuela 
C23 

Origen de ideas alineadas al Plan Estratégico de 

la Escuela (asesor) 
C24 

Origen de ideas según las nuevas tendencias del 

mercado identificadas por el Comité Consultivo 
C25 

Calificar y 

Priorizar 

Ideas 

Conocimiento de las necesidades de las EV C26 

Conocimiento de las necesidades del Comité de 

Proyectos  
C27 

Conocimiento de las necesidades de la Escuela C28 

Buscar 

Sponsor 

Disponibilidad de Tiempo (del sponsor 

propuesto) 
C29 

Conocimiento del Tema (del sponsor propuesto) C30 

Compromiso de Permanencia (del sponsor 

propuesto) 
C31 


 

   

 P á g i n a  2 3 8  

 

Interés alineado a los intereses del Proyecto (del 

sponsor propuesto) 
C32 

Elaborar 

Brief de 

Proyectos 

Presentación de los briefs dentro del tiempo 

establecido 
C33 

Correcta definición de los objetivos del 

proyecto 
C34 

Correcta definición de los criterios de éxito del 

proyecto 
C35 

Correcta definición de los perfiles del equipo 

del proyecto 
C36 

Correcta definición de los entregables del 

proyecto 
C37 

C
re

a
ci

ó
n

 d
e 

P
ro

p
u

es
ta

s 
d

e 
G

er
en

ci
a
s 

(C
a

rt
er

a
 d

e 
P

ro
y
ec

to
s)

 

Analizar 

Proyectos 

Empresa 

Base de Datos Completa de los Proyectos 

Antiguos 
C38 

Alto entendimiento del Plan Estratégico de la 

Empresa 
C39 

Alto entendimiento de la metodología de los 

proyectos 
C40 

Analizar 

Propuestas 

de Proyectos 

Alto entendimiento del historial de proyectos de 

la empresa (logro general del objetivo anterior - 

propuestas personales) 

C41 

Alto entendimiento de los requerimientos del 

cliente (nuevas propuestas de acuerdo a los 

requerimientos del cliente) 

C42 

Alto entendimiento de las propuestas del asesor 

(nuevas propuestas acerca de tendencias del 

C43 


 

   

 P á g i n a  2 3 9  

 

mercado) 

Definir y 

Documentar 

el Total de 

Propuestas 

Presentación de la Cartera de Proyectos (CP) 

con una buena redacción (correcta, concreta y 

de fácil entendimiento) 

C44 

Presentación de la CP dentro del tiempo 

establecido 
C45 

Correcta definición de la relación del proyecto 

con el plan Estratégico de Gestión de Proyectos 

de la empresa 

C46 

Correcta definición de los objetivos de los 

proyecto 
C47 

Correcta definición de los criterios de éxito del 

proyecto 
C48 

Correcta definición de los perfiles del equipo 

del proyecto 
C49 

Correcta definición de los entregables del 

proyecto 
C50 

Definición del Sponsor (incluye aceptación) por 

cada proyecto 
C51 

Revisar 

Cartera de 

Proyectos 

Experiencia en Gestión de Proyectos (del 

Gerente) 
C52 

Existencia de la rúbrica de calificación de 

Cartera de Proyectos 
C53 

Capacitación en el uso de la rúbrica de 

calificación (del Gerente) 
C54 


 

   

 P á g i n a  2 4 0  

 

Observaciones del Gerente planteadas puntual y 

explícitamente 
C55 

Corregir 

según 

Observacion

es 

Existencia de feedback del Gerente ante dudas 

sobre sus observaciones 
C56 

A
si

g
n

a
r 

P
ro

y
ec

to
s 

Estimar 

Alumnos 

Nuevos para 

TP1 

Información de la cantidad de Alumnos que 

tienen pendiente TP1 
C57 

Información de la cantidad de Alumnos que 

desaprobaron TP1 
C58 

Información de la cantidad de Alumnos que 

aprobaron TDP2 
C59 

Conocimiento del error porcentual (a base de 

ciclos pasados) 
C60 

Juntar y 

Priorizar 

todos los 

proyectos 

Correcta Recolección de todos los proyectos 

(Gerente General de EV) 
C61 

Conocimiento de las necesidades de las EV C62 

Conocimiento de las necesidades del Comité de 

Proyectos 
C63 

Conocimiento de las necesidades de la Escuela C64 

Correcta sintetización de Proyectos (Resumen 

de cada proyecto para la presentación) 
C65 

Asignar 

Proyectos 

Consulta a Alumnos (Sugerencias de alumnos 

sobre los alumnos que podrían llevar el 

proyecto o la gerencia) 

C66 


 

   

 P á g i n a  2 4 1  

 

Consulta a Profesores (Sugerencias de 

profesores sobre los alumnos que podrían llevar 

el proyecto o la gerencia) 

C67 

Historial de Notas C68 

CVs C69 

Solicitud de Postulación (donde se expresa el 

deseo de los alumnos por los proyectos) 
C70 

E
v
a
lu

a
ci

ó
n

 d
e 

P
ro

y
ec

to
s 

Evaluar 

Charter 

Entendimiento y dominio de las rúbricas de 

calificación del Project Charter 
E01 

Dominio y experiencia en la planificación de 

proyectos 
E02 

Feedback a alumnos (para el documento y 

sustentación) 
E03 

Entrega de calificaciones y registro de las 

mismas a tiempo 
E04 

Evaluar 

Memoria 

Entendimiento y dominio de las rúbricas de 

calificación de la Memoria 
E05 

Dominio y experiencia en la metodología de 

proyectos 
E06 

Feedback a alumnos (para el documento y 

sustentación) 
E07 

Entrega de calificaciones y registro de las 

mismas a tiempo 
E08 

Evaluar 

Paper 

Dominio del formato de publicación de 

artículos 
E09 


 

   

 P á g i n a  2 4 2  

 

Feedback a alumnos E10 

Entrega de calificaciones y registro de las 

mismas a tiempo 
E11 

Evaluar 

Perfil de 

Proyecto 

Dominio del formato del Perfil y temas 

vinculados 
E12 

Feedback a alumnos E13 

Entrega de calificaciones y registro de las 

mismas a tiempo 
E14 

Evaluar a los 

alumnos con 

rúbricas 

ABET 

Entendimiento y Dominio de las Rúbricas 

ABET. Incluye conocer los criterios que se 

usarán para cada tipo de proyecto 

(investigación, arquitectura empresarial, 

desarrollo, etc.) 

E15 

La concordancia y uniformidad de criterios al 

evaluar todo tipo de proyecto entre el Comité y 

los Gerentes de Empresa 

E16 

Tabla 10. Codificación de Factores de Apoyo. Elaboración Propia. 

 

Análisis Integral de Procesos 

Los dos macroprocesos del presente estudio comparten actores y ocurren dentro del 

mismo periodo del ciclo académico. Además, hasta el semestre 2013-02 la mayoría de 

problemas han sido resueltos con soluciones aisladas entre estos procesos. Por todo esto, 

es importante empezar por optimizar los tiempos y responsables de todas las 

subprocesos desde una perspectiva holística, priorizando así las actividades que 

demanden más recursos. 

 


 

   

 P á g i n a  2 4 3  

 

Análisis de Responsabilidades – Procesos vs Actores (RAM) 

La siguiente tabla muestra las responsabilidades de todos los actores frente a todos los 

subprocesos.  

 

 

Tabla 11. Análisis de Responsabilidades – Procesos vs Actores (RAM). Elaboración 

Propia. 

 

De la tabla, se puede observar que el Comité de Proyectos y los Gerentes de Empresa 

tienen gran relevancia en estos procesos. Además, todos los procesos de evaluación 

necesitan dos actores excepto las 3 fuentes de creación de proyectos. 

Por lo tanto, se infiere que las evaluaciones representan gran carga laboral sobre los 

Gerentes de Empresa y Miembros de Comité. Siguiendo el análisis holístico, la 

actividad necesaria para concretar une evaluación es una revisión del entregable. 

Empezaremos por el estudio de las revisiones. 

 

Identificación de Revisiones 

A continuación se presenta un cuadro que muestra la trazabilidad completa de las 

revisiones respecto a los procesos estudiados. Además, define el tipo de influencia de 

los factores de apoyo en todas las revisiones. Los factores que implican influencia 

directa son los que demandan que las revisiones sean en los tiempos justos y que exista 

feedback para los entregables de los alumnos a las Gerencias. Los factores que implican 

Alumno 

Regular

Gerente 

Alumno

Gerente 

Empresa

Gerente 

General

Miembro 

del Comité

Jefe de 

Talleres

Evaluar Charter (Propuesta) x x

Evaluar Charter (Real) x x

Evaluar Paper x x

Evaluar Perfil de Proyecto x x

Evaluar Memoria x x

Evaluar Alumnos con Rúbricas ABET x x

Evaluar Cartera de Proyectos x x

Crear Charter x

Crear Cartera de Proyectos x

Crear Propuestas de la Escuela x

Asignar Proyectos x x


 

   

 P á g i n a  2 4 4  

 

influencia indirecta son aquellos que ayudan a que los evaluadores realicen de mejor 

manera sus evaluaciones, por ejemplo agilizándolas. La penúltima columna de la 

derecha sirve para codificar los factores y la última denota la influencia. 

 

 

Tabla 12. Factores que influyen en la revisión de entregables. Elaboración Propia. 

 

Otro aspecto considerable a estudiar es la cantidad de revisiones por evaluación. 

 

Análisis de Cantidad de Revisiones 

El Comité de Proyectos tiene establecidos mínimos estándares de revisión de sus 

evaluadores. Entre ellos, está la cantidad mínima de revisiones por cada entregable, en 

el siguiente cuadro el resumen: 

 

Revisiones 
Gerente de 

Empresa 
Comité 

Jefe de 

Talleres 

Revisar Charter (Propuesta) 2 1   

Macroproceso Subproceso Revisiones Actividad Factor de Apoyo Id. Factor. Influencia

Experiencia en Gestión de Proyectos (Gerente) C16 I

Capacitación en el uso de la rúbrica de calificación (Gerente) C17 I

Observaciones del Gerente planteadas puntual y explícitamente C18 D

Corregir según 

Observaciones 

Existencia de feedback del Gerente ante dudas sobre sus 

observaciones
C19 D

Experiencia en Gestión de Proyectos (del Gerente) C52 I

Existencia de la rúbrica de calificación de Cartera de Proyectos C53 I

Capacitación en el uso de la rúbrica de calificación (del Gerente) C54 I

Observaciones del Gerente planteadas puntual y explícitamente C55 D

Corregir según 

Observaciones

Existencia de feedback del Gerente ante dudas sobre sus 

observaciones
C56 D

Entendimiento y dominio de las rúbricas de calificación del Project 

Charter
E01 I

Dominio y experiencia en la planificación de proyectos E02 I

Feedback a alumnos (para el documento y sustentación) E03 D

Entrega de calificaciones y registro de las mismas a tiempo E04 D

Entendimiento y dominio de las rúbricas de calificación de la Memoria E05 I

Dominio y experiencia en la metodología de proyectos E06 I

Feedback a alumnos (para el documento y sustentación) E07 D

Entrega de calificaciones y registro de las mismas a tiempo E08 D

Dominio del formato de publicación de artículos E09 I

Feedback a alumnos E10 D

Entrega de calificaciones y registro de las mismas a tiempo E11 D

Dominio del formato del Perfil y temas vinculados E12 I

Feedback a alumnos E13 D

Entrega de calificaciones y registro de las mismas a tiempo E14 D

Revisar Charter

Revisar Cartera de 

Proyectos

Evaluar Charter

Creación y 

Asingnación de 

Proyectos

Revisar Charter 

(Propuesta)

Revisar Cartera 

de Proyectos

Creación de 

Propuestas de 

Proyectos de 

Alumnos TDP2

Creación de 

Propuestas de 

Gerencias

Revisar Charter 

(Real)

Revisar Perfil de 

Proyecto

Evaluar Memoria

Evaluar Paper

Evaluar Perfil de 

Proyecto

Evaluación de 

Proyectos

Revisar Charter 

(Real)

Revisar Memoria 

TP1 y TP2

Revisar Paper

Evaluar 

Memoria

Evaluar Paper

Evaluar Perfil de 

Proyecto


 

   

 P á g i n a  2 4 5  

 

Revisar Charter (Real) 2 1   

Revisar Paper   1 2 

Revisar Perfil de Proyecto 2 1   

Revisar Memoria TP1 2 1   

Revisar Memoria TP2 4 2   

Revisar Cartera de Proyectos 2 1   

Tabla 13. Mínimo de Revisiones. Elaboración Propia. 

 

Los Gerentes de Empresa tienen doble carga de evaluación de entregables comparados 

con el Comité (por proyecto). La diferencia está en que ellos realizan un proceso de 

observaciones previo (sin calificación) sobre los entregables, con el fin de orientar a los 

Jefes de Proyecto a una mejor presentación. 

Las memorias TP2 se revisan por lo menos cuatro veces porque son presentadas dos 

veces en el ciclo (parcial y final). Cada revisión debe incluir un periodo previo de 

observaciones. 

Sin embargo, en la realidad, no todos y no siempre, los Gerentes de Empresa logran 

concretar el periodo de observaciones, en muchos casos ni se empieza. Incluso el Jefe 

de Talleres de Papers no llegó a su mínimo de revisiones en el ciclo 2013-01.  

 

Revisiones 
Gerente de 

Empresa 
Comité 

Jefe de 

Talleres 

Revisar Charter (Propuesta) 1 o más 1   

Revisar Charter (Real) 1 o más 1   

Revisar Paper   1 1 o más 

Revisar Perfil de Proyecto 1 o más 1   


 

   

 P á g i n a  2 4 6  

 

Revisar Memoria TP1 1 o más 1   

Revisar Memoria TP2 2 o más 2   

Revisar Cartera de Proyectos 1 o más 1   

Tabla 14. Análisis Real de Revisiones (caso 2013-01). Elaboración Propia. 

 

Al no llegar al mínimo de revisiones establecidas por el estándar del Comité es más 

probable que los proyectos afectados tengan menor calidad de presentación en sus 

entregables que los que sí gozaron de revisiones previas a la calificación final.  

Es importante mencionar que un gran porcentaje de alumnos no logran presentar sus 

avances (de los entregables) a tiempo, de esta forma no se concreta el periodo de 

observaciones a sus trabajos. Este punto no se profundizará ya que no forma parte del 

alcance de la investigación; sin embargo, se recomienda que el Comité de pueda revisar 

el tema.  

Sobre el último punto, existe un caso especial, el primer entregable de TP1: el Project 

Charter. El entregable ha presentado muchos retrasos durante el 2012, y sobre todo las 

respectivas críticas de parte de los evaluadores (sustentaciones parciales TP1). Aquí se 

debe recalcar que no es un tema de desempeño del alumnado, sino que los tiempos para 

su presentación son muy cortos. Desde la entrega del proyecto a alumno TP1 hasta su 

primer entregable pueden pasar solo días, y con esta misma presentación se acercan a 

las sustentaciones frente al Comité. 

Para el 2013-01 casi no se aprobaron propuestas de proyectos de alumnos, según los 

encuestados TDP2 en Bankmin (2012-02) aseguraron que las propuestas fueron mal 

encaminadas por el Gerente de empresa el cual no tuvo tiempo para ayudarles a revisar 

las propuestas, especialmente en la última parte del ciclo donde se juntaron todas las 

revisiones que él tenía a su cargo.  

Se considera como prioridad asegurar que los Gerentes de Empresa cumplan el ciclo de 

revisiones de los entregables (en el mejor escenario, que todos los Jefes de Proyecto 

entreguen sus avances para observaciones). Sobre esto, es importante definir tres 


 

   

 P á g i n a  2 4 7  

 

aspectos que afectan directamente a las evaluaciones: las condiciones de evaluación, la 

experticia del evaluador y las reglas del Comité. 

Más adelante, se mostrará evidencia de Gerentes que afirman llevar el trabajo de las 

revisiones a su casa. Estas condiciones de trabajo no son limitadas por el Comité e 

incluso no forman parte de los factores de apoyo para evaluaciones. Sin embargo; si es 

recomendación del Comité que se evalúen los proyectos dentro de horas de talleres. 

Entonces, se asume que los Gerentes pueden escoger el mejor ambiente y condiciones 

para realizar su trabajo. En otras palabras, las condiciones de evaluación no afectan a la 

optimización del proceso de evaluación pero sería conveniente que se den en horas de 

clase. 

Por otra parte, la experticia del evaluador sí se encuentra entre los factores de apoyo. Se 

resume en 3 aspectos: Maestría teórica, existencia y entendimiento de rúbricas. La 

Maestría Teórica es un aspecto evaluado por la Dirección de la Escuela al contratar 

personal, no está dentro de los factores de apoyo y no forma parte de la optimización del 

proceso de evaluación. La existencia y el entendimiento de las rúbricas de calificación sí 

están contemplados dentro de los factores de apoyo, por lo tanto sí pertenecen a la 

optimización de procesos y están considerados dentro de las conclusiones finales de este 

estudio. 

Las reglas del Comité para las evaluaciones no cuentan con documentación hasta el 

2013-01. Las indicaciones de tiempos y fechas de revisiones correspondientes a las 

tareas de los Gerentes son notificadas a inicio del ciclo académico junto al calendario de 

talleres. Es decir, no hay más reglas que cumplir que completar el total de revisiones en 

los tiempos determinados. 

 

Análisis de Tiempos de Revisiones 

A continuación se presenta una estimación
53

 de la cantidad de hojas por cada entregable 

presentado. También se muestra el tiempo promedio esperado de revisión por hoja, este 

                                                 

53
 Los datos mostrados son un promedio de la información brindada por Gerentes de Bankmin de los 

periodos 2012-01, 2012-03 y 2013-01. 


 

   

 P á g i n a  2 4 8  

 

tiempo fue recomendado especialmente por el asesor del proyecto y en una oportunidad 

Gerente de Empresa. 

Una revisión por hoja de cualquier entregable, consiste en una lectura de la hoja, 

comprensión del tema, calificación y la documentación de observaciones si son 

necesarias. 

 

Tiempo Promedio (min) de Revisión por Hoja: 4 

   
Entregable Hojas 

Tiempo 1 

revisión (min) 

Charter 20 80 

Paper 10 40 

Perfil 10 40 

Memoria TP1 150 600 

Memoria TP2 250 1000 

Cartera Proyectos 20 80 

Tabla 15. Tiempos de Revisiones por Entregables. Elaboración Propia. 

 

Según estos estimados, una memoria TP2 duraría casi 17 horas de revisión y, en los días 

de acumulación de revisiones finales de fin de ciclo (margen de 3 a 4 días) no sería 

factible revisar 5 de estas memorias. 

Para corroborar la veracidad del estimado óptimo y de la realidad de las revisiones, se 

ha realizado la encuesta del Anexo F con resultados en el Anexo G. En esta encuesta, se 

evalúan 3 entregables que todos los Gerentes de Empresas Virtuales han revisado el 

ciclo 2013-02. Los resúmenes de los resultados al 67% del total de profesores gerentes 

son los siguientes: 


 

   

 P á g i n a  2 4 9  

 

 Promedio de tiempo de revisión de Project Charter: 120 min. 

 Promedio de tiempo de revisión de Perfil de Proyecto: 75 min. 

 Promedio de tiempo de la memoria de proyecto TP2: 233 min. 

Por lo tanto, se concluye que los Project Charter y Perfiles de Proyecto son calificados 

con más tiempo del esperado. Ambos entregables coinciden en revisarse en semanas 

donde no hubo carga de trabajo: semana 3 y semana 13. Mientras que, la memoria final 

de proyecto tiene un tiempo 4.3 veces menor que el esperado; y, coincidentemente se 

encuentra siempre en periodos de sobrecarga de trabajo: semana 15. 

Por otra parte, revisar memorias en 233 minutos desprende que la revisión por hoja 

(asumiendo 300 hojas – TP2) tiene un promedio de 47 segundos. Revisar un Charter un 

promedio de 6 minutos con 23 segundos por hoja. Revisar un Perfil de Proyecto un 

promedio de 7 minutos con 30 segundos por hoja. El tiempo de revisión por hoja 

debería de ser equivalente en todos los documentos. Esto demuestra que las 

evaluaciones a memorias de proyecto (entregable más importante del taller) no están 

siendo evaluadas con un marco de trabajo y metodología de revisión horizontal a nivel 

de Empresas Virtuales. 

En la misma encuesta se analizó el tiempo de revisiones fuera de horas de clase. El 

promedio ponderado que arrojaron las encuestas son de 79% del total de tiempo que 

toman las revisiones fuera de clase. Por ejemplo: si una memoria es revisada en 1000 

minutos, se estima un promedio de 790 minutos de revisión fuera de hora de clase.  

Hasta este punto se tomará como promedio de revisiones los datos de la tabla “tiempos 

de revisiones por entregable” 

Para finalizar el estudio de revisiones a continuación se usará data real y demostrar la 

inviabilidad del sistema de evaluación propuesto para el 2013-01. 

 

Análisis Mixto de revisiones, tiempos y responsabilidades 

Para el siguiente análisis se toma como data inicial la información real del ciclo 2013-

01. 


 

   

 P á g i n a  2 5 0  

 

 

  
Tipo de 

Proyecto 

Cantidad 

de 

Alumnos 

Cantidad 

de 

Proyectos 

EVL EVA 

Proyectos 

TP1 

Gerencias 5 5 3 2 

Investigaciones 12 10 10 0 

Desarrollo 40 16 16 0 

Proyectos 

TP2 

Gerencias 1 1 1 0 

Investigaciones 2 1 1 0 

Desarrollo 22 15 14 1 

Tabla 16. Clasificación de Proyectos 2013-01. Elaboración Propia. 

 

Además, se tiene que tener en cuenta las siguientes restricciones: 

 Se respetan los límites de cantidades mínimas de revisiones por actor 

 Se mantiene el ideal de tiempo de revisiones (tabla de tiempos de revisiones) 

 Se mantiene la cantidad actual de grupos de revisión del Comité (2) 

 

Entonces,  

 

Las revisiones totales del ciclo equivalen a un aproximado de: 

 611 horas para todos los Gerente de Empresa Virtual de Línea.  

 43 horas para todos los Gerente de Empresa Virtual de Apoyo.  

 665 horas para el Comité de Proyectos. 


 

   

 P á g i n a  2 5 1  

 

 11 horas para el Jefe de Taller de Papers. 

Las revisiones aproximadas por grupo evaluador son: 

 153 horas para cada Gerente de Empresa Virtual de Línea.  

 22 horas para cada Gerente de Empresa Virtual de Apoyo.  

 333 horas para cada grupo evaluador del Comité de Proyectos. 

 11 horas para el Jefe de Taller de Papers. 

Estos resultados son completamente irreales para los Gerentes de Empresas Virtuales y 

para los evaluadores del Comité de Proyectos. Sin embargo, es el tiempo requerido 

esperado para realizar todas las evaluaciones. 

El resultado del mismo análisis demuestra las horas de destino para la evaluación de 

memorias. 

Las revisiones total de la memoria equivalen a un promedio de: 

 557 horas para los Gerentes de Empresa Virtual de Línea.  

 37 horas para los Gerentes de Empresa Virtual de Apoyo.  

 593 horas para cada grupo evaluador del Comité de Proyectos. 

Las revisiones de la memoria representan aproximadamente: 

 91% del tiempo de revisiones del Gerente de Empresa Virtual de Línea. 

 86% del tiempo de revisiones del Gerente de Empresa Virtual de Apoyo. 

 89% del tiempo de revisiones de cada grupo evaluador del Comité. 

Esto demuestra que la memoria del proyecto es el principal cuello de botella de las 

revisiones de entregables.  

En los casos presentados como muestra (proyectos Bankmin 2012) se observa que 

durante las presentaciones finales TP2 la mayoría de los proyectos presentan graves 

errores metodológicos. Si bien es responsabilidad del alumno la presentación y 

sustentación del proyecto no es ningún misterio que este alto índice también pase por 


 

   

 P á g i n a  2 5 2  

 

escasas revisiones de la memoria final del proyecto, justamente lo que se recalca en este 

punto. 

 

Análisis de Rúbricas de Calificación 

Los factores C17 y E01 evidencian la necesidad de evaluar Charters (previa y post 

asignación) con rúbricas de calificación. El factor E05 evidencia lo mismo pero con la 

memoria de los proyectos. Y, el factor C53 demanda una evaluación con rúbricas de la 

Cartera de Proyectos, la cual, no existe en la actualidad. 

Los Papers y Perfiles de proyectos no tienen factores que indiquen la necesidad de crear 

rúbricas para estos documentos. Sin embargo, tal como se presenta en los problemas del 

presente proyecto, existen proyectos con problemas de metodología y formato luego del 

primer filtro de evaluación del Perfil de Proyecto. 

 

Análisis del Cronograma de trabajo general 

Habiendo determinado las responsabilidades de todos los miembros de las Empresas 

Virtuales sobre los procesos de Creación y Evaluación de proyectos, es oportuno 

determinar un cronograma de trabajo por ciclo que asegure que las actividades de los 

procesos mencionados se organicen de acuerdo a las responsabilidades de los actores en 

cuestión. 

Proponer un cronograma apoya al cumplimiento de todos los factores de apoyo. 

El cronograma de trabajo deberá tener en cuenta lo siguiente: 

 Los proyectos de TP1 deben presentar por primera vez su Project Charter para que 

sea corregido antes de la semana 4. Son el primer entregable. 

 Los últimos entregables pueden ser el paper, la memoria final de TP1 y TP2. Estos 

deben entregarse antes de la semana 16. 

 El proceso de asignación de proyectos puede empezar antes del ciclo, 

inmediatamente después de este o durante el ciclo. 


 

   

 P á g i n a  2 5 3  

 

 El perfil de proyecto se puede presentar a lo largo del ciclo actual TP2, no es 

necesario su entrega para las últimas fechas. 

 Los procesos de las creaciones de proyecto deben aparecer en las fases propuestas, 

es decir, debe respetarse el orden en fases: investigación, priorización, definición y 

revisiones. 

 El cronograma de trabajo no incluirá el desempeño de los alumnos TP1 y TP2 ya 

que la organización del proyecto dependerá de ellos. Sin embargo, las pautas de 

entregas se mostrarán en el análisis de los evaluadores. 

Una propuesta del cronograma que contemple estos requisitos se presentará en el 

capítulo 5 como parte de las herramientas propuestas. 

 

Análisis de la Documentación de una propuesta 

Todas las propuestas nacen de acuerdo a una investigación, la cual es diferente por cada 

proceso. Sin embargo, la estructura de la definición de todas las propuestas es muy 

similar.  

La Cartera de Proyectos del gerente alumno, el Project Charter del alumno TDP2 y el 

Brief de Proyecto son los tres tipos de propuestas a analizar en el siguiente cuadro: 

 

 

Tabla 17. Factores de Apoyo de los principales parámetros de la elaboración de una 

propuesta de proyecto. Elaboración Propia. 

 

Como se puede observar, los factores cumplen con todos los criterios. Excepto, el 

Formato y Redacción para los Briefs. 

En la categoría otros se encuentran la definición del equipo de proyecto y otros criterios 

menos relevantes. Sin embargo, ninguno de los factores ni ninguno de los procesos 

Tiempo Formato y Redacción Sponsor Objetivos Criterios Alcance Otros

Charter C08 C07 C15 C09 C13 C11 C10, C12, C14

Cartera C45 C44 C51 C47 C48 C50 C46, C49

Brief C33 -- C29-C32 C34 C35 C37 C36


 

   

 P á g i n a  2 5 4  

 

exige la elección de un cliente. Ante esto, hay que recordar que en ciclos   anteriores 

(ejemplo: 2012-02, 2013-01), existieron problemas de clientes o sponsors. 

En el ciclo 2013-01, la mayoría de propuestas de Charter fueron rechazadas. La Cartera 

de Proyectos no salió de ninguna empresa y los Briefs de proyecto ocuparon casi todos 

los nuevos proyectos. Dentro de la problemática del proyecto se encuentran estos 

hechos.  

Las propuestas de mejoras del capítulo siguiente no se basan en optimizar el desarrollo 

de las definiciones de los alumnos
54

 sino de combatir causas directas que dificultan su 

desarrollo, como la sobrecarga de trabajo de los evaluadores que evita que puedan 

dedicarse íntegramente a la revisión exhaustiva de las propuestas de proyectos. 

 

Análisis de Asignaciones y Definiciones Iniciales de un proyecto 

Dentro de la problemática actual, está la asignación inadecuada de temas de proyectos a 

alumnos. Para demostrar este importante aspecto nos basaremos en la encuesta del 

punto 4.1. Acá nos indican que el porcentaje de Alumnos TP2 satisfechos con su 

proyecto actual es 50%
55

 (indicador desaprobatorio). 

Por otro lado, se debe asumir que los proyectos lanzados son aplicables para cualquier 

alumno de las carreras de Ingeniería de Sistemas e Ingeniería de Software. Entonces, los 

factores de insatisfacción pasan por problemas de asignación y definición. 

Durante el 2012-01, 2012-02 y 2013-01 se realizaron entrevistas a los alumnos de 

Bankmin, sus Gerentes Alumnos y a sus Gerentes de empresa. En base a esto, se 

detectaron los siguientes problemas de asignación y definición de proyectos:  

                                                 

54
 Apoyar las mejoras en la documentación de los alumnos no están dentro del alcance 

del proyecto. 

55
 Este porcentaje es considerado para el total que contestó la pregunta. En todo caso si 

se recalcula sumando las omisiones como negativas el porcentaje termina siendo aún 

más bajo, un 40%. 


 

   

 P á g i n a  2 5 5  

 

 Inadecuada asignación de Sponsors. 

 Inadecuada asignación de Clientes. 

 Propuestas con alcance mal definido. 

 Asignación de proyectos no definidos correctamente (metodología). 

 Inadecuada asignación de jefes de proyecto por poca o nula afinidad de los alumnos 

al proyecto. 

De los 5 puntos mencionados los 3 primeros se deben a definiciones finales de un 

proyecto. En algunos casos se encuentran como parte del proceso de creación de la 

propuesta y en otros como parte del proceso de asignación. Esto se debe a que la 

asignación de sponsors, clientes y alcance no está al 100% definido. El punto número 4 

es un punto que corresponde puramente a una definición del proyecto. Mientras que el 

punto 5 corresponde solamente al proceso de asignación de proyectos. A continuación, 

algunas consideraciones para estos problemas: 

La asignación de Sponsors se debe definir desde la descripción del proyecto (ver 4.5.8). 

Es una recomendación principal para cualquier proyecto según el PMBOK. Sin una 

correcta asignación de Sponsors los proyectos pierden auspicio para salir adelante. 

La asignación de Clientes se debe definir desde la descripción del proyecto (ver 4.5.8), 

también es un criterio base, todo proyecto debe tener una razón y esta se basa en los 

requerimientos de algún cliente. En todo caso, el cliente debe ser el principal interesado 

por que el proyecto salga adelante, es necesario un compromiso total. De lo contrario, el 

proyecto puede sufrir retrasos, mala retroalimentación, rechazo, etc. 

El alcance se debe definir desde la descripción del proyecto (ver 4.5.8). En las 

entrevistas realizadas se observó que el 100% de problemas de alcance se deben a una 

falta de análisis de factibilidad, es decir, proyectos no posibles de realizar con los 

recursos regulares de los talleres.  

Los proyectos con problemas metodológicos pasaron en un 100% por una inadecuada 

elaboración de la Cartera de Proyectos. Y esto, según análisis internos de la Gerencia de 

Bankmin pasó por tres causas: la falta de consideración de tiempos para la investigación 

de propuestas, la sobrecarga de trabajo de gerentes que no permite el asesoramiento 


 

   

 P á g i n a  2 5 6  

 

apropiado y el desconocimiento de cómo armar una Cartera de Proyectos por parte de 

los Gerentes Alumnos. La consecuencia principal de proyectos mal planteados es la 

interrupción de los mismos proyectos. Muchos de ellos tuvieron que saltarse 

evaluaciones parciales para redefinir su proyecto frente al ente evaluador.  

Los proyectos con una inadecuada asignación de jefes de proyecto son un problema real 

por la falta de afinidad de los jefes con el proyecto. Según las entrevistas se demostró 

que todos los jefes de proyecto que no contaban con una motivación intrínseca con su 

proyecto presentaban problemas de retrasos en entregables o bajas calificaciones. Es 

necesario que los jefes de proyecto tengan una motivación intrínseca que los motive 

durante el año completo del proyecto.  

Por último, se presenta un comprimido de los factores de apoyo que avalan la correcta 

asignación de temas a los alumnos: 

 C66 - Consulta a Alumnos: sugerencias de alumnos sobre los alumnos que podrían 

llevar el proyecto o la gerencia. 

 C67 - Consulta a Profesores: Sugerencias de profesores sobre los alumnos que 

podrían llevar el proyecto o la gerencia. 

 C68 - Historial de Notas: Promedio ponderado de toda la carrera. 

 C69 - CVs: Experiencia laboral del alumno. 

 C70 - Solicitud de Postulación: Documento donde se expresa el deseo de los 

alumnos por los proyectos. 

Estos 5 aspectos se volverán a revisar en el capítulo 5 donde se buscará una propuesta 

de solución para solucionar la incorrecta asignación de proyectos. 

  


 

   

 P á g i n a  2 5 7  

 

 

 

 

 

 

 

 

Capítulo 5: Propuestas de Mejora 

En el presente capítulo se describen las propuestas de mejora que se presentan al 

cliente. Estas propuestas se basan en la presentación de cada uno de los productos 

finales del proyecto.  

  


 

   

 P á g i n a  2 5 8  

 

Capítulo 5: Propuestas de Mejora 

Antes de iniciar la presentación de productos es importante mencionar que la propuesta 

se centra en los objetivos finales de la realización de los productos, no en la aceptación 

total de los mismos. El cliente es capaz de decidir si trabajará exactamente como se 

propone con el producto o este le servirá como base, matriz o cascarón de un propio 

producto personalizado.  

A continuación se presenta el primer producto, el Mapa de la Problemática – Solución.  

 

Mapa de la Problemática – Solución 

El mapa de la problemática-solución representa el enfoque del presente proyecto 

resumido en un solo cuadro. Esto servirá para que los miembros del Comité de 

Proyectos puedan alinear los problemas con las soluciones de una manera rápida e 

interactiva. 

 


 

   

 P á g i n a  2 5 9  

 

 

Ilustración 50. Mapa de la Problemática – Solución. Elaboración Propia. 

 

Herramienta de Análisis de Tiempos de Revisiones – 

Responsabilidades. 

Esta herramienta ayuda a planificar los tiempos y revisiones de entregables principales 

de los talleres. Además, incluye un mapeo de información previa necesaria para realizar 

el análisis. Contiene: 

 Datos de los proyectos de acuerdo al ciclo. 

 Resumen de responsabilidades. 

 Cuadro de tiempos de Revisiones. 

 Cuadro de cantidad sugerida de Revisiones. 

 Análisis Mixto de Control de Tiempos. 

Proceso Problemas Causa Evidencia Propuesta Final Producto del Proyecto

Inadecuada definición de 

Propuestas de Charter (TDP2)

Escaso asesoramiento (Gerentes) sobre 

las propuestas de TPD2
4.5.3 / 4.5.8.

Reestructuración de trabajo de 

revisiones de entregables

Herramienta de Análisis de Tiempos de 

Revisiones - Responsabilidades

Inadecuada asignación de Sponsors
Análisis incompleto en la asignación de 

Sponsors
4.5.9.

Determinación de criterios para 

definición de proyectos

Herramienta de Análisis de Factibilidad 

de Proyectos

Inadecuada asignación de Clientes
Análisis incompleto en la asignación de 

Clientes
4.5.9.

Determinación de criterios para 

definición de proyectos

Herramienta de Análisis de Factibilidad 

de Proyectos

Inadecuada asignación de Proyectos 

a alumnos por temas de afinidad 

(Comité)

Falta de consideración de las 

prioridades y afinidades de los alumnos
4.5.9.

Determinación de criterios para 

definición de proyectos

Herramienta de Asignación de 

Proyectos

Determinación de criterios para 

definición de proyectos

Herramienta de Análisis de Factibilidad 

de Proyectos

Mejorar las relaciones externas del 

proyecto
Listado de Sugerencias

Tiempo muy corto para la investigación 

de propuestas
4.5.3. / 4.5.9.

Reprogramación de Horarios de 

Talleres

Herramienta de Organización de 

Actividades

Escaso asesoramiento (Gerentes) sobre 

las propuestas de Charter de Proyecto
4.5.3. / 4.5.8.

Reestructuración de trabajo de 

revisiones de entregables

Herramienta de Análisis de Tiempos de 

Revisiones - Responsabilidades

Inadecuada definición de Charter 

(TP1)

Falta de tiempo para la planificación de 

proyectos (alumnos TP1)
4.5.3.

Reprogramación de Horarios de 

Talleres

Herramienta de Organización de 

Actividades

Desconocimiento parcial de la forma de 

evaluar una Cartera de Proyectos
4.5.6.

Rúbricas de Calificación para Perfiles 

de Proyecto
Listado de Sugerencias

Desconocimiento parcial de la forma de 

evaluar un Perfil de Proyecto 

(Gerentes)

4.5.6.
Rúbricas de Calificación para Perfiles 

de Proyecto
Listado de Sugerencias

Reestructuración de trabajo de 

revisiones de entregables

Herramienta de Análisis de Tiempos de 

Revisiones - Responsabilidades

Reprogramación de Horarios de 

Talleres

Herramienta de Organización de 

Actividades

Metodología de Evaluación de 

Memorias
Listado de Sugerencias

Instrucción a Gerentes Alumnos

Desconocimiento de armado de una 

Cartera de Proyectos (Gerentes 

Alumnos)

Inadecuada definición Metodológica

Listado de Sugerencias

Existencia de Perfiles de Proyecto y 

Cartera de Proyectos con errores de 

formato y metodología

4.5.9.

4.5.9.

4.5.5.

P
ro

ce
so

 d
e

 C
re

ac
ió

n
 d

e
 P

ro
ye

ct
o

s
P

ro
ce

so
 d

e
 E

va
lu

ac
ió

n
 d

e
 P

ro
ye

ct
o

s

Existencia de proyectos con errores 

metodológicos en sustentaciones 

finales TP2

Falta de tiempo para revisiones 

detalladas en la memoria final del 

proyecto

Inadecuada definición de Alcance
Falta de análisis en la estimación del 

alcance del proyecto


 

   

 P á g i n a  2 6 0  

 

 

Listado de Sugerencias. 

El Listado de Sugerencias es una recopilación de todas las buenas prácticas propuestas 

en el presente proyecto que se deben llevar para la realización de los procesos de 

Creación y Evaluación de proyectos. Ver Anexo H.  

Uno de los puntos del listado de Sugerencias es que se motive a la creación de un 

manual del proceso de creación de cartera de proyectos para alumnos gerentes. Para este 

punto se ha definido la base de este proceso en el Anexo I, incluye buenas prácticas 

dentro de las actividades. 

 

Herramienta de Análisis de Factibilidad de Proyectos. 

Esta herramienta sirve listar y priorizar las propuestas de proyectos que se realizarán en 

el siguiente ciclo académico.  Además, sirve para medir tendencias de un historial de 

propuestas genérico a lo largo de la existencia de las Empresas Virtuales. Contiene: 

 Origen de Propuestas de Proyectos. 

 Análisis de Factibilidad de Proyectos. 

 

Herramienta de Asignación de Proyectos. 

La herramienta sirve para asignar proyectos de acuerdo a los criterios de asignación 

planteados en el punto 4.5.9. Además, sirve para identificar qué proyectos fueron 

aprobados desde el análisis de factibilidad. Se sugiere que los miembros del Comité de 

Proyectos evalúen manualmente la asignación de empresas. La herramienta incluye: 

 Pertinencia de Objetivos/Necesidades respecto a Empresas Virtuales. 

 Estimación de Alumnos TP1. 

 Criterios de asignación y Pesos. 

 Aplicación de Criterios de Asignación. 


 

   

 P á g i n a  2 6 1  

 

 Listado de Asignación Final. 

 

Herramienta de Organización de Actividades generales de los 

Talleres. 

Esta herramienta es un resumen de sugerencias para la organización de los talleres UPC 

de acuerdo a los dos procesos revisados en el presente proyecto. Se muestra un tablero 

estructurado por semanas del ciclo académico y por los principales responsables de los 

procesos.  

Es importante recalcar 4 aspectos importantes en la presentación de las actividades 

respecto a los procesos: 

 Los procesos de Creación de Charter y Creación de Cartera de Proyectos se 

muestran en sus primeros niveles. 

 Los procesos de Asignación de Proyectos y Creación de Propuestas Internas se 

muestran solo en nombre; es decir, no se subdividen en subprocesos que se 

conviertan en actividades dentro del plan del ciclo.  

 El proceso de Evaluar Alumnos con Rúbricas ABET muestra la parte de la misma 

evaluación puntual  al alumno. 

 Los procesos de Evaluar Charter, Perfil, Paper y Memoria están presentes como 

actividades de las revisiones de los mismos entregables. El detalle se puede observar 

en las responsabilidades del Gerente de Empresa Virtual y de los miembros del 

Comité.  Está expresado de esta forma para demostrar cómo afectan los tiempos de 

revisión de entregables en la organización de tiempos. 

  


 

   

 P á g i n a  2 6 2  

 

Conclusiones 

Los Procesos de Creación y Evaluación de Proyectos se definieron en un 100% en el 

capítulo 3 y fueron evaluados y aprobados por el departamento de aseguramiento de la 

calidad y por el cliente del proyecto durante las fases de evaluación del mismo Proyecto 

Pre-Profesional. Las definiciones aprobadas permiten que la información levantada 

sirva de entrada confiable para el análisis de procesos. 

Con la implementación del lenguaje de modelamiento de procesos BPMN se exponen 

procesos que pueden ser fácilmente comprendidos por cualquier stakeholder de las 

Empresas Virtuales UPC. 

En el capítulo 4 se identificaron un total de 86 criterios de éxito para ambos procesos 

estudiados. Además, el 99.5% de criterios fueron aprobados por el cliente como 

altamente relevantes, mientras que solo un 0.5% fue aprobado como simplemente 

relevante. Es decir, todos los criterios de éxito son imperativos para lograr los objetivos 

de los procesos estudiados. 

Después del análisis realizado se deprende que parte del éxito del modelo educativo de 

las Empresas Virtuales radica en la integración y aplicación de todos los criterios de 

éxito, tanto de los procesos de este proyecto como de los procesos pendientes a estudiar.  

En el capítulo 5 se dan 5 propuestas de mejora y un mapeo de la problemática causal del 

proyecto. El 100% de las propuestas fueron aprobadas por el cliente durante la fase de 

evaluación final del Proyecto Pre-Profesional. La aplicación de las propuestas queda a 

libertad del cliente, no es necesario que se apliquen de acuerdo a lo documentado, pero 

de acuerdo a su objetivo: mejorar la organización y planificación de los procesos de 

Creación y Evaluación de Proyectos de cara a todos los stakeholders de las Empresas 

Virtuales. 

 

Recomendaciones 


 

   

 P á g i n a  2 6 3  

 

La Gestión de Procesos es vital para solucionar la problemática tratada. Debido al 

resultado final del proyecto es posible desarrollar proyectos que evalúen otros procesos 

gerencias de las Empresas Virtuales, como por ejemplo, los procesos de Captación y 

Capacitación de personal. A largo plazo, cuando los procesos estén optimizados, se 

espera se realicen proyectos de Arquitectura Empresarial. 

La planificación del cronograma de trabajo debe contemplar y considerar a todos los 

actores de todos los procesos y a todas las responsabilidades de los mismos. No sólo se 

debe planear por entregables sino en tiempos conscientes para la elaboración de los 

mismos. 

Entre los puntos más críticos que demandan una solución inmediata, se recomienda que 

el Comité de Proyectos elabore un manual de revisiones de memorias. Este proceso, de 

acuerdo a los criterios actuales, podría demorar hasta 25 horas por memoria. Si la 

propuesta de mejora de tiempos es aplicada la revisión no debería durar más de 50 

minutos, asegurando así una revisión 30 veces más rápida y efectiva 

Todos los proyectos propuestos deben estar 100% definidos antes de ser lanzados en la 

presentación al alumnado. No deben haber vacíos metodológicos, falta de definición de 

alcance, ausencia de asignación de clientes o sponsors. 

Según los estudios realizados la base de la efectividad de un proyecto se debe en un 

gran aporte a la afinidad de los jefes de proyecto con el trabajo. Por lo mismo, se 

recomienda se busque la motivación intrínseca del alumnado con los proyectos. Esto se 

logra con la motivación desde fuera de los talleres, generando expectativas de logro en 

la responsabilidad de un proyecto y termina con una correcta asignación de acuerdo a 

los criterios revisados, primando siempre las preferencias de afinidad del alumnado. 

El resto de recomendaciones se encuentran dentro del listado de sugerencias en el 

anexo H, el entregable actúa como este fin (recomendación de buenas prácticas). 

Uno de los mejores indicadores de mejoras en las empresas Virtuales es la satisfacción 

de los alumnos sobre el modelo educativo. Se recomienda se mida con por lo menos dos 

encuestas durante el ciclo académico. También se sugiere proponer metas de 

satisfacción general. Por ejemplo, si durante el 2013-01 la satisfacción del alumnado es 


 

   

 P á g i n a  2 6 4  

 

del 60%, para el 2015-01 debe ser del 75%. Por otro lado, se puede medir de igual 

manera la satisfacción de los educadores y/o evaluadores. 

  


 

   

 P á g i n a  2 6 5  

 

Glosario 

Actividades: Tareas a realizarse para cumplir un proceso y objetivos determinados. 

Alcance: Importancia, capacidad, destrezas. Suma total de todos los productos y sus 

características o requisitos. Representa todo el trabajo necesario para culminar un 

proyecto. 

Entregable: Producto medible y verificable, es elaborado para completar un proyecto o 

parte de un proyecto como por ejemplo actividades o fases de este. Puede tratarse, 

dependiendo del proyecto, de un documento o una aplicación de software, una 

arquitectura, un proceso, etc. 

Mejora continua: Ciclo en el cual se busca la identificación de problemas o 

desempeños deficientes para luego analizar y proponer soluciones que permiten la 

mejora de un proceso y en sí, del negocio. Práctica que permite el alcance de metas de 

una organización. 

Metodología: Conjunto de métodos que se siguen en una investigación científica, un 

estudio o una exposición doctrinal. 

Objetivo: Fin que se quiere alcanzar y al cual se dirige una acción. 

Stakeholder: Interesado, rol, usuarios que participan o interactúan con los roles 

internos de un proceso en una organización. 

 

  


 

   

 P á g i n a  2 6 6  

 

Siglario 

ACM: Association for Computing Machinery 

BPM
56

: Business Process Management (Gestión de Procesos de Negocio). 

BPM
57

: Business Process Modeling (Modelamiento de Procesos de Negocio). 

BPMN: Business Process Modeling Notation (Lenguaje de modelamiento de procesos 

de negocio). 

CP: Cartera de Proyectos. 

EA: Empresa de Apoyo. 

EISCUPC: Escuela Ingeniería de Sistemas y de Computación de la Universidad Privada 

de Ciencias Aplicadas. 

EL: Empresa de Línea. 

EV: Empresas Virtuales. 

PPP: Proyectos Pre-Profesionales. 

TI: Tecnologías de Información / IT: Information Technology. 

UPC: Universidad Privada de Ciencias Aplicadas. 

  

                                                 

56
 Dependiendo del contexto este se refiere a la Gestión de Procesos. 

57
 Dependiendo del contexto este se refiere al Modelamiento de Procesos basado, en el 

presente proyecto, bajo la notación del BPMN. 


 

   

 P á g i n a  2 6 7  

 

Bibliografía 

BIZAGI (2012) Guía de ejemplos de aplicación del BPMN 2.0. (Consulta: 10 de mayo 

del 2013). Disponible en: http://www.bizagi.com/docs/BPMNbyExampleSPA.pdf 

BUSINESS PROCESS MODELING NOTATION (BPMN) (2012) Sitio web oficial del 

BPMN. Contiene información sobre el estándar de la notación gráfica en sus distintas 

versiones (consulta: 23 de abril del 2013). Disponible en http://www.bpmn.org/  

CHENAL Daniele, BPM Resource Center: An unbiased, straightforward resource for 

Business Managers and Analysts on BPM & BPMS. (Consulta: 20 de abril del 2013). 

Disponible en: www.what-is-bpm.com/bpm_primer/bpm_primer.html#What_is_BPM? 

CIO Business Process Management, Beneficios BPM. (Consulta: 20 de abril del 2013). 

Disponible en: www.cio.com.co/2008/bpm2.htm  

CARNEGIE MELLON SOFTWARE ENGINEERING INSTITUTE (2010), CMMi® 

for Development Version 1.3, CMMi-DEV, V 1.3, Technical Report CMU/SEI-2010-

TR-033| 

COMITÉ EUROPEO DE NORMALIZACIÓN (2008). Norma Europea UNE-EN-ISO 

9001:2008: Sistemas de Gestión de la Calidad. Requisitos.  

DAVENPORT, Thomas (1993) Process Innovation: reengineering work through 

information technology. Harvard Business School Press, Boston. 

DÍAZ BUSTOS, Pedro (1984) Estadística: Muestreo. (Consulta 18 de abril del 2013). 

Disponible en: www.intranus.net/archivos/Muestreo.pdf 

EDUTEKA (2011) Diagramas Causa-Efecto (consulta: 19 de abril del 2013) Disponible 

en: www.eduteka.org/DiagramaCausaEfecto.php    

EMPRESAS VIRTUALES UPC (EV) (2013). Sitio web oficial de las Empresas 

Virtuales UPC. Contiene información base sobre las Empresas de línea y de apoyo 

(consulta: 12 de abril del 2013). Disponible en 

https://sites.google.com/site/empresasvirtualesupc/  

KLINGLER, C Y VADILLO, G. (2000). Psicologías Cognitivas. México. McGraw 

Hill. 

PROJECT MANAGEMENT INSTITUTE (2008) Guía De Los Fundamentos De La 

Dirección de Proyectos del PMBOK. 4ta ed. Pennsylvania: Project Management 

Institute, Inc. 

http://www.bizagi.com/docs/BPMNbyExampleSPA.pdf
http://www.bpmn.org/
http://www.what-is-bpm.com/bpm_primer/bpm_primer.html#What_is_BPM
http://www.cio.com.co/2008/bpm2.htm
http://www.intranus.net/archivos/Muestreo.pdf
http://www.eduteka.org/DiagramaCausaEfecto.php
https://sites.google.com/site/empresasvirtualesupc/


 

   

 P á g i n a  2 6 8  

 

Anexos 

 

A. Encuesta Global a alumnos de Empresas Virtuales  

 

Encuesta 2013 – Empresas Virtuales UPC – TP1 

 

Seleccione sólo una respuesta. 

Sobre la elección y designación de Proyectos: 

1. ¿Conoce cómo se designan los nuevos proyecto para los alumnos, quiénes y cómo 

evalúan esto?  Del 1 al 10. Considere 1 como un desconocimiento total. 10 si es que 

entiende todo el proceso, responsables e incluso los criterios de evaluación. 

1 2 3 4 5 6 7 8 9 10 

 

Sobre la existencia  

2. ¿Justifica la existencia del Comité de Proyectos? Considere 1 si está en completo 

desacuerdo con la existencia y 10 si usted justifica completamente la existencia de esta 

entidad.  

1 2 3 4 5 6 7 8 9 10 

 

Sobre el Cronograma de Actividades de los talleres: 

 

3. ¿Conoce el cronograma de actividades y de evaluaciones de Taller de Proyecto 1? 

Considere 1 con un desconocimiento total y 10 si usted se encuentra completamente 


 

   

 P á g i n a  2 6 9  

 

informado de entregables a presentar, fechas de presentación, fechas de evaluaciones, 

formatos de documentos, etc.   

1 2 3 4 5 6 7 8 9 10 

 

Extra 

4. ¿Desea recibir una o dos encuestas más este ciclo acerca de los procesos principales 

del Comité de Proyectos? 

Sí No 

 

  


 

   

 P á g i n a  2 7 0  

 

Encuesta 2013 – Empresas Virtuales UPC – TP2 

 

Seleccione sólo una respuesta. 

Sobre la elección y designación de Proyectos: 

1. En caso usted haya postulado con un proyecto de su elección al proceso de elección 

de proyectos y no haya logrado obtenerlo; ¿qué tan animado, motivado o entusiasmado 

se siente con su proyecto actual?  

Del 1 al 10. Considere 1 si no es para nada lo que esperaba (negativamente) y se 

encuentra obligado a concluirlo. 10 si es que está completamente motivado.  

1 2 3 4 5 6 7 8 9 10 

 

Sobre la Evaluación de Proyectos: 

2. ¿Conoce el proceso de Evaluación de Proyectos (parcial y final), quiénes son sus 

evaluadores, y los plazos que tiene para las entregas?  

Del 1 al 10. Considere 1 como un desconocimiento total. 10 si es que entiende todo el 

proceso, evaluadores, cronograma de evaluación y porcentaje de la evaluación.  

1 2 3 4 5 6 7 8 9 10 

 

Sobre las Rúbricas de Calificación y la propia Calificación: 

3. ¿Conoce y entiende las rúbricas de calificación?  

Del 1 al 10. Considere 1 como un desconocimiento total. 10 si es que conoce  y entiende 

a detalle cada punto de evaluación de las rúbricas ABET y las diferencias que existen 

para calificación de proyectos TP1 y TP2. 

 


 

   

 P á g i n a  2 7 1  

 

1 2 3 4 5 6 7 8 9 10 

 

4. ¿Considera que el puntaje obtenido en su promedio final del ciclo pasado representa 

lo que las rúbricas indican?  

Del 1 al 10. Considere 1 como una calificación mal planteada y 10 si usted considera 

que sus evaluadores calificaron acertadamente con la rúbrica. 

1 2 3 4 5 6 7 8 9 10 

 

Sobre la existencia del Comité de Proyectos: 

5. ¿Justifica la existencia del Comité de Proyectos? Considere 1 si está en completo 

desacuerdo con la existencia y 10 si usted justifica completamente la existencia de esta 

entidad. 

1 2 3 4 5 6 7 8 9 10 

 

Extra 

6. ¿Desea recibir una o dos encuestas más este ciclo acerca de los procesos principales 

del Comité de Proyectos? 

Sí No 

 

  


 

   

 P á g i n a  2 7 2  

 

B. Objetivos de la Encuesta Global a alumnos de 

Empresas Virtuales  

 

Se listarán las preguntas de cada parte de la encuesta, los objetivos y los criterios de 

éxito detallados para cada una. 

 

Encuesta  TP1: 

Objetivo: Conocer la opinión de los alumnos en una autoevaluación acerca del grado de 

conocimiento de la designación de proyectos. 

Criterio de Éxito: Porcentaje de alumnos de TP1 que conocen el proceso de 

designación de proyectos. 

Objetivo: Conocer la opinión de los alumnos acerca de aprobación de la existencia del 

Comité de Proyectos. 

Criterio de Éxito: Porcentaje de alumnos de TP1 que justifican la existencia del 

Comité de Proyectos. 

Objetivo: Conocer la opinión de los alumnos en una autoevaluación acerca del grado de 

conocimiento del cronograma de actividades del ciclo. 

Criterio de Éxito: Porcentaje de alumnos de TP1 que conocen el cronograma de 

actividades y sobre todo, las fechas de presentaciones. 

Objetivo: Conocer la opinión de los alumnos acerca de la aprobación de la recepción de 

más encuestas. 

Criterio de Éxito: Porcentaje de alumnos de TP1 que desean recibir más encuestas. 

 

Encuesta TP2:  


 

   

 P á g i n a  2 7 3  

 

Objetivo: Conocer la opinión de los alumnos acerca de la aprobación de la designación 

de proyectos. 

Criterio de Éxito: Porcentaje de alumnos de TP2 que aprueban la designación de 

proyectos. 

Objetivo: Conocer la opinión de los alumnos acerca de la aprobación del proceso de 

calificación de evaluaciones. 

Criterio de Éxito: Porcentaje de alumnos de TP2 que desaprueban el proceso de 

calificación de evaluaciones parciales y finales para TP1 y TP2. 

Objetivo: Conocer la opinión de los alumnos acerca de la aprobación de la metodología 

de calificación para los Talleres de Proyecto. 

Criterio de Éxito: Porcentaje de alumnos que aprueban la metodología de calificación 

para los Talleres de Proyecto 1 y 2. 

Objetivo: Conocer la opinión de los alumnos acerca de la aprobación de la calificación 

recibida por sus docentes cuando llevaron TP1. 

Criterio de Éxito: Porcentaje de alumnos de TP2 que aprueban la calificación de sus 

docentes cuando llevaron TP1. 

Objetivo: Conocer la opinión de los alumnos acerca de aprobación de la existencia del 

Comité de Proyectos. 

Criterio de Éxito: Porcentaje de alumnos de TP1 que justifican la existencia del 

Comité de Proyectos. 

Objetivo: Conocer la opinión de los alumnos acerca de la aprobación de la recepción de 

más encuestas. 

Criterio de Éxito: Porcentaje de alumnos de TP1 que desean recibir más encuestas. 


 

   

 P á g i n a  2 7 4  

 

C. Resultados de la Encuesta  

 

A continuación los resultados de aplicar la encuesta a los alumnos de TP1. Es 

importante resaltar que hubieron algunos alumnos que faltaron, sin embargo, se logró 

encuestar a más del 70% (lo esperado) del alumnado. 

 

  Preguntas 

  1 2 3 4 

1 1 1 7 1 

2 2 6 7 1 

3 9 9 2 1 

4 8 2 8 2 

5 1 1 1 2 

6 1 1 1 2 

7 8 2 8 2 

8 8 9 6 1 

9 1 5 9 2 

10 5 5 3 1 

11 6 10 10 1 

12 6 8 10 2 

13 3 6 8 1 

14 7 9 8 1 

15 7 8 8 1 

16 1 1 10 1 

17 7 4 5 2 

18 5 1 3 1 

19 5 8 7 1 

20 6 7 8 1 

21 1 7 8 1 

22 5 8 7 1 

23 1 5 10 1 

24 6 8 4 2 

25 4 7 6 2 

26 4 5 7 2 

27 8 6 6 1 

28 6 9 5 2 


 

   

 P á g i n a  2 7 5  

 

29 5 4 7 1 

30 6 5 7 1 

31 7 8 6 1 

32 8 7 8 1 

33 10 3 4 1 

34 8 5 7 1 

35 3 5 5 1 

36 2 9 8 1 

37 6 4 8 1 

38 7 6 9 1 

39 4 8 9 1 

40 8 9 8 1 

41 1 5 10 1 

42 7 7 8 1 

43 5 5 7 1 

44 7 9 6 1 

45 1 4 10 1 

46 6 7 5 2 

47 4 4 4 1 

48 3 2 5 1 

 

 

 

 


A continuación los resultados de aplicar la encuesta a los alumnos de TP2. Es 

importante resaltar que hubieron algunos alumnos que faltaron, sin embargo, se logró 

encuestar a más del 70% (lo esperado) del alumnado. 

 

  Preguntas 

  1 2 3 4 5 6 

1   5 5   4 1 

2 7 6 5 3 7 2 

3 4 3 4 5 4 1 

4 7 8 7 6 7 1 

5 7 3 3 3 3 2 

6 9 8 8 9 9 1 

7   2 4 6 2 1 

8   4 2 5 1 2 

9 5 5 5 5 5 2 

10   4 6 8 5 2 

11 4 1 8 2 5 1 

12 3 3 2 3 5 1 

13 5 7 5 6 6 1 

14 3 3 5 5 5 1 

15 2 5 5 5 4 1 

16 8 9 10 10 9 2 


 

   

 P á g i n a  2 7 7  

 

17 7 8 6 6 8 1 

18 7 7 7 7 7 2 

19 6 7 5 7 7 1 

20 7 7 5 8 9 2 

 


 

   

 P á g i n a  2 7 8  

 

D. Primera Encuesta realizada al Grupo de Expertos 

(16/05/2013) 

 

Indique la relevancia que considere por cada actividad, considere valores del 1 al 4. 

 

Orden Proceso Codificación Nombre Actividad Actor Relevancia 

1 

Creación de 

Propuestas 

de Alumnos 

TDP2 

(Charter) 

A001 
Investigar Posibilidades 

Proyecto 

Alumnos 

TDP2 
 

2 A002 
Analizar, Priorizar y 

Elegir Proyecto 

Alumnos 

TDP2 
 

3 A003 
Definir y documentar 

Proyecto (Charter) 

Alumnos 

TDP2 
 

4 A004 Revisar Charter 
Gerente 

Empresa 
 

5 A005 
Corregir según 

Observaciones 

Alumnos 

TDP2 
 

6 

Creación de 

Propuestas 

del Comité 

B001 Generar Propuestas 
Miembros 

Comité 
 

7 B002 
Calificar y Priorizar 

Ideas 

Miembros 

Comité 
 

8 B003 Buscar Sponsor 
Miembros 

Comité 
 

9 B004 
Elaborar Brief de 

Proyectos 

Miembros 

Comité 
 


 

   

 P á g i n a  2 7 9  

 

10 

Creación de 

Propuestas 

de 

Gerencias 

(Cartera de 

Proyectos) 

C001 
Analizar Proyectos 

Empresa 

Gerente 

Alumno 
 

11 C002 
Analizar Propuestas de 

Proyectos 

Gerente 

Alumno 
 

12 C003 
Definir y Documentar el 

Total de Propuestas 

Gerente 

Alumno 
 

13 C004 
Revisar Cartera de 

Proyectos 

Gerente 

Empresa 
 

14 C005 
Corregir según 

Observaciones 

Gerente 

Alumno 
 

15 

Asignar 

Proyectos 

D001 
Estimar Alumnos 

Nuevos para TP1 

Miembros 

Comité 
 

16 D002 
Juntar y Priorizar todos 

los proyectos 

Miembros 

Comité 
 

17 D003 Asignar Proyectos 
Miembros 

Comité 
 

 

 


 

   

 P á g i n a  2 8 0  

 

E. Segunda Encuesta realizada al Grupo de Expertos 

(16/05/2013) 

 

Valorizar todas las opciones del 1 al 10 (1 más bajo y 10 más alto). Si desea puede 

agregar hasta 2 nuevos factores. 

 

N° Proceso 
C

od 
Actor 

Nombre 

Actividad 
Objetivo 

Factores de 

Apoyo 
Valor 

1 

C
re

a
ci

ó
n

 d
e 

P
ro

p
u

es
ta

s 
d

e 
A

lu
m

n
o
s 

T
D

P
2
 (

C
h

a
rt

er
) 

A
0
0
1
 

Alumno

s TDP2 

Investigar 

Posibilidad

es Proyecto 

Identificar 

propuestas 

potenciales 

de proyectos 

(aplica para 

las primeras 

ideas de 

propuestas) 

Fuentes 

confiables de 

información 

(libros, revistas, 

etc).   

Obtención de 

Informantes 

(futuros 

sponsors, 

asesores o 

clientes) que 

dominen el tema 

por investigar   

Gran interés del 

alumno por el 

tema a proponer   

    

    


 

   

 P á g i n a  2 8 1  

 

2 

A
0
0
2
 

Alumno

s TDP2 

Analizar, 

Priorizar y 

Elegir 

Proyecto 

Elegir la 

mejor 

propuesta 

Aseguramiento 

que el tema de 

proyecto de tesis 

evidencie el 

logro de las 

competencias 

esperadas para la 

titulación   

Análisis de 

Factibilidad del 

proyecto 

propuesto 

(tiempo, 

recursos, etc.)   

Obtención de 

suficiente 

información en la 

investigación 

previa (logro 

general del 

primer objetivo)   

    

    

3 

A
0
0

3
 

Alumno

s TDP2 

Definir y 

documentar 

Proyecto 

(Charter) 

Describir el 

proyecto 

siguiendo el 

formato del 

Project 

Charter 

Presentación con 

una buena 

redacción 

(correcta, 

concreta y de 

fácil 
  


 

   

 P á g i n a  2 8 2  

 

cumpliendo 

todos los 

estándares 

de 

calificación 

entendimiento) 

Presentación 

Charter antes del 

tiempo límite   

Correcta 

definición de los 

objetivos del 

proyecto   

Correcta 

definición de la 

justificación del 

proyecto   

Correcta 

definición del 

alcance del 

proyecto   

Correcta 

definición del 

problema del 

proyecto   

Correcta 

definición de los 

criterios de éxito 

del proyecto   

Correcta 

definición del 

equipo de trabajo 

del proyecto   


 

   

 P á g i n a  2 8 3  

 

Definición del 

Sponsor del 

proyecto (incluye 

aceptación del 

Sponsor)   

    

    

4 

A
0
0
4
 

Gerente 

Empresa 

Revisar 

Charter 

Asegurar la 

calidad del 

Project 

Charter 

mediante 

una 

adecuada 

revisión 

Experiencia en 

Gestión de 

Proyectos 

(Gerente)   

Capacitación en 

el uso de la 

rúbrica de 

calificación 

(Gerente)   

Observaciones 

del Gerente 

planteadas 

puntual y 

explícitamente   

    

    

5 

A
0
0
5
 

Alumno

s TDP2 

Corregir 

según 

Observacio

Lograr que 

el alumno 

mejore la 

calidad del 

Existencia de 

feedback del 

Gerente ante 

dudas sobre sus 
  


 

   

 P á g i n a  2 8 4  

 

nes  Charter de 

acuerdo al 

criterio del 

Gerente 

observaciones 

    

    

6 

C
re

a
ci

ó
n

 d
e 

P
ro

p
u

es
ta

s 
d

el
 C

o
m

it
é
 

B
0
0
1

 

Miembr

os 

Comité 

Generar 

Propuestas 

Proponer 

propuestas 

de Temas de 

Proyectos 

que permitan 

validar las 

competencia

s del 

Ingeniero de 

Software o 

Sistemas de 

Información 

(en este 

caso, 

verificar la 

procedencia 

e 

importancia 

de ideas) 

Origen de ideas 

según programas 

de Capacitación 

de TI de los 

miembros del 

Comité de 

Proyectos   

Origen de ideas 

desde la línea de 

interés de los 

miembros del 

comité   

Origen de ideas a 

iniciativa de los 

estudiantes y sus 

propuestas   

Origen de ideas 

por las 

necesidades de 

TI de la Escuela   

Origen de ideas 

alineadas al Plan 

Estratégico de la 

Escuela (asesor)   

Origen de ideas 
  


 

   

 P á g i n a  2 8 5  

 

según las nuevas 

tendencias del 

mercado 

identificadas por 

el Comité 

Consultivo 

    

    

7 

B
0
0
2

 

Miembr

os 

Comité 

Calificar y 

Priorizar 

Ideas 

Priorizar las 

propuestas 

más útiles y 

mejor 

formuladas 

del Comité 

Conocimiento de 

las necesidades 

de las EV   

Conocimiento de 

las necesidades 

del Comité de 

Proyectos    

Conocimiento de 

las necesidades 

de la Escuela   

    

    

8 

B
0
0
3

 

Miembr

os 

Comité 

Buscar 

Sponsor 

Asignar un 

sponsor ideal 

para cada 

propuesta de 

proyecto (el 

sponsor será 

un miembro 

Disponibilidad 

de Tiempo (del 

sponsor 

propuesto)   

Conocimiento 

del Tema (del 

sponsor 
  


 

   

 P á g i n a  2 8 6  

 

del Comité o 

un profesor 

o miembro 

reconocido 

de la 

Escuela) 

propuesto) 

Compromiso de 

Permanencia (del 

sponsor 

propuesto)   

Interés alineado a 

los intereses del 

Proyecto (del 

sponsor 

propuesto)   

    

    

9 

B
0
0
4

 

Miembr

os 

Comité 

Elaborar 

Brief de 

Proyectos 

Generar 

exitosamente 

todos los 

briefs de 

proyectos y 

los haga 

público en el 

plazo 

determinado 

Presentación de 

los briefs dentro 

del tiempo 

establecido   

Correcta 

definición de los 

objetivos del 

proyecto   

Correcta 

definición de los 

criterios de éxito 

del proyecto   

Correcta 

definición de los 

perfiles del 

equipo del 
  


 

   

 P á g i n a  2 8 7  

 

proyecto 

Correcta 

definición de los 

entregables del 

proyecto   

    

    

10 

C
re

a
ci

ó
n

 d
e 

P
ro

p
u

es
ta

s 
d

e 
G

er
en

ci
a
s 

(C
a

rt
er

a
 d

e 
P

ro
y
ec

to
s)

 

C
0
0
1

 

Gerente 

Alumno 

Analizar 

Proyectos 

Empresa 

Lograr un 

alto 

entendimient

o del 

historial de 

proyectos de 

la empresa 

Base de Datos 

Completa de los 

Proyectos 

Antiguos   

Alto 

entendimiento 

del Plan 

Estratégico de la 

Empresa   

Altoentendimient

o de la 

metodología de 

los proyectos   

    

    

11 

C
0
0
2

 

Gerente 

Alumno 

Analizar 

Propuestas 

de 

Proyectos 

Lograr la 

correcta 

generación y 

priorización 

de ideas de 

Alto 

entendimiento 

del historial de 

proyectos de la 

empresa (logro 
  


 

   

 P á g i n a  2 8 8  

 

proyectos a 

base de los 

distintos 

canales 

general del 

objetivo anterior 

- propuestas 

personales) 

Alto 

entendimiento de 

los 

requerimientos 

del cliente 

(nuevas 

propuestas de 

acuerdo a los 

requerimientos 

del cliente)   

Alto 

entendimiento de 

las propuestas 

del asesor 

(nuevas 

propuestas acerca 

de tendencias del 

mercado)   

    

    

12 

C
0
0
3

 

Gerente 

Alumno 

Definir y 

Documenta

r el Total 

de 

Propuestas 

Definir 

correctament

e todas las 

propuestas 

priorizadas 

bajo el 

Presentación de 

la Cartera de 

Proyectos (CP) 

con una buena 

redacción 

(correcta, 
  


 

   

 P á g i n a  2 8 9  

 

formato de 

la Cartera de 

Proyectos 

concreta y de 

fácil 

entendimiento) 

Presentación de 

la CP dentro del 

tiempo 

establecido   

Correcta 

definición de la 

relación del 

proyecto con el 

plan Estratégico 

de Gestión de 

Proyectos de la 

empresa   

Correcta 

definición de los 

objetivos de los 

proyecto   

Correcta 

definición de los 

criterios de éxito 

del proyecto   

Correcta 

definición de los 

perfiles del 

equipo del 

proyecto   

Correcta 
  


 

   

 P á g i n a  2 9 0  

 

definición de los 

entregables del 

proyecto 

Definición del 

Sponsor (incluye 

aceptación) por 

cada proyecto   

    

    

13 

C
0
0
4

 

Gerente 

Empresa 

Revisar 

Cartera de 

Proyectos 

Asegurar la 

calidad de la 

Cartera de 

Proyectos 

mediante 

una 

adecuada 

revisión 

Experiencia en 

Gestión de 

Proyectos (del 

Gerente)   

Existencia de la 

rúbrica de 

calificación de 

Cartera de 

Proyectos   

Capacitación en 

el uso de la 

rúbrica de 

calificación (del 

Gerente)   

Observaciones 

del Gerente 

planteadas 

puntual y 

explícitamente   


 

   

 P á g i n a  2 9 1  

 

    

    

14 

C
0
0
5

 

Gerente 

Alumno 

Corregir 

según 

Observacio

nes 

Lorar que el 

Gerente 

Alumno 

mejore la 

calidad de la 

Cartera de 

Proyectos de 

acuerdo al 

criterio del 

Gerente 

Existencia de 

feedback del 

Gerente ante 

dudas sobre sus 

observaciones   

    

  

  

15 

A
si

g
n

a
r 

P
ro

y
ec

to
s 

D
0
0
1
 

Miembr

os 

Comité 

Estimar 

Alumnos 

Nuevos 

para TP1 

Lograr la 

mejor 

estimación 

de alumnos 

TP1 que 

cursarán el 

siguiente 

ciclo 

Información de 

la cantidad de 

Alumnos que 

tienen pendiente 

TP1   

Información de 

la cantidad de 

Alumnos que 

desaprobaron 

TP1   

Información de 

la cantidad de 

Alumnos que 

aprobaron TDP2   

Conocimiento 

del error 

porcentual (a 
  


 

   

 P á g i n a  2 9 2  

 

base de ciclos 

pasados) 

    

    

16 

D
0
0
2
 

Miembr

os 

Comité 

Juntar y 

Priorizar 

todos los 

proyectos 

Elegir los 

mejores 

proyectos y 

definirlos 

para la 

presentación 

final 

Correcta 

Recolección de 

todos los 

proyectos 

(Gerente General 

de EV)   

Conocimiento de 

las necesidades 

de las EV   

Conocimiento de 

las necesidades 

del Comité de 

Proyectos   

Conocimiento de 

las necesidades 

de la Escuela   

Correcta 

sintetización de 

Proyectos 

(Resumen de 

cada proyecto 

para la 

presentación)   


 

   

 P á g i n a  2 9 3  

 

    

    

17 

D
0
0

3
 

Miembr

os 

Comité 

Asignar 

Proyectos 

Lograr la 

asignación 

más 

adecuada de 

los proyectos 

a las 

afinidades, 

preferencia y 

capacidades 

de los 

alumnos 

Consulta a 

Alumnos 

(Sugerencias de 

alumnos sobre 

los alumnos que 

podrían llevar el 

proyecto o la 

gerencia)   

Consulta a 

Profesores 

(Sugerencias de 

profesores sobre 

los alumnos que 

podrían llevar el 

proyecto o la 

gerencia)   

Historial de 

Notas   

CVs   

Solicitud de 

Postulación 

(donde se 

expresa el deseo 

de los alumnos 

por los 

proyectos)   


 

   

 P á g i n a  2 9 4  

 

    

    

 

 


 

   

 P á g i n a  2 9 5  

 

F. Encuesta sobre tiempo dedicado a las revisiones 

(27/06/2013) 

 

 

1. ¿Cuánto tiempo en promedio le demora evaluar un Project Charter? En minutos. 

2. ¿Cuánto tiempo en promedio le demora evaluar un Perfil de Proyecto? En minutos. 

3. ¿Cuánto tiempo en promedio le demora evaluar una Memoria? En minutos. 

4. Estime un porcentaje que represente sus revisiones en tiempo libre y otro para sus 

revisiones dentro del horario de clase. 

5. ¿Ha participado usted en propuestas de proyectos para el ciclo 2013-02? 


 

   

 P á g i n a  2 9 6  

 

G. Resultados de la encuesta sobre tiempo dedicado a las 

revisiones (27/06/2013) 

 

 

 

 

  

Tiempo 

libre

Horario 

Clases

Alfred Kobayashi 30 30 150 20% 80% Sí

Brian Thorne 30 30 240 100% 0% No

Ronald Grados 300 120 300 95% 5% Sí

Mariojulio Zaldívar 120 120 240 100% 0% No

Gerentes de 

Empresas Virtuales

Porcentaje de 

destinación de tiempos a 

evaluaciones dentro y 

fuera de horas de clases

Tiempo promedio 

de revisión de 

Project Charter 

(min)

Tiempo promedio 

de revisión del 

Perfil de Proyecto 

(min)

Tiempo promedio 

de revisión de una 

memoria (min)

Participación en 

propuestas de 

proyectos para el 

ciclo 2013-02


 

   

 P á g i n a  2 9 7  

 

H. Listado de Sugerencias 

 

H.1. Creación de Proyectos 

 

En general 

 Se recomienda que toda propuesta de proyecto debe pasar por 4 fases: Investigación, 

Análisis-Priorización, Definición y Revisión. 

 Se recomienda que toda propuesta de proyecto debe buscar el correcto 

aseguramiento de la factibilidad de las propuestas de proyectos, esto evitaría los 

rechazos: 

- Aseguramiento que el tema de proyecto evidencie el logro de las 

competencias esperadas para la titulación. Se recomienda verificar que las 

evidencias de las competencias de los alumnos respecto a su carrera deben 

demostrarse mediante la creación del proyecto. Esto se logra también con un 

conocimiento previo de los criterios de evaluación de evidencias que el 

Comité de proyectos, también se sugiere debe impartir.  

- Análisis de otros puntos de factibilidad del proyecto propuesto. Se 

recomienda un análisis general de factores para el desarrollo del proyecto. Como 

la evaluación del correcto alcance, tiempo y recursos. 

 Se recomienda que todas las fases de Definición de Proyectos contemplen los 

siguientes puntos: una correcta definición del problema, objetivos, alcance, 

indicadores de éxito, equipo del proyecto y una buena redacción. Dependiendo 

de la propuesta se recomienda agregar los siguientes puntos: 

- Project Charter (Alumnos TDP2): Justificación del proyecto. 

- Cartera de Proyectos (Alumnos Gerentes): Relación de los proyectos con el plan 

estratégico. 

- Brief de Proyecto (Comité de Proyectos): Perfiles del equipo del proyecto. 


 

   

 P á g i n a  2 9 8  

 

 Se recomienda que las fases de revisión de Project Charter y de Cartera de Proyectos 

cuenten con evaluadores con experiencia en la gestión de proyectos y calificados 

en el uso de la rúbrica de evaluación. Además, y más importante, debe existir una 

retroalimentación de parte del Gerente de cada Empresa. Esta última debe ser lo 

más detallada posible y debe incluir mucha capacitación de conceptos 

metodológicos en la formulación de proyectos. 

 Se recomienda que los nuevos alumnos gerentes reciban capacitación de los ex 

alumnos gerentes. Esta capacitación debe incluir el pase de información y gestión 

gerencial en su totalidad. 

 Se recomienda que en cursos previos al Taller de Proyectos se inculque a los 

alumnos temas metodológicos y prácticos de cómo crear una propuesta de proyecto. 

 

H.1.1. Creación de Propuestas de Proyectos de Alumnos TDP2 

 Para la fase de investigación se recomienda: 

- Revisar fuentes confiables de información que avalen las propuestas. 

- Obtención de informantes (futuros sponsors y clientes). Si bien los sponsors 

y clientes finales son asignados en el mismo subproceso de asignación de 

proyectos es recomendable que el proyecto propuesto cuente con estos recursos 

de antemano para asegurar su éxito y validar la presentación de su propuesta. 

Sobre todo, se recomienda esto porque estos recursos son los que informarán a 

los alumnos acerca de distintas perspectivas de la problemática de la propuesta 

de proyecto. Además, los proyectos individuales que demanden un análisis 

externo (ejemplo: en los laboratorios Roe) no podrán tener sponsor y cliente 

asignados por el Comité de Proyectos, todo depende de los alumnos.  

- Afinidad por el tema. Se sugiere que los alumnos que propongan proyectos 

deban tener una alta afinidad con el tema del proyecto. Esto facilitará en gran 

medida el desarrollo del proyecto. 

 Para la fase de análisis y priorización - ver recomendaciones generales. 

 Para la fase de documentación - ver recomendaciones generales. 


 

   

 P á g i n a  2 9 9  

 

 Para la fase de revisión - ver recomendaciones generales. 

 

H.1.2. Creación de Propuestas de Proyectos Internos 

 Para la fase de investigación se recomienda proponer proyectos a base de cualquiera 

de las siguientes fuentes: 

- Capacitaciones de TI.  

- Líneas de Interés. 

- Iniciativa propia de estudiantes. 

- Necesidades de TI de la Escuela. 

- Plan estratégico de la Escuela.  

- Tendencias del mercado. 

 Para la fase de análisis y priorización se recomienda: 

- Conocer las necesidades de origen. Se recomienda que las necesidades de cada 

proyecto se alinean a los objetivos de los mismos, de esta forma la justificación 

será óptima. Las necesidades pueden ser de las Empresas Virtuales, Comité de 

Proyectos o de la Escuela. 

- Asignar Sponsor. Si bien es cierto que la última asignación se realiza en el 

subproceso de asignar proyectos, se recomienda que se realice en esta fase. Se 

busca en el sponsor: disponibilidad de tiempo, conocimiento del tema, 

compromiso de permanencia y un interés en común con los intereses del 

proyecto. 

 Para la fase de documentación, a pesar que es el mismo Comité de Proyectos el que 

crea sus propuestas, se sugiere que de todas maneras se realice esta revisión 

 Para la fase de revisión, a pesar que es el mismo Comité de Proyectos el que revisa 

sus propuestas, se sugiere que de todas maneras se realice esta revisión y además, se 


 

   

 P á g i n a  3 0 0  

 

podría implementar el uso del Análisis de Factibilidad de la Herramienta del mismo 

nombre. 

 

H.1.3. Creación de Propuestas de Gerencias 

Para la creación de carteras de proyectos se recomienda la implementación de un 

proceso definido que pueda orientar a los nuevos Gerentes. Por lo mismo se sugiere 

revisar el Anexo I. 

Además, según los factores de éxito aplicados:  

 Para la fase de investigación se recomienda: 

- Base de datos Completa. Es muy recomendable que el nuevo gerente alumno 

tenga en su poder toda la información de los ciclos pasados e historial de la 

empresa. 

- Entendimiento del Plan Estratégico. El nuevo gerente alumno debe dominar la 

propuesta estratégica de su empresa. Es recomendación que la gestión del 

conocimiento incluya capacitación del plan estratégico. 

- Entendimiento de la metodología de los proyectos. Cada proyecto puede llevar 

distintas metodologías, esto se aprecia con más notoriedad en proyectos con 

distintos métodos de programación. Es muy necesario que el nuevo gerente 

pueda dominar lo más básico de las metodologías de su cartera de proyectos. 

 Para la fase de análisis y priorización se recomienda: 

- Entendimiento del Historial de Proyectos. Es recomendable que el gerente 

alumno maneje con dominio su cartera de proyectos y el historial de la misma 

empresa.  

- Entendimiento de los Requerimientos del Cliente. El gerente alumno, además de 

mantener un lazo estrecho con sus clientes, debe tener en cuenta todos sus 

requerimientos ya que estos dan cabida a nuevas propuestas de proyectos. 


 

   

 P á g i n a  3 0 1  

 

- Entendimiento de las Propuestas del asesor. El asesor especializado en el rubro 

de la empresa es una fuente principal de proyectos. El conocimiento del mercado 

actual que proporcione el asesor puede traer a la mesa de proyectos nuevas 

propuestas que compatibilicen son las necesidades del mercado. 

 Para la fase de documentación - ver recomendaciones generales. 

 Para la fase de revisión - ver recomendaciones generales. 

 

H.1.4. Asignación de Proyectos 

La asignación de proyectos pasa por 3 fases: la estimación de alumnos, análisis-

priorización de temas de propuestas y la propia asignación final de proyectos. 

 Para la fase de estimación de alumnos se recomienda 

Obtener información acerca de las cantidades de: 

- Alumnos que tienen pendiente TP1. 

- Alumnos que desaprobaron TP1. 

- Alumnos que aprobaron TDP2. 

Conocer el error porcentual. Se recomienda que se establezca un error porcentual 

a base de la estimación de alumnos que ingresan a TP1 sobre la cantidad real. Se 

recomienda el uso de la herramienta propuesta de asignación de proyectos. 

 Para la fase de análisis y priorización se recomienda: 

- Correcta recolección de las propuestas de proyectos. Se recomienda que el 

Gerente General realice un registro de todas las propuestas provenientes de la 

Cartera de Proyectos de las Empresas y de las propuestas de los alumnos. 

También, se sugiere que este registro sea en la herramienta propuesta de 

asignación de proyectos. 

- Conocimiento de las necesidades de las Empresas Virtuales. Se recomienda que 

los evaluadores conozcan la situación actual de las Empresas Virtuales y 


 

   

 P á g i n a  3 0 2  

 

también su plan estratégico, de esta forma podrán alinear los objetivos de los 

proyectos a las necesidades de las Empresas. Se recomienda el uso de la 

herramienta propuesta de asignación de proyectos. Los evaluadores deben 

manejar de la misma manera un conocimiento profundo de las necesidades del 

mismo Comité y de la Escuela. 

- Pre-asignar oficialmente Sponsors y Clientes. Para este punto las propuestas de 

proyectos deben contar con Sponsors y Clientes que cumplan todos los criterios 

de factibilidad. Se recomienda usar la herramienta propuesta de factibilidad de 

proyectos. Sobre todo, los criterios ayudarán a establecer una sólida relación 

cliente-sponsor-jefes de proyecto. 

- Sintetización de Proyectos. Se recomienda que se realice un resumen de cada 

proyecto que sea conciso y aprobado por los miembros del Comité. Este 

resumen debe representar por completo a una propuesta de proyecto y, más 

importante aún, debe marketear de la mejor manera la propuesta. 

 Para la fase de asignación de proyectos: 

- Obtener información acerca de los postulantes en los siguientes criterios: 

Afinidad con el proyecto. Se mide con el análisis de la solicitud de aplicación 

por proyecto. 

Promedio ponderado actual y acumulado. Se mida con el análisis de las notas 

del alumno. 

Experiencia profesional. Se mide con el contenido del CV. 

Apreciación de profesores. Se mida con entrevistas a profesores. 

Apreciación de alumnos. Se mide con entrevistas a alumnos. Sirven más para 

apreciaciones de puestos gerenciales. 

- Medir objetivamente el valor de las respuestas de los alumnos según la 

priorización de los criterios. Los criterios mostrados en el punto anterior están 

ordenados en orden de prioridad. Por lo tanto, se recomienda que la asignación 


 

   

 P á g i n a  3 0 3  

 

de porcentajes sea de acuerdo a este orden. Para todo esto se recomienda usar la 

herramienta propuesta de asignación de proyectos.  

- Se recomienda que luego de asignar proyectos también se debe culminar la 

asignación oficial de Sponsors y Clientes de acuerdo a su aceptación total de los 

requerimientos del proyecto. 

 

H.2. Evaluación de Proyectos 

 

H.2.1. En General 

 Se recomienda que las evaluaciones de Project Charter (post asignación), Perfil de 

Proyecto, Paper y Memoria deben contar con: 

- Gerentes y miembros del Comité con dominio y experiencia en la planificación 

de proyectos, distintas metodologías de proyectos y dominio del formato del 

perfil. 

- Jefe de Taller de Paper con dominio y experiencia en el formato de publicación 

de artículos. 

- Evaluadores con conocimientos y dominio de las rúbricas de evaluación de cada 

entregable que les corresponda evaluar. 

- Evaluadores con retroalimentación constante y detallada, sobre todo para las 

iteraciones de revisiones realizadas por Gerentes y Jefe de Taller de Paper. 

 Se recomienda que las evaluaciones finales a los alumnos con las rúbricas ABET 

también tengan evaluadores con amplio conocimiento de la rúbrica y, sobre todo, 

concordancia y uniformidad para la evaluación de los alumnos respecto al tipo de 

proyecto. Esto último, quiere decir que si un proyecto de investigación debe tener 

evaluados los puntos F, G, H y J de la rúbrica, entonces todos los evaluadores 

deberán calificar los mismos criterios. Para esto, se recomienda que se elabore un 

manual de evaluación ABET de acuerdo al tipo de proyectos. 


 

   

 P á g i n a  3 0 4  

 

 En general, se recomienda se elaboren rúbricas de calificación para todos los 

entregables que son evaluados. Los que carecen de actual rúbrica con el paper, perfil 

de proyecto y cartera de proyectos. 

 Por último, se recomienda el uso de las herramientas de análisis de tiempo-

responsabilidades y de organización de actividades de los talleres. La herramienta 

de análisis de tiempo permitió una evaluación actual de las revisiones de 

entregables, con data simulada de acuerdo al ciclo 2013-01 se determina que la 

revisión de memorias debe ser óptima en tiempo y se recomienda la creación de un 

manual de revisión de memorias donde el tiempo máximo de revisión de estas debe 

ser de 1 hora. La herramienta de organización de actividades de talleres, de la misma 

forma, también expone un modelo único donde las restricciones principales las 

marcan los tiempos límites en las revisiones. Es decir, se recomienda que el 

calendario de actividades de talleres se arme de acuerdo a los tiempos de revisión de 

entregables, teniendo siempre presente el tiempo consciente para la elaboración de 

los mismos.  

  


 

   

 P á g i n a  3 0 5  

 

I. Proceso de Creación de Cartera de Proyectos 

 

Resumen 

El presente documento resume las mejores prácticas para la creación de una cartera de 

proyectos.  

La recomendación general es implantar un proceso determinado para la creación de 

carteras de proyecto y el presente manual invitará a seguir las actividades del proceso 

con el fin de estandarizarlo. 

Deben tenerse en cuenta las fases especiales para este proceso que a diferencias de los 

otros procesos de creación este otro cuenta con 5 fases: Planeación, investigación, 

formulación, documentación y revisión. 

El proceso inicia desde que el nacimiento de ideas de propuestas de proyecto para una 

empresa en particular y termina cuando el entregable Cartera de Proyectos es aprobado. 

 

Involucrados 

 Los Clientes Reales: Son un tipo de clientes los cuales son externos a la 

universidad y tienen relación directa a alguna empresa real. Estos clientes tienen la 

necesidad de solicitar proyectos de TI que ayuden a solucionar algún problema de su 

empresa. 

 Los Clientes Asesores: Son un tipo de clientes internos. Son contratados por la 

universidad para apoyar a los alumnos a brindarles información de empresas reales o 

de proyectos de TI respecto al dominio de su rama profesional. Cuando trabajan con 

empresas externas actúan como Sponsor del proyecto, asegurando el correcto 

levantamiento del proyecto.  

 Alumno Gerente: Alumno Gerente o Sub gerente de la Empresa Virtual en 

mención. 

 Gerente de Empresa: Gerente de la Empresa Virtual en mención. 


 

   

 P á g i n a  3 0 6  

 

 Comité de Proyectos: Entidad encargada de la evaluación de entregables en todas 

la Empresas Virtuales. Además es el organismo que dicta las normas de las mismas 

empresas. 

 Expertos (profesores): Los expertos son los profesores de la Escuela de 

Computación e Ingeniería de Sistemas de Información de la Universidad Peruana de 

Ciencias aplicadas que dominan temas metodológicos en distintas ramas de TI. Ellos 

pueden apoyar con consejos para la creación de carteras. 

  


 

   

 P á g i n a  3 0 7  

 

Modelamiento del Proceso 

El modelado del proceso se realizó en Bizagi bajo la notación del BPMN. Sirve para un 

lograr un rápido entendimiento del proceso.  

 

 

Ilustración 51. Modelamiento del Proceso de Creación de Cartera de Proyectos de 

Empresas Virtuales 

  


 

   

 P á g i n a  3 0 8  

 

Caracterización 

La descripción del proceso se presenta mediante una caracterización del mismo. Un 

conjunto de pasos ordenados que podrán seguir los principales actores del proceso. 

 

# Entrada Actividad Salida Descripción Responsable 

1  Inicio 

-Plan 

Estratégico de 

la Empresa 

-Cartera de 

Proyectos 

Pasados 

-Proyectos 

Pasados 

Empieza el 

proceso de 

Creación de 

Propuestas de 

Proyectos de 

las Empresas 

Virtuales 

Gerente  

2 

-Plan 

Estratégico 

de la 

Empresa 

-Cartera de 

Proyectos 

Pasadas 

Analizar Plan 

Estratégico 

(Orientado a 

Proyectos) 

-Propuestas de 

Proyectos del 

Plan 

Estratégico 

El Gerente 

evalúa el 

Planeamiento 

Estratégico de 

la empresa y las 

Carteras de 

Proyectos 

pasadas para 

poder proponer 

proyectos que 

soporten las 

necesidades de 

la empresa. 

Estos proyectos 

los comunicará 

Gerente  


 

   

 P á g i n a  3 0 9  

 

al Subgerente. 

3 

-Información 

de 

Necesidades 

de los 

Clientes 

Reales. 

-Información 

de 

Necesidades 

de los 

Asesores- 

Clientes 

Analizar 

Necesidades 

-Propuestas de 

Proyectos por 

Necesidades  

El Gerente 

Alumno debe 

analizar las 

necesidades de 

los Clientes 

Reales y 

Clientes-

Asesores para 

proponer 

proyectos que 

las soporten. 

Gerente 

Alumno 

4 

-Log de 

Proyectos de 

AE (historial 

de proyectos 

y su breve 

descripción) 

Analizar 

avances de 

AE 

-Propuestas de 

Proyectos que 

soporten AE 

El Gerente 

Alumno debe 

analizar 

proyectos 

pasados e 

identificar los 

vacíos de AE. 

Luego, debe 

identificar 

proyectos que 

soporten el 

modelo de AE 

de los rubros de 

la empresa. 

Gerente 

Alumno 


 

   

 P á g i n a  3 1 0  

 

5 

-Cartera de 

Proyectos 

pasaos 

Analizar CP’s 

pasadas 

-Propuestas de 

Proyectos 

Pendientes 

El Gerente 

Alumno 

analizará la 

Cartera de 

Proyectos 

pasada para 

identificar los 

proyectos que 

aún no se 

realizan. 

Gerente 

Alumno 

6 

-Propuestas 

de Proyectos 

del Plan 

Estratégico 

-Propuestas 

de Proyectos 

por 

Necesidades 

-Propuestas 

de Proyectos 

que soporten 

AE 

-Propuestas 

de Proyectos 

Pendientes 

Juntar 

Propuestas de 

Proyectos 

-Lista de 

Propuestas de 

Proyectos 

El Gerente 

Alumno junta 

todas las 

propuestas y 

elabora un 

listado de estas. 

Gerente 

Alumno 

7 

-Lista de 

Propuestas 

de Proyectos 

-Estimación 

de Alumnos 

Determinar 

Cantidad de 

Proyectos 

-Cantidad de 

Proyectos para 

el siguiente 

ciclo 

El Gerente 

Alumno 

determina la 

cantidad de 

proyectos que 

Gerente 

Alumno 


 

   

 P á g i n a  3 1 1  

 

de TP1 se abrirán para 

el siguiente 

ciclo. Para esto 

recibe 

información 

estadística de 

Auditoría de 

Proyectos. 

8 

-Cantidad de 

Proyectos 

para el 

siguiente 

ciclo 

Priorizar 

Proyectos 

-Lista de 

Proyectos 

Priorizados 

El Gerente 

Alumno se 

encarga de 

priorizar los 

proyectos de 

acuerdo a la 

cantidad de 

proyectos 

estimados a 

abrir. 

Se deben 

priorizar en este 

orden (RN): 

Proyectos 

propuestos por 

la gerencia 

general, 

propuestas de 

AE, propuestas 

pendientes y 

propuestas por 

necesidades. Si 

las necesidades 

están 

Gerente 

Alumno 


 

   

 P á g i n a  3 1 2  

 

relacionadas a 

AE se priorizan 

en segundo 

nivel. 

9 

-Lista de 

Proyectos 

Priorizados 

Revisar 

Propuestas 

-Propuestas de 

proyectos 

aprobadas 

El Gerente se 

encarga de 

revisar las 

propuestas de 

los proyectos. 

Además analiza 

si es justa la 

priorización. 

Gerente  

10 

-Propuestas 

de proyectos 

aprobadas 

Definir 

Proyectos 

-Proyectos 

Definidos 

El Gerente 

Alumno se 

encarga de 

definir cada una 

de las 

propuestas y 

delimitarlas 

para la 

presentación de 

la Cartera de 

Proyectos. 

Gerente 

Alumno 

11 

-Proyectos 

Definidos 

-Cartera de 

Proyectos 

Desaprobada 

por el 

Gerente 

Documentar 

CP (para la 

GG) 

-Cartera de 

Proyectos  

El Gerente 

Alumno 

documenta la 

cartera de 

proyectos en el 

formato 

correspondiente 

de presentación. 

Gerente 

Alumno 


 

   

 P á g i n a  3 1 3  

 

General 

 

Si se han 

recibido 

observaciones a 

la Cartera de 

Proyectos ya 

presentada se 

deberán 

corregir todas 

estas. 

Se deben 

corregir todas 

las 

observaciones 

presentadas por 

el Gerente 

(RN). 

Se debe 

documentar de 

acuerdo al 

formato de 

Cartera de 

Proyectos (RN). 

12 
-Cartera de 

Proyectos 
Revisar CP 

-Observaciones 

de la Cartera de 

Proyectos 

revisada por 

GG 

El Gerente 

revisa que la 

Cartera de 

Proyectos 

cumpla todos 

los requisitos 

para su correcta 

presentación. 

Para esto, 

Gerente  


 

   

 P á g i n a  3 1 4  

 

elabora 

observaciones 

que envía al 

Gerente 

Alumno. 

13 

- 

Observacion

es de la 

Cartera de 

Proyectos 

revisada por 

GG 

- 

Observacion

es de la 

Cartera de 

Proyectos 

revisada por 

Auditoría de 

Proyectos 

Analizar 

Observaciones 

-Análisis de la 

lógica, 

criticidad e 

impacto de las 

observaciones 

sobre la CP. 

El Gerente 

Alumno recibe 

las 

observaciones 

de recibe las 

observaciones 

de la Cartera de 

Proyectos 

revisada por el 

Gerente o por el 

Comité de 

Proyectos. Sólo 

se reciben 

observaciones 

por el Comité si 

es que ya no 

hay 

observaciones 

del Gerente. En 

esta actividad el 

Gerente 

Alumno analiza 

la lógica, 

criticidad e 

impacto de las 

observaciones 

en la CP. 

Gerente 

Alumno 


 

   

 P á g i n a  3 1 5  

 

14 

-Análisis de 

la lógica, 

criticidad e 

impacto de 

las 

observacione

s sobre la 

CP. 

Analizar 

Aprobación 

-Cartera de 

Proyectos 

Aprobada por el 

Gerente 

General -

Cartera de 

Proyectos 

Desaprobada 

por el Gerente 

General 

-Cartera de 

Proyectos 

Aprobada por 

Auditoría 

-Cartera de 

Proyectos 

Desaprobada 

por Auditoría 

El Gerente 

Alumno se 

encarga de 

evaluar si se 

aprobó o no la 

Cartera de 

Proyectos. 

Además, es 

importante 

conocer si fue 

aprobada por el 

Gerente o por 

Auditoría de 

Proyectos. 

Si se aprobó la 

Cartera de 

Proyectos por el 

Gerente 

General esta 

debe enviarse a 

Auditoría de 

Proyectos. 

La Cartera de 

Proyectos debe 

de presentarse 

como máximo 

al Comité de 

Proyectos en el 

tiempo que 

ellos lo 

determinen 

Gerente 

Alumno 


 

   

 P á g i n a  3 1 6  

 

(RN). 

 

15 

-Cartera de 

Proyectos 

Aprobada 

por Auditoría 

Archivar CP 

-Alerta de 

Cartera de 

Proyectos de 

Empresa 

terminada 

-Cartera de 

Proyectos 

terminada 

El Gerente 

Alumno se 

encarga de 

archivar la 

Cartera de 

Proyectos en el 

repositorio 

respectivo de la 

empresa. 

 

Gerente 

Alumno 

16 

-Alerta de 

Cartera de 

Proyectos de 

Empresa 

terminada 

-Cartera de 

Proyectos 

terminada 

Fin  

Termina el 

proceso de 

Creación de 

Propuestas de 

Proyectos de 

las Empresas 

Virtuales con 

una alerta a la 

Gerencia 

(Profesor). 

 

Gerente 

Alumno 

17 

-Cartera de 

Proyectos 

Desaprobada 

por Auditoría 

Documentar 

CP 

(Auditoría) 

-Cartera de 

Proyectos 

corregida para 

Auditoría 

El Gerente 

Alumno se 

encarga de 

resolver las 

observaciones 

del Comité de 

Gerente 

Alumno 


 

   

 P á g i n a  3 1 7  

 

Proyectos y a 

volver a 

documentar la 

CP. 

Se deben 

corregir todas 

las 

observaciones 

propuestas por 

el Comité de 

Proyectos (RN). 

18 

-Relación de 

Preguntas a 

Clientes-

Asesores 

 

Brindar 

Información 

(Clientes-

Asesores) 

-Información de 

Necesidades de 

los Clientes-

Asesores 

 

A base de una 

entrevista los 

Clientes-

Asesores de la 

Empresa 

Virtual dan a 

conocer sus 

necesidades y/o 

requerimientos. 

Clientes-

Asesores 

19 

-Relación de 

Preguntas a 

Clientes 

Reales 

 

Brindar 

Información 

(Cliente) 

-Información de 

Necesidades de 

los Clientes. 

 

A base de una 

entrevista los 

Clientes Reales 

de la Empresa 

Virtual dan a 

conocer sus 

necesidades y/o 

requerimientos. 

Clientes 

Reales 

20 
-Aviso 

(alerta) 

Brindar 

Información 

(Auditoría de 

-Estimación de 

Alumnos de 

Auditoría de 

Proyectos se 

encarga de 

Comité de 

Proyectos 


 

   

 P á g i n a  3 1 8  

 

Proyectos) TP1 enviar una 

estimación de la 

cantidad de 

alumnos de TP1 

estimada a 

ingresar a las 

Empresas 

Virtuales. 

21 

-Relación de 

Preguntas a 

Expertos 

(Profesores) 

 

Brindar 

Información 

(Expertos-

Profesores) 

-Opinión de 

Expertos 

Los expertos 

brindan 

información 

adicional para 

concretar el 

marco 

metodológico y 

algunas ideas 

para presentar 

la Cartera de 

Proyectos. 

Expertos 

(Profesores 

22 

-Cartera de 

Proyectos 

Aprobada 

por el 

Gerente 

General 

-Cartera de 

Proyectos 

corregida 

para el 

Comité de 

Proyectos 

Revisar CP 

(Auditoría 

Proyectos) 

- Observaciones 

de la Cartera de 

Proyectos 

revisada por 

Auditoría de 

Proyectos 

Comité de 

Proyectos se 

encarga de 

revisar las 

versiones de la 

Cartera de 

Proyectos 

necesarias hasta 

que esta ya no 

tenga más 

observaciones. 

Es necesario 

que la revisión 

Comité de 

Proyectos 


 

   

 P á g i n a  3 1 9  

 

venga 

acompañada de 

indicadores de 

éxito de la 

presentación 

del documento 

(basado en los 

proyectos) y 

que cumpla con 

los planes 

estratégicos de 

la empresa. 

 

 


