
Título: “GESTIÓN DE PROYECTO”

Aportado por: Rodrigo Peña - rodmac@entelchile.net

Gestión de proyecto

Indice

1. Introducción
2. ¿Qué es la gestión de proyectos?

3. Herramientas y técnicas de gestión de proyectos
4. Definiciones y símbolos de PERT
5. Software De Gestión De Proyectos
6. Conclusión

1. Introducción

En la realización de cualquier proyecto, el analista de sistemas tiene una importancia vital ya que es el quien generalmente asume la dirección del proyecto encargándose así de proveer del personal necesario, y de tomar las decisiones que ayuden a que el proyecto cumpla con los objetivos propuestos. Es por esta razón que es muy importante que el analista este familiarizado con la gestión de proyectos y todas las técnicas y herramientas que la componen, y que le facilitarán su labor al trabajar en un proyecto.

En este informe intentaremos explicar algunas de las principales directrices y herramientas que componen la Gestión de Proyectos y que ayudarán al analista a tomar de una manera más precisa las decisiones para el proyecto.

2. ¿Qué es la gestión de proyectos?

La gestión de proyectos es el proceso por el cual se planifica, dirige y controla el desarrollo de un sistema aceptable con un costo mínimo y dentro de un período de tiempo especifico.

Causas de proyectos fallidos por la gestión de proyectos.

Dentro de las principales causas por las que puede fallar un proyecto, se encuentra el hecho de que los analistas no respetan o no conocen bien las herramientas y las técnicas del análisis y diseño de sistemas, además de esto puede haber una mala gestión y dirección del proyecto. Además existen una serie de factores que pueden hacer que el sistema sea mal evaluado, entre estas están:

· Necesidades no satisfechas o no identificadas

· Cambio no controlado del ámbito del proyecto

· Exceso de costo

· Retrasos en la entrega

Aunque estos factores pueden influir de manera muy trascendente en la falla de un proyecto, generalmente están acompañados de otro tipo de falencias.

Pero ¿Cuáles de estos errores de gestión de proyectos ocasionan que no se cumplan los requisitos, que se sobrepase los tiempos de entrega o se aumenten repetidas veces los costos.

La respuesta a esta pregunta puede ser hallada en dos fuentes principalmente, deficiencias en las herramientas y las técnicas de análisis del diseño de sistemas o la mala gestión de los proyectos.

En el caso de las necesidades no satisfechas o no identificadas, el error puede aparecer debido a que se omiten datos durante el desarrollo del proyecto, es por esto que es muy importante no saltar ninguna etapa del ciclo de vida del desarrollo de sistemas.

Otra causa de insatisfacción de necesidades es la mala definición de las expectativas de un proyecto en sus orígenes, ya que si no están bien definidos los requerimientos máximos y mínimos que el proyecto debe satisfacer desde el comienzo, los desarrolladores verán afectados su trabajo por el síndrome de las necesidades que crecen el cual les dejara hacer cambios en el proyecto en cualquier momento sin detenerse a pensar si esos cambios serán buenos para el proyecto como un todo, por supuesto todos estas modificaciones acarrearan alteraciones en los costos y en los tiempos de entrega

El costo que un proyecto involucra puede aumentar durante el desarrollo de este debido a que para comenzar un proyecto generalmente se exige una estudio de viabilidad en el cual no se incluyen datos completamente precisos de la cantidad de recursos que cada tarea consumirá, y es en base a este estudio que se hacen estimaciones de los recursos totales que el proyecto va a necesitar.

Además el costo puede aumentar por el uso de criterios de estimación poco eficientes por parte de los analistas.

Otro factor que puede aumentar los cotos es el aumento en los tiempos de entrega que generalmente se debe a que los directores del proyecto no son buenos gestionando los tiempos de entrega de cada una de las diferentes tareas que el proyecto involucra, es así que cuando tienen un retraso no son capaces de alterar los plazos de entrega finales creyendo que podrán recuperar el tiempo perdido, en general esta es una muy mala política de trabajo porque no siempre es posible acelerar otras tareas para ahorrar tiempo en la entrega final.

Para evitar todas estas fallas, se debe tener al mando del proyecto un buen director que conozca muy bien las herramientas de diseño y análisis de sistemas además de una buena formación en las funciones básicas de dirección.

Funciones básicas del director de proyectos

El director de proyectos no es simplemente un analista experimentado que se haga cargo del proyecto, sino más bien debe aplicar un conjunto de técnicas y conocimientos diferentes de los que aplica un analista; estas técnicas y conocimientos que debe aplicar son las siguientes:

Funciones básicas del director de proyectos

Un director de proyectos debe aplicar un conjunto de técnicas y conocimientos diferentes de los que aplica un analista.

Las funciones básicas de un director o un jefe de proyectos han sido analizadas y diseccionadas por teóricos de la gestión durante muchos años. Entre estas funciones, se incluyen la planificación, la selección de personal, la organización, la definición de calendarios, la dirección y el control.

Planificación de las tareas de proyecto y selección del equipo de proyectos

Un buen director siempre tiene un plan. El director evalúa las necesidades de recursos y formula un plan para llegar al sistema objeto. Ello se basa en el conocimiento que tiene el director de los requisitos del sistema objeto en cada momento del desarrollo. Un plan básico para el desarrollo de un sistema de información es el suministrado por el ciclo de vida del desarrollo de sistemas. Muchas empresas tienen su propio ciclo de vida estándar, y algunas de ellas tienen también normas sobre métodos y herramientas que han de usarse.

Así ha de planificarse cada una de las tareas requeridas para completar el proyecto:

¿Cuánto tiempo se requerirá?

¿Cuántas personas serán necesarias?

¿Cuánto costara la tarea?

¿Qué tareas deben terminarse antes de empezar otras?

¿Pueden solaparse algunas de ellas?

Estas son cuestiones propias de la planificación. Algunas de ellas pueden resolverse con ayuda de un grafico PERT, que veremos mas adelante en este modulo.

Los directores de los proyectos son, frecuentemente, los encargados de seleccionar a los analistas y los programadores de un equipo de proyecto. El director de proyectos debería tener muy en cuenta los conocimientos técnicos y de empresa que pueden ser necesarios para terminar un proyecto con éxito. La clave de esta misión es saber elegir adecuadamente a las personas que habrían de desarrollar las tareas requeridas e identificada como parte de la planificación de proyecto.

Organización y definición de calendarios para el proyecto

Dados el plan y el equipo de proyecto, el director de proyecto de proyecto es el responsable de la organización y la definición del calendario del mismo. Los miembros del equipo de proyecto deberán conocer su cometido y sus responsabilidades concretas, así como su relación de dependencia con el respecto al director de proyecto.

El calendario de proyecto debería desarrollarse con un conocimiento preciso de los requisitos de tiempo, las asignaciones de personal y las dependencias de unas tareas con otras. Muchos proyectos tienen un límite a la fecha de entrega solicitada. El director del proyecto debe determinar si puede elaborarse un calendario factible basado en dicha fecha. Si ni fuera así, debería retrasarse el limite o reajustarse el, ámbito del proyecto.
Dirección y control del proyecto

Una vez iniciado el proyecto, el director del proyecto se convierte en su máximo responsable. Como tal, dirige las actividades del equipo y hace evaluaciones del avance del proyecto. Por consiguiente, todo director de proyectos debe demostrar ante su equipo cualidades de dirección, como son saber motivar, recompensar, asesorar, coordinar, delegar funciones y reconocer el trabajo de los miembros de su equipo. Además, el director debe informar frecuentemente del avance del proyecto ante sus superiores.

Tal vez, la función más difícil e importante del director sea controlar el proyecto. Pocos planes hay que puedan llevarse a la practica sin problemas y retrasos. La labor del director de proyectos es hacer un seguimiento de las tareas, los plazos, los costes y las expectativas, con el fin de controlar todos los estos elementos. Si el ámbito del proyecto tiende a crecer, el director del mismo debe tomar una decisión: ¿habría que reducir el ámbito del proyecto para respetar el presupuesto y los plazos, o revisar dicho presupuesto y dichos plazos? El director del proyecto debería ser capaz de presentar alternativas, y sus implicaciones, a los plazos y presupuestos para saber responder a las expectativas.

3. Herramientas y técnicas de gestión de proyectos

Gráficos PERT:

PERT, que significa Proyect –o Program- Evaluation and Rewiev Technique (técnica de evaluación y revisión de proyectos –o programas-), fue desarrollado a finales de la década de 1950 – 1959 para planear y controlar los grandes proyectos de desarrollo armamentístico del ejercito estadounidense. Fue desarrollado para evidenciar la interdependencia de las tareas de los proyectos cuando se realiza la planificación de los mismos. En esencia, PERT es una técnica de modelos gráficos interrelacionados.

4. Definiciones y símbolos de PERT

En los gráficos PERT, los proyectos pueden organizarse en acontecimientos y tareas.

“Un acontecimiento (también llamado hito) es un punto en el tiempo que representa el inicio o la finalización de una tarea o un conjunto de tareas”

Parar ilustrar los acontecimientos en los gráficos PERT se ha utilizado una gran variedad de símbolos: círculos, cuadrados y similares. En los gráficos PERT, estos acontecimientos reciben a menudo el nombre de nodos. Cada nodo esta dividido en tres secciones. La parte izquierda del nodo incluye el número de identificación del acontecimiento. Este número por lo general hace referencia a una leyenda que define explícitamente el acontecimiento. Las partes derecha superior y derecha inferior del nodo se usan para anotar los tiempos máximo y mínimo de finalización del acontecimiento. En vez de ser fechas, estos tiempos se cuentan a partir de TIEMPO = 0, donde 0 corresponde a la fecha en la que se inicia el proyecto. Todos los gráficos PERT tienen un nodo de inicio y un nodo de fin que señala el fin del proyecto.

En un grafico PERT, las tareas (llamadas también actividades) se presentan mediante una flecha entre nodos.

“Una tarea es una actividad del proyecto (o un conjunto de actividades)”

En la flecha, se incluyen una letra de identificación de la tarea y la duración esperada de la misma. La dirección de la flecha indica que acontecimiento debe ser completado antes que el otro. La duración de la tarea resulta en la terminación del nodo siguiente.

Una flecha con trazo discontinuo tiene un significado especial. Es una tarea vacía.

“Una tarea vacía representa la dependencia de dos acontecimientos. Sin embargo, como no ha de llevarse a cabo ninguna actividad, no existe duración entre dichos acontecimientos”

Estimación de los requisitos de tiempo del proyecto y elaboración de un PERT

Antes de dibujar un graficar un grafico PERT, debe hacerse una estimación del tiempo requerido por cada tarea del proyecto. El grafico PERT puede utilizarse para indicar los tiempos máximos y mínimos para la finalización de las tareas. Aunque estos tiempos se expresan a menudo en forma de personas-día, no es recomendable este planteamiento. No existe ninguna pruebe de que exista dependencia lineal entre el tiempo de terminación de un proyecto y el numero de personas asignadas al equipo del proyecto. Muchos proyectos de sistemas que se entregaron con retraso aumentaron más su desviación en los plazos cuando se añadieron mas personas al equipo de proyecto. Por el hecho de que dos personas hagan un trabajo en cuatro días no puede suponerse que cuatro personas lo hagan en dos días. Por esto es mejor que se exprese este tiempo en días de calendario para un número dado de personas asignadas por tarea.

Los requisitos de tiempo de los proyectos deben ser calculados por estimación. Con estimación se refiere a hacerse como se pueda. Un buen director de proyectos analista de sistemas se basa en sus datos y su experiencia en otros proyectos anteriores. Existen productos CASE, como SPQR/20 que pueden ayudar a los directores de proyectos a realizar mejores estimaciones de tiempo.

Otras organizaciones han puesto en práctica normas internas para calcular las estimaciones de tiempo de los proyectos de una forma mas estructurada. Estas normas pueden suponer tener que analizar las tareas en función de su dificultad, de los conocimientos y técnicas necesarios y de otros factores identificables. Alternativamente, podría hacerse una estimación optimista y después ajustarse usando factores de peso a diversos criterios, como el tamaño del equipo, el numero de usuarios finales con los que se tiene que trabajar, la disponibilidad de dichos usuarios finales, y así sucesivamente. Cada factor de peso puede tanto aumentar como reducir el valor de la estimación.

Factores que influyen sobre las estimaciones:

Tamaño del equipo de proyecto

Experiencia de los miembros del equipo

Numero de usuarios finales y directivos

Actitud de los usuarios finales

Compromiso de la dirección

Disponibilidad de los usuarios finales y los directivos

Proyectos en curso

Para calcular los requisitos de tiempo y dibujar un gráfico PERT, son necesarios cinco pasos:

1. Hacer una lista de todas las tareas y acontecimientos del proyecto

2. Determinar las dependencias entre las tareas. Para cada tarea, se anotan las tareas que han de completase antes y después de la terminación de la tarea en concreto

3. Hacer una estimación de la duración de cada tarea. Esta estimación se realiza de la siguiente manera:

a) Calcular la cantidad mínima de tiempo que llevaría realizar la tarea, que recibe el nombre de tiempo óptimo (TO). El cálculo del TO supone que no sucederán ni siquiera las interrupciones o retrasos más probables

b) Calcular la cantidad máxima de tiempo que llevaría realizar la tarea, que recibe el nombre de tiempo pésimo (TP). El cálculo del TP supone que todo lo que pueda ir mal irá mal

c) Calcular el tiempo más probable (TMP) que será necesario para realizar la tarea

d) Calcular la duración esperada (DE) de la siguiente manera:

4. Calcular el tiempo mínimo de finalización y el tiempo máximo de finalización (TmF y TMF) para cada tarea.

5. Dibujar el gráfico PERT

Un procedimiento alternativo para obtener gráficos PERT es la planificación inversa. Ésta planificación programa las actividades empezando con una fecha propuesta de terminación de una tarea o proyecto y yendo hacia atrás hasta programar las tareas que deben ir por delante de ésta.

El camino crítico en un gráfico PERT

El camino crítico es una secuencia de tareas dependientes en un proyecto que conforma la suma mayor de las duraciones estimadas. Es el camino en el cual no existe tiempo muerto. El tiempo muerto disponible para una tarea es igual a la diferencia entre sus tiempos máximo y mínimo de finalización. Si dichos tiempos son iguales, la tarea pertenece al camino crítico. Si una tarea del camino crítico se retrasa en sus plazos, se retrasará también todo el proyecto.

Uso de PERT para planificación y control

El uso y las ventajas principales del gráfico PERT se derivan de su capacidad para asistir al director de proyectos en la planificación y el control de los mismos. En la planificación, el gráfico PERT sirve de ayuda para determinar el tiempo estimado requerido para completar un proyecto dado, obteniendo fechas reales para el proyecto y asignando los recursos necesarios.

Como herramienta de control, el gráfico PERT ayuda al director a identificar los problemas actuales y potenciales. Debe ponerse especial atención en el camino crítico de un proyecto. Cuado un director de un proyecto detecta que una tarea crítica va con retraso, deberán plantearse diversas alternativas de acción. Podrán entonces tomarse medidas correctivas, como la redistribución de recursos humanos. Estos recursos probablemente se obtendrán de tareas no críticas que en la actualidad marchen correctamente. Estas tareas no críticas ofrecen al proyecto un cierto tiempo muerto disponible.

Analisis De Pert

El enfoque de uso de gráficos PERT plantea un problema cuando se aplica al desarrollo de sistemas de información, ya que en estos gráficos en ciertas ocasiones se supone que una tarea tiene que estar terminada para que empiece otra, pero en el caso real esta última tarea podría empezar a la par con la primera o cuando la primera este aun en curso. Los gráficos PERT clásicos fueron desarrollados para dar soporte a proyectos que se completaban a menudo por medio de un enfoque de tipo “cadena de montaje”. Pero los sistemas de información no funcionan así. Las tareas del desarrollo de sistemas pueden solaparse; lo único que debe ocurrir en orden es la terminación de las tareas. No ha de suponerse que no es posible empezar una tarea hasta que haya finalizado la anterior.

Graficos De Gantt

Este fue desarrollado por Henry L.Gantt en 1917 y es una sencilla herramienta de gráficos de tiempos, ya que son fáciles de aprender, leer y escribir. Estos resultan bastante eficaces para la planificación y la evaluación del avance de los proyectos.

Al igual que los gráficos PERT, los gráficos Gantt se basan en un enfoque gráfico. Un grafico de Gantt es un sencillo gráfico de barras. Cada barra simboliza una tarea del proyecto. En donde el eje horizontal representa el tiempo. Como estos gráficos se emplean para encadenar tareas entre sí, el eje horizontal debería incluir fechas. Verticalmente, y en la columna izquierda, se ofrece una relación de las tareas.

Una ventaja importante de los gráficos Gantt es que ilustran claramente el solapamiento entre tareas planificadas. A diferencia con los gráficos PERT los gráficos Gantt no muestran demasiado bien la dependencia que existe entre tareas diferentes.

Cómo usar un gráfico de Gantt para planificación: Para generar un calendario de proyecto utilizando gráficos Gantt, primero se tiene que identificar las tareas que deben planificarse. A continuación, se determinara la duración de cada tarea a través de técnicas y formulas para la estimación apropiada de tiempos. Si ya se ha preparado un grafico PERT ya se habrían identificado las tareas y deberían al menos determinarse las dependencias mutuas entre tareas, ya que los gráficos Gantt no muestran claramente estas dependencias, pero es imperativo que el calendario de planificación las reconozca. Entonces estamos preparados para planificar tareas.

Primero, se escribe la lista de actividades en la columna de la izquierda del gráfico Gantt. Las fechas correspondientes a la duración del proyecto se anotan en el eje horizontal del gráfico. Habrán de determinarse fechas de inicio y fin de cada tarea, fijándose bien en las dependencias parciales o totales de entre tareas.

Uso de gráficos de Gantt para evaluar el avance de proyecto: Una de las responsabilidades más habituales del director de proyectos es informar sobre el avance del proyecto a sus superiores. Los gráficos Gantt suelen utilizarse para mostrar el avance de los proyectos, en virtud de que pueden comparar de forma conveniente la planificación original con el desarrollo real. Para informar del avance del proyecto se tiene que ampliar las convecciones propias del gráfico de Gantt. Si una tarea ha sido completada, su barra correspondiente aparecerá más oscura. Si ha sido completada solo parcialmente, la parte proporcional de la barra estará más oscura. El porcentaje de barra oscurecida debería corresponder al porcentaje de tarea completa. Las barras más claras simbolizan tareas que no han sido empezadas. A continuación, se trazara una línea vertical perpendicular al eje horizontal y que cortará a éste en la fecha del día. Entonces, se puede evaluar el avance del proyecto.

Comparación De Graficos Pert Y Gantt

Estos gráficos se presentan frecuentemente como herramientas de gestión de proyectos mutuamente excluyentes. Normalmente, se recomienda PERT para grandes proyectos con alta dependencia entre las tareas: Gantt, por su parte, se recomienda para proyectos más sencillos. Todos los proyectos de desarrollo de sistemas tienen algunas dependencias entre tareas y ofrecen la ocasión de solapar tareas. Por consiguiente, los gráficos PERT y Gantt deberían utilizarse como herramientas complementarias para planear, programar, evaluar y controlar los proyectos de desarrollo de sistemas.

Por lo general los directores de proyectos de sistemas de información prefieren los gráficos Gantt por su sencillez y su capacidad para mostrar el calendario de un proyecto. En los paquetes de software de gestión de proyectos reúnen las mejores características de PERT (sobre todo, el análisis del camino critico) incorporadas en gráficos de Gantt. Cuando se introducen las tareas, se incluyen también su duración y sus dependencias. Las barras de Gantt se planifican en el tiempo de manera que tengan en cuenta sus dependencias. Por lo general el camino critico se resalta con mayor intensidad. Además, también se destaca la cantidad de tiempo muerto apreciada en las tareas de caminos no críticos. Esta presentación puede probar su utilidad cuando se decida que tareas se retrasarán con objeto de conseguir recuperar el tiempo en las tareas que superan los plazos previstos.

5. Software De Gestión De Proyectos

Ejemplos de paquetes de este tipo son Project, de Microsoft, y Project Manager Workbench, de Applied Business Technology. Estos paquetes simplifican enormemente la preparación de gráficos PERT y Gantt, permitiendo la transformación automática de ambos tipos de gráficos. El software permite también a los directores de proyectos asignar recursos humanos y económicos a las tareas, informar sobre la evolución del proyecto y hacer ensayos del tipo “si-entonces” cuando se intente modificar el plan del proyecto como consecuencia de desviaciones en el calendario.

Algunos paquetes ofrecen también software de recuento de tiempos para llevar a cabo un seguimiento del tiempo real invertido en los diferentes tipos de actividades. Esta información puede ser de utilidad para comparaciones de rendimiento y cuentas de clientes.

Gestión De Expectativas

Los directores de proyectos con experiencia a menudo se quejan de que gestionar las expectativas de los proyectos es más difícil que gestionar el coste, los plazos, los equipos o la calidad.

La Matriz De Gestiona De Expectativas

Es una herramienta basada en conjunto de reglas cuya misión es ayudar a los directores de proyectos a valorar los posibles cambios en los parámetros de un proyecto, entre estos parámetros esta el coste, el calendario, el campo de aplicación y la calidad.

Todos los proyectos tienen metas y limitaciones sobre el coste, los plazos, el ámbito de aplicaciones y la calidad. La realidad sugiere que no suele ser posible optimizar todos los parámetros, y que es preciso enfrentarse a lo que es factible y lo que es aceptable dentro de la gestión.

Prioridades:

-Maximizar o minimizar

-Limitación

-Aceptación

Reglas que da a conocer la matriz de gestion:

-En cualquier proyecto, deben ponerse tres signos x repartidos en las nueve celdas disponibles

-Ninguna fila debe contener más de una x.

-Ninguna columna debe contener más de una x

En los inicios de cualquier proyecto, el director de proyectos debería considerar instruir al propietario del sistema en este concepto de matrices y trabajar con el propietario del sistema para rellenar dichas matrices.

En la mayoría de los proyectos, seria difícil anotar todos los requisitos de calidad y ámbito de aplicación de matriz. En su lugar, podrían adjuntarse en un documento anexo.

El director de proyectos nunca debe fijar, y ni siquiera sugerir, estas prioridades.

El director de proyecto debe hacer cumplir las reglas.

Aplicación de la matriz de gestión de expectativas

Supongamos que tenemos una matriz de gestión de expectativas acorde con las reglas anteriormente mencionadas. ¿Cómo podría esta matriz ayudarnos a gestionar las expectativas?

Durante el transcurso de un proyecto de desarrollo de sistemas medio, las prioridades no son estables. Diversos factores económicos, legales y políticos pueden introducir cambios en las prioridades . Los presupuestos pueden ser más o menos rígidos. Los plazos serán mas o menos flexibles . La calidad puede hacerse más importante (rara vez menos) .Y con mucha frecuencia , las necesidades aumentan (rara vez disminuyen). Como ya se ha advertido, estos factores cambiantes , influyen en algún grado sobre todas las medidas. La cuestión es conseguir gestionar las expectativas a pesar de los cambios introducidos en los parámetros del proyecto.

La técnica que se aplica es relativamente sencilla .Siempre que se empiecen a producir desviaciones en las medidas maximizar /minimizar o de limitaciones, se tendrán un posible problema de gestión de expectativas.

Cuando nos vemos enfrentados , a cambios en nuestra matriz existen varias vías de acción posibles :

a) Puede reasignarse los recursos (costo y o calendario)

b) Podría aumentar el presupuesto , pero permitiendo mayores desviaciones en los plazos planificados .

c) Es posible reducir las necesidades de los usuarios (o la calidad) estableciendo prioridades entre dichas necesidades y pasando algunas de ellas a la versión 2 del sistema.

d) Por último, es posible cambiar la medida de prioridades, llamado migración de prioridades.

Solo el propietario del sistema puede realizar la migración de prioridades .Se pueden cambiar las veces que se quiera , pero respetando , el funcionamiento de la matriz, por último la migración de prioridades , no significa necesariamente , que el proyecto no se este cumpliendo.

Gestión de recursos humanos

La gestión o supervisión de los miembros de un equipo de proyectos es tan importante como la planificación y el control del calendario , el presupuesto y las expectativas del proyecto . Esta cuestión podría merecer un módulo completo dedicado específicamente a ella . Por motivos de espacio , remitiremos a los lectores a dos delos libros más valiosos , y además breves, jamás escritos sobre este tema :

a) The one minute manager

b) El sutil arte de la delegación y la responsabilidad

6. Conclusión

Además de las responsabilidades de análisis y diseño de sistemas, los analistas de sistemas asumen con frecuencia el papel de directores de proyectos . Una mala gestión de proyectos desemboca a menudo en la no definición de necesidades de usuario final , en excesos de costos y en retrasos en la entrega de los proyectos . Las causas de estos problemas pueden ser omisiones realizadas durante el desarrollo de sistemas , definición imprecisa de objetivos , estimaciones de costos prematuras, deficientes técnicas de estimación , mala gestión de tiempo y falta de liderazgo . Es responsabilidad del analista de sistema evitar estos errores y llevar a buen término el proyecto tanto en tiempo como en presupuesto . Entre las funciones básicas de la dirección de proyecto se incluyen la planificación de las tareas de proyecto , la elección del equipo de proyecto , la organización y la planificación de los esfuerzos del proyecto, la dirección del equipo y el control de la evaluación del proyecto.

Título: “GESTIÓN DE PROYECTO”

Aportado por: Rodrigo Peña - rodmac@entelchile.net

