
Panorama Administrativo, Enero-Junio de 2008

Página 51

¿CÓMO SABER QUE TENEMOS UNA
GESTIÓN DE PROYECTOS EFECTIVA?

Esperanza Aguillón Robles
aguillon@itmorelia.edu.mx

Instituto Tecnológico de Morelia

Lourdes García Ávila
lourdes@uclv.edu.cu

Universidad Central “Martha Abreu” de Las Villas Cuba
Ruth Vargas Rivera

rvargas@itmorelia.edu.mx
Instituto Tecnológico de Morelia

José Cuitláhuac Guzmán Hdez.
jguzman@itmorelia.edu.mx

Instituto Tecnológico de Morelia

Luis Calderón Aguirre
indiluca@yahoo.com

Instituto Tecnológico de Morelia

CLASIFICACIÒN JEL: M10, L25

Resumen

El sector de las PyMes es uno de los sectores de crecimiento económico

más importante para Latinoamérica, y la tendencia mundial hacia la

globalización y la erradicación de las fronteras geográficas, ha empezado

a obligar a este sector a crear nuevas estrategias de competencia en un

entorno cada vez más cambiante, competitivo y exigente. En este orden,

los gobiernos vienen implementado una serie de estrategias, orientadas a

la apertura de nuevas PyMes en el mercado internacional, obligando con

esto a desarrollar y/o actualizar las Tecnologías de Información que

existen y que se utilizan al interior de estas organizaciones (Ebert et. al.

2005, MetaGroup 2002, Stark 2005, Wysocki y Mc Gary 2003).

En los mercados actuales podemos encontrar una amplia variedad de

productos, por lo que las empresas están en constante lucha por subsistir

y producir o comercializar artículos que demandan una alta calidad a un

bajo costo. Un ejemplo representativo es el software y que en la

¿Cómo saber que tenemos una Gestión de Proyectos efectiva?

Página 52

actualidad es considerado más como un producto de consumo que de

soporte técnico.

En América latina las Mypimes y Pymes representan más del 80% de las

empresas existentes en los diversos países, por lo que dada su naturaleza

requieren de procesos que le ayuden a una eficiente Gestión de Proyectos,

siendo imprescindible acometer a los proyectos con la mayor solidez

metodológica para que, independientemente de su complejidad y tamaño,

se puedan entregar prácticamente sin defectos, respetando plazos y costos

estimados. Se tienen antecedentes que en investigaciones bibliográficas

ulteriores, utilizan a la medición como una herramienta importante para

que la organización realice escenarios comparativos que le ayuden a

entender como un proyecto se está desempeñando, y si éste está dentro de

sus objetivos organizacionales y del mercado actual, manteniendo altos

niveles de competitividad (UAM 2004, García 2000, Stark 2005, Ebert et.

al. 2005).

La presente Investigación plantea una perspectiva que permite determinar

a las organizaciones si la gestión de proyectos que realizan es acorde a

sus objetivos. Obteniendo como resultado los siguientes puntos:

• Mayor visibilidad de los proyectos y del desempeño de los

procesos,

• Una mejora en las predicciones,

• Maximizar el valor de la generación de inversiones,

• Transparencia en la decisiones justas y respetables sobre los

proyectos,

• Optimizar el balance de contenido, tecnología, riesgos y, las

reservas de capital,

• Mejora en las interfaces y comunicación entre la dirección, el

negocio, personal, ventas y mercadeo,

• Armonizar la toma de decisiones, hacer eficientes y efectivos los

recursos disponibles, simplificar y hacer transparente la

Panorama Administrativo, Enero-Junio de 2008

Página 53

cancelación de proyectos, entre otras.

1. Introducción

Las organizaciones de software se enfrentan a grandes retos, los cuales

van desde el proceso de creación, los riesgos inherentes hasta balancear el

impacto de los mismos en su mercado, un ejemplo representativo es el de

la comunidad científica británica es el “Standish Group’s Chaos” (Stark

2005) evalúa anualmente los proyectos de tecnologías de la información

de gobierno y comerciales, de los cuales, solamente el 26% de los

proyectos se concluyen a tiempo dentro del presupuesto estimado y el

28% fueron cancelados antes de entregarlos, los cuales se concluyeron

tardíamente y/o sobrepasaron el presupuesto.

La actividad vital en toda organización es la gestión de proyectos,

entendiéndose por gestión de proyectos aquéllas responsabilidades clave

para planear, documentar, administrar y monitorear todo proyecto que

permita lograr una culminación exitosa del mismo. La habilidad de un

gestor de proyecto es crucial para entender el balance o equilibrio entre

calidad, planeación y costo del proyecto. Muchos documentos,

estándares, metodologías y procesos se han definido para asistir en este

esfuerzo, con las mejores prácticas de la industria. Sin embargo, desde el

momento en que una organización expresa una necesidad en materia de

tecnología de la información, da comienzo un proceso complejo que

involucra a un conjunto de personas con funciones heterogéneas que

deben coordinarse para satisfacer esa necesidad.

El software es el elemento tecnológico de más alcance y de mayor

aceptación general del que destacan los sectores de servicios, industria y

en especial los micros establecimientos, esto demuestra que el software es

una herramienta necesaria y ofrece una importante ventaja competitiva

(SECC 2004). La experiencia nos dice que cuanto mayor es la

envergadura de las tareas a desarrollar, más es la incertidumbre que se

¿Cómo saber que tenemos una Gestión de Proyectos efectiva?

Página 54

genera en aspectos claves como es el costo, la fecha de entrega o la

calidad del producto. En gran medida, esta incertidumbre surge por un

lado, por la falta de aplicación de técnicas modernas o porque no se

aplican éstas racionalmente, sin gastar recursos que no tiene la empresa y

utilizando en cada momento la técnica más adecuada. Es por ello, que las

organizaciones, en particular, las pequeñas y medianas empresas (PyME)

necesitan mejorar el desempeño del proceso de gestión de proyectos. Sin

embargo, en estas organizaciones existe la tendencia de trasladar los

requisitos que imponen las grandes empresas que no responden a las

características de la entidad en particular, en vez de adaptarlos de acuerdo

a los objetivos del negocio y de la estructura de la organización. Por lo

que, las micros, pequeñas y medianas empresas requieren de un

instrumento metodológico adecuado y pertinente que les permita accionar

de manera ágil, proactiva y estratégica sobre los procesos para

administrar su portafolio de proyectos acorde a los objetivos de la

organización (Tobis 2003).

Objetivo General

Dar a conocer la importancia de la medición en la gestión de proyectos.

Objetivo Particular

Ofrecer una nueva herramienta que ayude a evaluar la calidad de la

gestión de proyectos dentro de las micros y pequeñas empresas.

Alcance de la Investigación.

Obtener un instrumento de medición que nos permita evaluar las áreas de

oportunidad empresarial, para encaminar el éxito de los negocios, por lo

que debe ser acorde a los objetivos del negocio; siendo una guía útil para

la toma de decisiones sobre qué hacer y cómo hacerlo mejor.

Resultados específicos

Panorama Administrativo, Enero-Junio de 2008

Página 55

Los resultados de este trabajo son:

• Caracterización de las pequeñas y medianas empresas de

software.

• Consideraciones para la PyME en la definición de su proceso de

gestión de proyecto.

• Importancia y utilidad de la medición en las actividades de la

gestión de proyectos.

Métodos usados

La investigación realizada en el área de gestión de proyectos en medición

de las actividades de la gestión de proyectos de software se basa en el

método de análisis y síntesis. Por medio de la observación del desarrollo

de éste proceso en las pequeñas y medianas empresas mexicanas.

2. Caracterización de las pequeñas y medianas

empresas de software

Las organizaciones de software se caracterizan por ser proveedores

externos ya sea de software en paquete o de servicios de desarrollo. Por

otro lado, existen organizaciones usuarias que tienen departamentos

internos de software que producen software para estas entidades y que no

se dedican a comercializarlo.

Para efectos del presente estudio denominaremos “PyME de software” a

aquellas pequeñas y medianas empresas que tienen un giro de

comercialización y/o desarrollo de software para su uso interno dentro de

las mismas.

Una PyME de software promedio es aquella empresa con una decena de

clientes, y una veintena de empleados muy especializados. Su

característica principal es que tiene gran capacidad de reacción, de

adaptación y un invaluable conocimiento de la cultura local.

La diferencia que subsiste entre la medina y pequeña empresa radica en

¿Cómo saber que tenemos una Gestión de Proyectos efectiva?

Página 56

que:

• Las medianas, desarrollan software y servicios informáticos

casi siempre en el campo de la gestión empresarial.

• Las empresas pequeñas, desarrollan distintos tipos de software

o proveen servicios informáticos.

En la PyME de software, el valor añadido en sus productos o servicios

procede sustancialmente de software original o modificado.

De los problemas más frecuentes en las PyMES de Latinoamérica son:

• Infraestructura

• Mano de obra disponible

• Ambiente para inversiones

En la tabla No. 1 podemos identificar que los datos estadísticos

reportados por INEGI (2003) muestran la cantidad de personal dedicado

al desarrollo de software. Este personal se encuentra tanto en

departamentos internos como en empresas desarrolladoras de software

clasificadas en pequeñas y medianas organizaciones y grandes

organizaciones cuyos datos son descritos en la tabla.

Empresas con departamentos de
software:

Empresas dedicadas al
desarrollo de software:

Número de organizaciones: 12,521
Organizaciones pequeñas y
medianas: 79.3 %
Número de empleados de
sistemas: máx. 10
Organizaciones grandes: 11.9 %
Número de empleados: máximo 20

Número de organizaciones: 1,462
Organizaciones pequeñas y
medianas: 83 %
Número de empleados de
sistemas: de 11 a 25
Organizaciones grandes: 27 %
Número de empleados: de 57 a
100

Tabla 1. Pymes de Software en México

El principal activo de estas empresas es el personal. Sin embargo,

aquellas PyME que desarrollan software tienen menos de 15 personas

dedicadas al software donde cada una tiene varios roles y

responsabilidades. Esto trae por consecuencia que si los procesos no están

bien definidos, gestionados y en mejoramiento continuo se manifiesten

Panorama Administrativo, Enero-Junio de 2008

Página 57

problemas tales como: proyectos con altos costos, entrega tardía de

productos a los clientes, la no realización de revisiones al software, la no

aplicación de sistemas de medición y la baja calidad de los productos.

Ante esta situación el esfuerzo tiene que ser enfocado hacia la mejora de

los procesos de software, de tal manera que les permita a estas empresas

incrementar su competitividad. Otro aspecto importante es la falta de

certificación de los procesos internos, debido a su alto costo y a que los

modelos y normas que se formulan son únicamente para empresas de

gran tamaño; es importante hacer mención que a nivel latinoamericano se

repite este mismo comportamiento, no obstante que se detectaron grandes

empresas certificadas en CMMI (2002) en Argentina, Colombia - PSL en

nivel 5 (Hurtado 2005, Rojas 2005) y Chile.

La certificación de calidad de los procesos de software y de los productos

obtenidos es un paso que tarde o temprano las empresas productoras de

software deben dar como respuesta a dos situaciones:

1. Por imagen, para incursionar y mantenerse en un mercado

global;

2. Por necesidad, para poder hacer de sus proyectos unidades

administrativas eficientes y eficaces.

Las PyME’s en Latinoamérica necesitan alcanzar un alto nivel de calidad

y transmitir una imagen única y singular que las represente. Nadie

compra los productos de software por el origen, lo principal para el

cliente es contar con la garantía del servicio post-venta.

A partir de la bibliografía revisada, se destacan problemas relacionados a

la dimensión organizacional que inciden en la dimensión técnica del

software, entre ellos (Dumke y Alain 2003, Fenton, Krause y Neil

2002, García 2000, Stark 2005, Endres y Rombach 2003):

 Algunas organizaciones no utilizan un enfoque basado en

¿Cómo saber que tenemos una Gestión de Proyectos efectiva?

Página 58

procesos, sino en funciones.

 Los procesos o no están definidos o no se aseguran y controlan.

 La estructura de la organización no es por procesos.

 Las organizaciones no practican la planificación estratégica

orientada hacia el mercado.

 Los trabajadores no han aprendido a mantener satisfechos a sus

clientes.

 No existen procedimientos de trabajo formalizados.

 No existen herramientas integradas al control de los procesos.

 Los ejecutivos no cuentan con los datos necesarios para una

adecuada toma de decisiones.

 Insuficiente el rol motivador y visionario de la alta dirección.

 No se establecen acertados mecanismos de coordinación entre

las diferentes áreas.

 Problemas técnicos en el diseño del nuevo producto o en su

programación, deficiente calidad y rendimiento del producto,

que al final no satisface los requisitos del cliente.

 Incapacidad para convertir a los nuevos clientes en clientes

habituales.

 Entrega tardía de los proyectos que se aplican.

 Insuficiente información y comunicación de la cartera de

productos que ofrecen las organizaciones, así como la gestión

para su comercialización.

 Deficiente conocimiento por parte de los ejecutivos de la cultura

organizacional.

Muchos de los problemas anteriores corresponden a la falta de

indicadores, que permitan a la alta dirección y sus principales

colaboradores comprender su situación actual, y así, corregir el rumbo de

su organización en el mercado cambiante, es por ello que, proponemos la

Panorama Administrativo, Enero-Junio de 2008

Página 59

aplicación de un conjunto de métricas que fomenten en la cultura

empresarial de sus ejecutivos y colaboradores para la aplicación de una

gestión de proyectos realmente efectiva.

3. La medición en el proceso de gestión de proyectos

La medición nos permite tener una visión más profunda sobre la realidad

de nuestros proyectos. Por lo que medimos para:

 Caracterizar el proceso, el producto y los recursos, estableciendo

una línea base para las comparaciones con evaluaciones futuras.

 Evaluar el estado actual de los costos y de la calidad del

producto.

 Predecir riesgos potenciales y realizar una adecuada planeación.

 Medir el avance real del proyecto y el esfuerzo de los

colaboradores.

4. Marco teórico:

Medición: El proceso por el cual se asignan números o símbolos a

atributos (dimensiones) de entidades del mundo real de tal manera que

describa dichos atributos de una forma significativa de acuerdo a las

reglas claramente definidas Fentos y Neil 2002, Putnan y Myers 2003,

McGarry et al 2001, Stark 2005, Dumke y Alain 2003, MetaGroup 2002).

Entidad: puede ser una persona, un programa o el proceso de desarrollo.

Atributo (dimensión) de una entidad: puede ser el peso de una persona o

la longitud de desarrollo.

Medida: proporciona una indicación cuantitativa de la extensión,

cantidad, dimensiones, capacidad o tamaño de algunos atributos de un

proceso o producto.

Métrica: es una medida cuantitativa del grado en que un sistema,

¿Cómo saber que tenemos una Gestión de Proyectos efectiva?

Página 60

componente o proceso posee un atributo dado.

Indicador: es una métrica o combinación de métricas que proporcionan

una visión más profunda del proceso, del proyecto o del producto en sí.

La necesidad de medición surge porque una o más propiedades son

identificadas y necesitamos de alguna manera cuantificarlas para que nos

aporten información. Gracias a ella, un conjunto importante de objetos

(cosas, eventos, entidades) pueden ser descritos, identificados,

catalogados y ordenados. La medición ha permitido avances científicos,

puesto que permite establecer leyes generales de conocimiento a partir de

las cuales podemos inferir nuevo conocimiento (nuevas teorías, hipótesis,

entre otras).

Hay que tener en claro nuestro objetivo para poder medir, antes debemos

identificar las entidades y los atributos. Los objetivos principales de la

medición podemos generalizarlos en dos puntos: Primero para evaluar y

comprobar el cumplimiento de ciertas características por una entidad ya

existente como puede ser el avance real del proyecto, calidad del

producto, entre otros. Segundo, para predecir la estimación de los

atributos que tendrá una entidad que no existe aún como puede ser el

costo del proyecto, el esfuerzo necesario, entre otras. Las medidas para

hacer predicciones siempre requieren algún modelo matemático que

relacione los atributos que se van a predecir con los que se pueden medir

(Stark 2005).

Se presenta un proceso de medición como una parte inherente de casi

todo proceso de negocio. El que consiste de tres pasos como podemos

observar en la figura 2:

Panorama Administrativo, Enero-Junio de 2008

Página 61

Este proceso es un ciclo de control cerrado, cerrado porque el tercer paso

consiste en ejecutar decisiones basadas en la información recolectada.

Nos sirve para corregir el rumbo del proyecto de acuerdo a las líneas

base. Los datos deben ser recolectados con mucho cuidado y el equipo de

trabajo debe comprender el esfuerzo de la medición, así como los

objetivos particulares de la empresa.

Dado que las métricas conducen al análisis para la toma de decisiones,

estas deben ser directamente ligadas a los objetivos específicos de la

empresa. En la figura 2 se muestra esta relación con necesidades de

diferentes colaboradores y los cuales se benefician por aplicar métricas.

Cada grupo naturalmente tiene sus propios objetivos, los que son

necesariamente alineados con cada grupo, y ellos necesitan la visibilidad

de lo que están haciendo con respecto a sus propias metas. Sobre el nivel

de la alta dirección, ciertamente las métricas se relacionan con el

desempeño de la organización.

Objetivos,

estrategia

Estatus,

Ambiente

Decisiones,

nuevas Prioridades,

Planes actualizados

PROCESOS

DEL NEGOCIO

Extraer 1 Evaluar 2 Decidir 3

Figura 2. Proceso de medición

¿Cómo saber que tenemos una Gestión de Proyectos efectiva?

Página 62

.

Extracción

Primer paso de cualquier proceso de medición es recolectar la

información correcta. La medición no es solamente la recolección de

números sino que además hay que entender que información es necesaria

para dirigir las acciones y alcanzar las metas marcadas. Por lo tanto,

extracción significa derivar las necesidades de medición de los objetivos

de una entidad respectiva, para especificar cómo las métricas son

recolectadas y entonces se extrae esta información de las actividades

operacionales; lo que incluye las necesidades de los recursos, habilidades,

tecnologías, esfuerzos, objetivos, beneficios esperados y mercado

compartido o crecimiento del mercado de la empresa.

Un buen punto de inicio es identificar cómo los proyectos y las

Figura 3. Métricas que dependen de las necesidades de los colaboradores

Alta Dirección:

 Fácil y confiable visibilidad sobre

el desempeño de la organización

 Previsión e indicadores de en

donde las acciones son necesarias

 Explorar dentro de la información

desplegada y los compromisos

 Flexibilidad de los recursos para

re-enfocarlos

Gestor de Proyectos:

 Revisión de proyectos inmediatos.

 Estatus y previsión para la

calidad, calendarización y

presupuesto

 Perseguir infatigablemente los

puntos de acción

 Reportar basado en datos

consistentemente puros Los Profesionales:

 Acceso inmediato al equipo sobre la

planeación y el progreso

 Obtener la visibilidad sobre su

desempeño y como puede mejorarlo

 Indicadores que muestren los puntos

débiles de las entregas

 Enfocar la energía sobre el

desarrollo del producto

METRICAS

Panorama Administrativo, Enero-Junio de 2008

Página 63

actividades son vistas desde afuera, como es el hacernos preguntas de

impacto a la organización y su futuro, por ejemplo: ¿Los proyectos

continuamente son sobre-presupuestados?, ¿El nivel de calidad es tan

pobre que los clientes buscan otro proveedor?, ¿Cuál es la dirección que

debería tomar el portafolio de proyectos?, ¿Qué es un proyecto, un

producto o un portafolio?

Para hacer de las métricas un éxito, se necesita más que sólo hechos. Es

necesario ver aspectos mediante el análisis FODA de fortalezas y

debilidades; con respuestas a las siguientes preguntas: ¿Qué papel e

impacto tienes dentro de la empresa?, ¿Quién se beneficia de la mayoría

de los proyectos, y quién crea la mayoría de las dificultades para los

proyectos?, ¿Qué podemos hacer para ayudar a esta persona, grupo o

cliente?, entre otras.

En la Figura 3 se muestra la relación entre las metas dirigidas, las metas

del negocio y los objetivos concretos anuales sobre un nivel operacional a

indicadores dedicados. Las metas pueden no ser alcanzadas si no son

cuantificadas y medidas, como probable consecuencia de que los

directivos pueden no tener claramente las metas a alcanzar, también se

puede observar las instancias concretas de objetivos y métricas; las que

deberían ser seleccionadas basadas en la situación del mercado, la

madurez y ciertamente las prioridades en los proyectos.

Con este escenario es más fácil tomar la decisión de que si un proyecto

debería ser detenido antes de que concluya, típicamente esta es una

situación difícil no sólo para el gestor del proyecto sino que también para

el personal que trabaja en este, muchas organizaciones consideran que

detener un proyecto es fallar, pero no hay perder de vista la perspectiva

financiera que es mucho mayor la falla a que si un proyecto no es

terminado.

¿Cómo saber que tenemos una Gestión de Proyectos efectiva?

Página 64

Meta Objetivos Concretos Métricas

Incrementar la

productividad

Reducir los costos de

ingeniería sobre las ventas

por un X % dentro de 3

años

Esfuerzo gastado,

tamaño del proyecto

Productividad

Reducir en el

desarrollo el tiempo

transcurrido y

mejorar la

adherencia a lo

calendarizado

X meses para plataforma

genérica

Y meses para aplicación de

proyectos

Z semanas para nuevos

servicios

< X % de retraso en la

calendarización

Tiempo transcurrido

Predicción / Real de la

entrega

Características

completas

Adherencia al

presupuesto

Mejorar la calidad Mejorar el campo de fallo

por un X %

Reducir el costo de la no

calidad por un Y %

Número de Fallas

Costo de la no calidad

Eficiencia durante las

validaciones

Procesos, tecnología

y personas

Nueva Tecnología: tbd

Innovación: tbd

Personas: tbd

Uso de nueva

tecnología

Edad promedio de los

productos

Ingreso de patentes y

licencias

Figura 4. Métricas derivadas de las metas de la organización

Evaluar

Después de recolectada la información, se inicia con la evaluación de

esta; comparando costos contra beneficios, beneficio de los resultados del

proyecto, disponibilidad del mercado, el escenario futuro en términos de

oportunidades y riesgos. La evaluación debe realizarse continuamente y

para todos los proyectos, aún, si las líneas de producción no están

relacionadas técnicamente o si éstas son direccionadas por completo a

mercados diferentes, esto crea el sentido de evaluar dependencias mutuas

o sinergias tales como consumo de recursos o generación de partidas.

Es crucial evaluar simultáneamente los costos y beneficios contra los

objetivos, y responder a varias preguntas como pueden ser: ¿En dónde

Panorama Administrativo, Enero-Junio de 2008

Página 65

están los elementos individuales del portafolio con respecto al costo y la

estructura del costo?, ¿Está evolucionando el costo de acuerdo al plan

aprobado y sus expectativas?, ¿Cómo es la evolución la evaluación de la

estructura completa del costo?

En la Figura 4 se muestra un esquema simple de un portafolio para

diferentes productos, en donde se sugiere que los proyectos 4 y 5

necesitan de más soporte, mientras que el proyecto 1 debería ser

suspendido. También es evidente que este portafolio que no es tan

saludable ya que no es sostenible porque no hay un beneficio del alto

mercado compartido y el alto mercado en crecimiento. Para el caso de

compañías más pequeñas quienes no saben su posición exacta dentro del

mercado, otros indicadores podrían ser empleados para indicarles su

posición dentro de este. El mercado en crecimiento debería ser en

cualquiera de los casos, como éste provee una vista externa sobre la

evaluación del negocio.

2

1

3
4

5

Problemas Infantiles Perros

Estrellas Vacas

alto bajo

al
to

ba

jo

Crecimiento del Mercado

M
er

ca
do

 C
om

pa
rt

id
o

Figura 5. Esquema simple de un portafolio de proyectos

¿Cómo saber que tenemos una Gestión de Proyectos efectiva?

Página 66

Decidir

Después de haber extraído la información necesaria y habiendo evaluado

los proyectos objetivamente, es el momento de tomar decisiones y

aplicarlas. Para efectos del presente artículo entenderemos por gestión el

tomar decisiones e implementar cambios, así como de aquellas

implicaciones sobre los diferentes niveles directivos, sobre el proyecto o

el nivel de portafolio, si los riesgos van en crecimiento sin llegar a no

poderse manejar, es el momento adecuado de reconsiderar las

características y el alcance del proyecto; tomando en cuenta las entregas

parciales nos pueden ayudar a copiar un enorme alcance y una duración o

tamaño no manejable.

Si el valor y los beneficios de un producto liberado son arrojados por

debajo del estándar esperado del retorno de inversión, entonces el

proyecto debe ser cancelado. Solamente los proyectos y productos que

deben permanecer en el portafolio son los que representen el valor más

grande y el tiempo más corto de su retorno.

4. Conclusiones

Se requiere de un punto de referencia (objetivo), determinado por la alta

Dirección de la Empresa, que sirve como una referencia para evaluar si el

negocio va cumpliendo con las expectativas definidas previamente o

poder identificar las posibles desviaciones en el curso normal de las

acciones efectuadas.

Para medir si tenemos una adecuada gestión de proyectos cuando

lanzamos un producto al mercado es necesario analizar el grado de

incertidumbre y riesgo, mismas que serán sensiblemente disminuidas con

una medición efectiva de los resultados obtenidos.

Aunque en la actualidad es una práctica cotidiana aplicar la medición en

Panorama Administrativo, Enero-Junio de 2008

Página 67

las grandes empresas, debemos reconocer y tomar en cuenta que también

en las empresas pequeñas se puede y debe llevarse a cabo incluso resulta

más sencillo de realizar por su propia naturaleza, pero para esto debemos

vencer el paradigma que existe entorno a este tema.

La eficiencia en el proceso de toma de decisiones dentro de la empresa

por la alta gerencia, se debe basar en la información útil y oportuna, por

lo cual es imprescindible actualmente el uso adecuado y profesional de

las tecnologías de información.

Una de las causas para que se dé el frecuente Fracaso Empresarial, se

origina por la falta uso, desconocimiento y la no aplicación de las

tecnologías de la información.

5. Bibliografía

CMMI-SW (2002) Software Engineering Capability Maturity Model

Integration. http://www.sei.cmu.edu/cmmi/models/models.html.

 Dumke, R., Alain, A., & Charles, C. (2003) Software Measurement and

Estimation, Shaker Verlag; 2003.

Ebert, C., Dumke, R., Bundschuh, M. & Schmietendorf A. (2003) Best

Practices in Software Measurement, How to use metrics to

improve project and process performance, Ed. Springer.

Endres, A., & Rombach, D. (2003) A Handbook of Software and Systems

Engineering – Empirical Observation, Laws and Theories. Ed.

Addison-Wesley, Boca Raton.

Fenton, N., Krause, P. & Neil, M.(2002) Software Measurement:

Uncertainty and Causal Modeling. IEEE Software, July/August

2002, pp. 116-122

García Ávila, L. (2000) Modelo para la evaluación de la calidad del

análisis y diseño orientado a objetos de sistemas informáticos.

Tesis de doctorado. Universidad Central de Las Villas.

Durán, S. (2003) Boletín de Política Informática, Instituto Nacional de

Estadística y Geografía, Num. 6.

Hurtado, J. (2005) “Proyecto SIMEP-SW. Investigación: Hacia una

Línea de Procesos Ágiles Agile SPsL”. Universidad de Cauca,

Colombia.

Mc Garry, J. et al: (2001) Practical Software Measurement. Ed. Addison-

¿Cómo saber que tenemos una Gestión de Proyectos efectiva?

Página 68

Wesley, Boston, USA,

Meta Group (2002) The Business of IT Porfolio-Management: Balancing

Risk, Innovation and ROI. White Paper (2002). Available at:

www.metagroup.com or white-papers.silicon.com. Cited 17 June

2004.

Putnam, L. H. & Myers, W.(2003) Five Core Metrics – The Intelligence

Behind Successful Software Management. Dorset House

Publishing, New York.

UAM (2004) Reporte Ejecutivo, Estudio para determinar la cantidad y

calidad de Recursos Humanos Necesarios para el desarrollo de la

Industria de Software en México, Proyecto Elaborado para la

secretaría de economía por la Universidad Autónoma

Metropolitana, Noviembre 2004.

Rojas, M., & Molina, J.C. (2005) JERARQUÍA Y GRANULARIDAD

DE COMPONENTES DE SOFTWARE PARA PYMES EN

BOGOTÁ, Pontificia Universidad Javeriana, Bogotá Colombia,

Stark J. (2003) Product Lifecycle Management, 21st Century Paradigm

for Product Realisation; Ed. Springer.

SECC (2004) A Stone Man Version (Version 0.7) Swebok Guide to the

software engineering body of knowledge A project of the Software

Engineering Coordinating Committee.

 Tobis, I. & Tobis, M. (2003) Gestión de Múltiples proyectos; Ed. Mc

Graw Hill.

Wysocki, R. & Mc Gary, R. (2003) Effective Project Management, 3rd.

Edition; Ed. Wiley.

