

DISEÑO E IMPLEMENTACIÓN DE UN CENTRO DE DOCUMENTACIÓN E

INFORMACIÓN SINDICAL Y LABORAL DE ACCESO A WEB PARA LA CUT

COLOMBIA.

GLADYS GAMBA CORREDOR

ALEXA HERNÁNDEZ GUERRERO

ELIANA PARRA TORRES

UNIVERSIDAD PILOTO DE COLOMBIA

FACULTAD DE CIENCIAS SOCIALES Y EMPRESARIALES

ESPECIALIZACIÓN EN GERENCIA DE PROYECTOS

BOGOTÁ D.C.

2017

CENTRO DE DOCUMENTACIÓN PARA LA CUT

DISEÑO E IMPLEMENTACIÓN DE UN CENTRO DE DOCUMENTACIÓN E

INFORMACIÓN SINDICAL Y LABORAL DE ACCESO A WEB PARA LA CUT

COLOMBIA.

GLADYS GAMBA CORREDOR

ALEXA HERNÁNDEZ GUERRERO

ELIANA PARRA TORRES

Trabajo de grado para obtener el título de Especialistas en Gerencia de Proyectos

Presentado a

ING. LUIS EDUARDO VARGAS

UNIVERSIDAD PILOTO DE COLOMBIA

FACULTAD DE CIENCIAS SOCIALES Y EMPRESARIALES

ESPECIALIZACIÓN EN GERENCIA DE PROYECTOS

BOGOTÁ D.C.

2017

CENTRO DE DOCUMENTACIÓN PARA LA CUT

Nota de Aceptación

Aprobado por el Comité de Grado en cumplimiento

de los requisitos exigidos por la UNIVERSIDAD

PILOTO DE COLOMBIA.

Presidente del jurado

Jurado

Jurado

Bogotá D.C. agosto de 2017

CENTRO DE DOCUMENTACIÓN PARA LA CUT

Dedicatoria

A nuestras familias por su apoyo incondicional en

este camino de conocimientos.

Por su amor, apoyo y estímulo…

Gladys Gamba Corredor

Alexa Hernández Guerrero

Eliana Parra Torres

CENTRO DE DOCUMENTACIÓN PARA LA CUT

Agradecimientos

Queremos expresar nuestros más sinceros agradecimientos al Ingeniero Luis Eduardo Vargas

por su orientación la cual ha enriquecido notablemente el trabajo realizado.

A todos los docentes de la Universidad Piloto de Colombia que han contribuido de una u otra

manera en nuestra formación académica.

Equipo de trabajo

CENTRO DE DOCUMENTACIÓN PARA LA CUT vi

Tabla de contenido

1. Antecedentes .. 17

1.1. Descripción organización fuente del problema o necesidad 17

1.2. Formulación (Necesidad interna o influencia externa) .. 24

CENTRO DE DOCUMENTACIÓN PARA LA CUT vii

1.3. Marco metodológico para realizar trabajo de grado ... 35

1.4. Estudio Técnico .. 38

1.5. Estudio económico – financiero ... 50

CENTRO DE DOCUMENTACIÓN PARA LA CUT viii

1.6. Estudio social y ambiental .. 63

2. Planeación del proyecto ... 70

2.1. Aprobación del Project Chárter .. 70

2.2. Identificación de interesados .. 71

2.3. Plan de gestión del proyecto ... 75

CENTRO DE DOCUMENTACIÓN PARA LA CUT ix

3. Referencias .. 121

Anexos .. 122

CENTRO DE DOCUMENTACIÓN PARA LA CUT x

Índice de tablas

Tabla 1 Plan estratégico de la CUT - ... 19

Tabla 2 selección de alternativas proyecto .. 29

Tabla 3 Organización del centro de documentación .. 42

Tabla 4 Identificación de los entornos ... 46

Tabla 5 Clasificación de costos del proyecto ... 50

Tabla 6 Indicadores mensuales y semestrales .. 50

Tabla 7 Desagregación de costos ... 51

Tabla 8 Costo del proyecto ... 60

Tabla 9 Ahorro proyectado a 5 años – ... 60

Tabla 10 Relación Costo - Beneficio ... 62

Tabla 11 Análisis Pestel ... 64

Tabla 12 Cálculo de huella de carbono .. 68

Tabla 13 Identificación de interesados ... 72

Tabla 14 Clasificación de significancia identificación de interesados 72

Tabla 15 Diccionario WBS .. 79

Tabla 16 Estado actual Matriz de trazabilidad ... 81

Tabla 17 Nivel de estabilidad - Matriz de trazabilidad .. 81

Tabla 18 Grado de complejidad - Matriz de trazabilidad .. 82

Tabla 19 Horas asignadas a cada recurso .. 85

Tabla 20 Línea base de costos ... 86

Tabla 21 Presupuesto por actividades .. 89

Tabla 22 Catálogo de roles .. 98

Tabla 23 Adquisición del personal .. 100

CENTRO DE DOCUMENTACIÓN PARA LA CUT xi

Tabla 24 Programación de actividades de capacitación .. 101

Tabla 25 Evaluación el personal .. 104

Tabla 26 Cronograma mensual plan de gestión de comunicaciones 108

Tabla 27 Matriz de comunicaciones .. 109

Tabla 28 Gestión del riesgo ... 110

Tabla 29 Plan de respuesta al riesgo .. 111

Tabla 30 Definición de criterios de valoración de proveedores .. 115

Tabla 31 Criterios de selección de proveedores .. 116

Tabla 32 Hitos del proyecto ... 119

CENTRO DE DOCUMENTACIÓN PARA LA CUT xii

Índice de figuras

Figura 1 Imagen corporativa CUT .. 18

Figura 2 Estructura organizacional ... 22

Figura 3 Estrategias de crecimiento de la CUT .. 23

Figura 4 Cadena de valor de la CUT .. 23

Figura 5 Árbol del problema ... 25

Figura 6 Árbol de objetivos. ... 27

Figura 7 Ciclo de vida del producto ... 45

Figura 8 Mapa de procesos ... 48

Figura 9 Procesos directivos ... 49

Figura 10 Flujo de entradas y salidas ... 67

Figura 11 Matriz impacto – probabilidad ... 74

Figura 12 EDT/WBS a quinto nivel de desagregación. .. 76

Figura 13 Ciclo de vida del proyecto .. 82

Figura 14 Diagrama de Gantt ... 84

Figura 15 Nivelación de recursos ... 85

Figura 16 Herramientas de control de calidad - Diagrama de flujo 96

Figura 17 Matriz de responsabilidades ... 98

Figura 18 Organigrama del proyecto .. 99

CENTRO DE DOCUMENTACIÓN PARA LA CUT xiii

Índice de gráficos

Gráfico 1 Aplicación técnica del valor ganado con curvas S avance 58

Gráfico 2 Flujo de caja del proyecto ... 63

Gráfico 3 Horas/hombre asignadas ... 86

Gráfico 4 Metodología del Valor Ganado .. 87

Gráfico 5 Variación de Costo y Tiempo; Project ... 88

Gráfico 6 Curva S de presupuesto – Project. .. 88

CENTRO DE DOCUMENTACIÓN PARA LA CUT xiv

Índice de anexos

Anexo A Acta de constitución del proyecto ... 126

Anexo B Documentación de la CUT .. 127

Anexo C Matriz de trazabilidad .. 133

Anexo D Formato de inspección .. 135

Anexo E Formato de auditorías .. 136

Anexo F Línea Base de Tiempo - PERT BETA-NORMAL. .. 145

Anexo G Listas de verificación de los entregables (producto / servicio) 146

Anexo H Orden de compra ... 147

Anexo I Solicitud de personal ... 148

Anexo J Cronograma de compras ... 150

CENTRO DE DOCUMENTACIÓN PARA LA CUT 15

RESUMEN

El surgimiento global de iniciativas en todas las disciplinas ha avanzado a pasos agigantados, por

lo cual la forma de manejar la información ha cambiado. Se hace necesario que el mundo opere

dentro de una red de intercambio para controlar de manera mucho más efectiva actividades,

tiempos y posibles desaciertos de acuerdo a los objetivos organizacionales de cada entidad, ya que

la información más que un medio de conducción empresarial es un factor crítico determinante de

éxito o fracaso, por lo cual debe ser prioridad de los recursos a administrar. El presente proyecto

para el diseño e implementación de un centro de documentación e información sindical y laboral

de acceso a web para la CUT Colombia, busca optimizar y agilizar la consulta, el tratamiento y

administración de la información de dicha organización con el fin de que los usuarios internos y

externos obtengan mediante su base de datos, una búsqueda más elaborada que ayude a la toma de

decisiones, a brindar un servicio más oportuno a las filiales en función de sus objetivos y como

apoyo de las actividades relacionadas respecto al mejoramiento de las condiciones de los

trabajadores y sus familias.

Palabras clave: Archivo, sistemas de información, recuperación de información, base de datos,

documentos electrónicos, análisis documental.

CENTRO DE DOCUMENTACIÓN PARA LA CUT 16

INTRODUCCIÓN

El objetivo del presente es diseñar e implementar un centro de documentación e información

sindical y laboral de acceso a web para la CUT Colombia, el cual surge como solución a la

dificultad que se presenta en cuanto al manejo, almacenamiento, clasificación y consulta de la

información propia de la central lo cual ocasiona lentitud al responder solicitudes y en la toma de

decisiones, un grave problema en un mundo que exige interacción continua y conectividad

tecnológica. Por lo anterior, se requiere una solución eficiente en cuanto a gestión de información,

que permita alcanzar sus metas, enfocadas a servir como órgano de consulta en temas sindicales y

laborales a los trabajadores.

Para empezar, se describirá la entidad (CUT) registrando el marco en el actúa y la manera en

que influye en la vida de los trabajadores, ratificando la importancia de contar con ciertos recursos

para alcanzar sus objetivos deseables. Se realiza la formulación del problema, considerando el

medio en el cual se desenvuelve la entidad, analizando alternativas, exponiendo la propuesta del

equipo de trabajo, su impacto y su alcance. Así mismo, se indica la metodología a usar para la

consecución del objetivo general, los estudios y evaluaciones realizados de acuerdo al sector al

cual pertenece la CUT. Para finalizar, se orienta acerca del inicio del proyecto y los planes de

gestión que harían parte de él.

CENTRO DE DOCUMENTACIÓN PARA LA CUT 17

1. Antecedentes

1.1. Descripción organización fuente del problema o necesidad

No existe un sistema de documentación e información tecnológico, el cual no se ha

implementado porque no se tiene la concepción de lo que es un centro de documentación en

información en sitio web.

 Descripción general – Marco histórico de la organización.

La Central Unitaria de Trabajadores, es una de las tres grandes centrales sindicales que existen

en Colombia (CUT-CTC-CGT), creada en 1986, que aglutina a 860 sindicatos, 32 subdirectivas y

10 federaciones, cuyo censo sindical es de 600.000 trabajadores a nivel nacional, sin ánimo de

lucro, independiente, de carácter democrático, y su finalidad es lograr la unidad de todos los

trabajadores colombianos, sin distinciones y defender los derechos laborales de los trabajadores.

(CUT, 2017).

El domicilio principal de la Central Unitaria de Trabajadores de Colombia CUT es la ciudad

de Bogotá D.C., y tiene jurisdicción en todo el territorio nacional.

Fondos Económicos y su administración

La cuota de admisión a la Central es el equivalente al 20% del salario mínimo mensual vigente,

la cual deberá ser cancelada en el momento de presentar la solicitud de afiliación.

Como aporte ordinario a la Central, las organizaciones afiliadas pagan mensualmente a la

Central el cinco por ciento (5%) del total de sus ingresos 25 por cuotas ordinarias de sus afiliados

o de aquellos trabajadores que, sin ser afiliados, se beneficien de la Convención Colectiva.

Cuando un sindicato reciba aportes extraordinarios de los trabajadores por firma de la

convención o auxilios convencionales pactados con la empresa, aportará a la central el 20%,

CENTRO DE DOCUMENTACIÓN PARA LA CUT 18

siempre y cuando no haya pactado un aporte exclusivo para la Central en un monto superior al

porcentaje anterior.

Las cuotas extraordinarias serán fijadas por el Congreso Nacional o por la Junta Directiva

Nacional, en este caso requerirá de una votación calificada del sesenta por ciento (60%) de los

integrantes de la Junta Nacional. Su pago es obligatorio para las organizaciones afiliadas; y serán

recibidas directamente en la Tesorería de la Central.

Las cuotas ordinarias y extraordinarias se harán por descuento directo, por parte de las

Empresas en las cuales tenga afiliados la Central, quienes girarán la totalidad de las cuotas, a la

Tesorería Nacional del Comité Ejecutivo de la CUT.

La Tesorería del Comité Ejecutivo Nacional, de la totalidad de las cuotas recibidas, distribuirá

el cincuenta (50%) por ciento para el funcionamiento de las Subdirectivas y el cincuenta por ciento

(50%) para el funcionamiento del Comité Ejecutivo Nacional.

Para la contabilidad, estadística, expedición y ejecución del Presupuesto, presentación de

balances, expedición de finiquitos, etc., la Central se rige por las normas especiales que para el

efecto se establezcan para las organizaciones sin ánimo de lucro. La Central tiene un presupuesto

y contabilidad centralizados incluyendo a todas las Subdirectivas. Igualmente, la Central tiene un

Plan Nacional de Ejecución de Presupuesto y Fortalecimiento de Finanzas.

Figura 1 Imagen corporativa CUT

Fuente: (CUT, 2017)

CENTRO DE DOCUMENTACIÓN PARA LA CUT 19

 Direccionamiento estratégico de la organización.

 Objetivos estratégicos de la organización.

 Servir de órgano de consulta de las organizaciones afiliadas para la solución de los

problemas laborales que se presenten y acompañarlas en la tramitación de los mismos.

 Intervenir en nombre de las organizaciones afiliadas e impulsar el estudio y solución

en temas de desarrollo económico, político y social

 Defender incondicionalmente las conquistas, derechos actuales de los trabajadores,

buscar el mejoramiento de sus condiciones de vida y de trabajo. (CUT, 2015)

 Políticas institucionales.

En cuanto a las políticas y criterios que regulan a la Central se tienen los Estatutos, por medio

de los cuales se fortalece la unidad de los trabajadores y se les asegura la igualdad, la solidaridad,

la libertad, el conocimiento, la tolerancia y la sana crítica dentro de un marco democrático,

participativo y pluralista, proponiendo por un orden político, económico, social y cultural justo.

Ver estatutos (CUT, 2015)

 Misión, Visión y Valores. (CUT, 2015)

1.1.5.1. Misión.

Defender y avanzar en la conquista de los derechos de todos los trabajadores, trabajadoras y

que sus estrategias y tácticas se caracterizan por la búsqueda de las trasformaciones sociales por

métodos civilistas y democráticas.

CENTRO DE DOCUMENTACIÓN PARA LA CUT 20

1.1.5.2. Visión.

Plataforma de Lucha establecida en sus Estatutos.

1.1.5.3. Principios.

1. La Central Unitaria de Trabajadores —CUT—, es una Organización Sindical UNITARIA,

CLASISTA, DEMOCRÁTICA y PROGRESISTA, que se propone la unidad de todos los

trabajadores colombianos.

2. La CUT, es una Organización independiente del Estado, de las instituciones Religiosas, de

los patronos y de los partidos y movimientos políticos. En consecuencia, la CUT será

autónoma para definir las políticas con que orientará las luchas de los trabajadores; así como

para fijar posiciones en torno a los problemas económicos, sociales y políticos, nacionales

e internacionales.

3. La Central Unitaria luchará por el respeto absoluto a la autodeterminación de los pueblos,

por el cumplimiento irrestricto de los principios de no intervención y por la solución

pacífica de los conflictos entre las naciones. discriminación racial.

4. La CUT en el V y VI Congreso, realizados los días 22, 23, 24, 25y 26 de agosto de 2006 y

24, 25 y 26 de septiembre de 2014, respectivamente, conociendo los diferentes procesos de

reorganización del sindicalismo en el mundo y convencido de la necesidad de construir

alternativas frente al fenómeno de la globalización, decidió, afiliarnos a la Confederación

Sindical Internacional -CSI y a la Confederación Sindical de las Américas –CSA.

La CUT defenderá en estas nuevas estructuras sindicales internacionales los principios de

pluralismo, clasismo, respeto de la soberanía de los pueblos, democracia, búsqueda de la paz

mundial y rechazo a las agresiones imperialistas.

CENTRO DE DOCUMENTACIÓN PARA LA CUT 21

En desarrollo de esta afiliación, la CUT, es hoy miembro de los consejos ejecutivos de la CSI

y CSA. Igualmente, ha participado en calidad de invitada a los Congresos de la FSM y otras

organizaciones no filiales de la CSI, aplicando su política de relación amplia con el resto del

movimiento sindical mundial.

5. La Central Unitaria de Trabajadores de Colombia – CUT, trabajará por la unidad de los

pueblos latinoamericanos.

6. La CUT continuará trabajando con todos los esfuerzo y recursos hasta alcanzar campo,

como de la ciudad en una sola Central.

7. La Central se organizará y funcionará conforme a los principios de la más amplia y

auténtica democracia sindical. Los sindicatos y federaciones cumplirán los mandatos

aprobados democráticamente.

8. La CUT recurrirá a la movilización como forma principal de lucha, incluida la 3 huelga y

practicará la más amplia unidad de acción con las organizaciones populares: sindicales,

campesinas, políticas, cívicas, cooperativas, comunales, juveniles, de mujeres, e indígenas.

9. Practicando el irrestricto respeto por el pensamiento y la militancia política de los

trabajadores y sus dirigentes, la CUT adelantará campañas de educación política entre sus

afiliados.

10. La CUT afirma que el trabajo del hombre es la fuente de todo valor material, intelectual y

moral; fundamental para el progreso social. Por ser el trabajo un derecho inalienable. En

consecuencia, la CUT rechaza toda acción que degrade y explote el ser humano y repudia

el trabajo del menor y la discriminación de la mujer.

Artículo 2. La CUT es una organización de trabajadores que agrupa quienes laboran bajo

formas diversas de relación laboral y a aquellos cuya fuente de subsistencia sea el trabajo. (CUT,

2015)

CENTRO DE DOCUMENTACIÓN PARA LA CUT 22

 Estructura organizacional.

Figura 2 Estructura organizacional

Construcción del autor con información de la CUT

CENTRO DE DOCUMENTACIÓN PARA LA CUT 23

 Mapa estratégico

Figura 3 Estrategias de crecimiento de la CUT

Construcción del autor con información de (CUT, 2016)

 Cadena de valor de la organización

Figura 4 Cadena de valor de la CUT

Construcción del autor con información de (CUT, 2016)

CENTRO DE DOCUMENTACIÓN PARA LA CUT 24

1.2. Formulación (Necesidad interna o influencia externa)

El proyecto se concibe como la solución a la problemática en cuanto al manejo de la

información. Tiene como objeto sistematizar la documentación institucional más relevante que ha

emitido la Central tanto sindical como laboral con el fin de optimizar tanto a nivel interno como

externo el manejo de la información, para servir como órgano de consulta, intervenir y servir de

tribunal de apelación y vigilar la universalización de la seguridad social integral del trabajador.

 Antecedentes del problema

En Colombia la información estadística y laboral constituye un recurso valioso y un bien

intangible que genera ventajas en momentos de toma de decisiones en el mundo laboral, sin

embargo, es poco común encontrar centrales sindicales que posean un Centro de documentación e

Información propio.

Las centrales sindicales tienen una comunicación continua, tanto con organizaciones o

sindicatos nacionales como internacionales, para lo cual deben basarse en la documentación

existente en la Central y también recurren a fuentes exteriores.

Los trabajadores colombianos siempre recurren a la central para solucionar sus problemas

laborales y lo hacen tanto personalmente como por medio de documentos de consulta.

Los avances de la tecnología exigen actualización en el manejo de la información en este

mundo globalizado, lo cual permite una comunicación fluida y eficaz con las demás

organizaciones.

 Descripción del problema (Problema de Negocio) - Árbol de problema

No existe un sistema de documentación y gestión de la información sindical y laboral en la

Secretaría General ni en el Departamento de Relaciones Internacionales de la Central, lo cual

dificulta su manejo en cuanto al almacenamiento, clasificación y sistematización, para colocarla

CENTRO DE DOCUMENTACIÓN PARA LA CUT 25

a disposición de sus 600.000 trabajadores sindicalizados a nivel nacional, a pesar de poseer una

amplia plataforma tecnológica, esto ocasiona que no haya una continua interacción ni conectividad

tecnológica con sus trabajadores lo que conlleva al bajo reconocimiento de la Central, ya que se

subvaloran las actividades sindicales y laborales que realiza en función de ellos.

Por lo expuesto, la Central requiere buscar una solución eficiente en cuanto a la gestión de

documentación e información sistematizada, que le permita lograr sus objetivos, los cuales están

enfocados en servir de órgano de consulta en temas sindicales y laborales para sus trabajadores.

Figura 5 Árbol del problema

Construcción del autor

CENTRO DE DOCUMENTACIÓN PARA LA CUT 26

 Objetivos del proyecto

1.2.3.1. Objetivo General

Sistematizar la documentación institucional más relevante que ha emitido la Central tanto

sindical como laboral desde septiembre 01 de 2014, estando disponible para consulta en línea de

sus 600.000 trabajadores antes del 30 de marzo de 2018.

1.2.3.2. Objetivos Específicos

 Sistematizar la documentación más relevante que reposa en sus departamentos de Secretaría

General y Relaciones Internacionales desde 01 de septiembre de 2014, estando disponible

para consulta en línea antes del 30 de marzo de 2018, Digitalizando 200 documentos (Actas,

memorias de Congresos, conclusiones Juntas Directivas, informes, resoluciones,

pronunciamientos, publicaciones, comunicaciones internacionales), en pro de aumentar el

reconocimiento de la Central a septiembre de 2018.

 Disminuir las desafiliaciones a la Central en un 20% hasta septiembre de 2018.

 Incentivar la conectividad con los trabajadores tanto sindicalizados como no sindicalizados

en un 30%, ya que en la actualidad está en un 15%, por medio de las visitas continuas de

usuarios al Centro de Documentación e Información.

CENTRO DE DOCUMENTACIÓN PARA LA CUT 27

Figura 6 Árbol de objetivos.

Fuente: Construcción del Autor.

1.2.3.3. Problema de negocio

No existe un sistema de documentación y gestión de la información sindical y laboral propio

de la Central, por esta razón se dificulta su manejo en cuanto a almacenarla, clasificarla y ponerla

disponible a los trabajadores, esto ocasiona que no haya una continua interacción ni conectividad

tecnológica entre la CUT y sus 600.000 trabajadores sindicalizados, ni con los trabajadores en

general, a pesar de poseer una amplia plataforma tecnológica, lo que conlleva al bajo

CENTRO DE DOCUMENTACIÓN PARA LA CUT 28

reconocimiento de la Central, ya que se subvaloran las actividades que realiza en función de sus

trabajadores.

Por lo anteriormente expuesto, la central requiere buscar una solución eficiente en cuanto a la

gestión de información, que le permita lograr sus objetivos los cuales están enfocados en servir de

órgano de consulta en temas sindicales y laborales a sus trabajadores.

 Descripción de alternativas

Se analizaron dos opciones de alternativas que pueden dar solución al problema planteado en

el presente proyecto de Diseño e Implementación del Centro de Documentación e Información

sindical y laboral por medio de un sitio Web para la CUT.

Alternativa 1: Subcontratar la ejecución de una plataforma basada en la web.

Alternativa 2: Crear el diseño e implementación del Centro de documentación e información

sindical y laboral por medio de la Web para la Central, aprovechando la plataforma tecnológica

existente.

 Criterios de selección de alternativas

Para la selección de alternativa se tuvo en cuenta los siguientes criterios:

 Impacto Organizacional (IO) con un peso del 50 %

 Imagen Económico (IE) con un peso del 50 %

 Análisis de alternativas

 Alternativa 1: Subcontratar la ejecución de una plataforma basada en la web.

Criterio de Aceptación IO: No hay la infraestructura física para su implementación.

Criterio de Aceptación IE: Para la subcontratación se requeriría hacer una inversión de

450.000 Euros, lo cual generaría sobrecostos que no están presupuestados.

CENTRO DE DOCUMENTACIÓN PARA LA CUT 29

 Alternativa 2: Crear el diseño e implementación del Centro de documentación e

información sindical y laboral por medio de la Web para la Central, aprovechando la

plataforma tecnológica existente.

Criterio de Aceptación IO: Existe la infraestructura física para su implementación en las

instalaciones de la CUT, lo cual minimiza costos.

Criterio de Aceptación IE: Con la optimización de la plataforma tecnológica se reducirían los

costos de inversión del Centro de Documentación e Información.

 Selección de Alternativas.

La siguiente tabla muestra la ponderación que se le dio a cada una de las alternativas

planteadas bajo los criterios anteriormente mencionados, la cual arroja la segunda como la

alternativa más viable para la solución del problema de “Diseño e implementación de un Centro de

Documentación e Información sindical y laboral por medio de un sitio Web para la CUT”.

Tabla 2 selección de alternativas proyecto

IMPACTO PONDERACION PUNTUACION ALTERNATIVA 1 ALTERNATIVA 2

Organizacional 50% 5 1 5

Económico 50% 5 1 5

Construcción del autor.

Al seleccionar la alternativa de Crear el diseño e implementación del Centro de documentación

e información sindical y laboral por medio de la Web para la Central, aprovechando la plataforma

tecnológica existente, la central va a tener los siguientes impactos:

CENTRO DE DOCUMENTACIÓN PARA LA CUT 30

1.2.7.1. Impacto organizacional

La creación del diseño e implementación del Centro de Documentación, impactará

inicialmente en los departamentos de Secretaría General y Relaciones Internacionales, ya que

generará un cambio en el manejo de la documentación al ser digitalizada, almacenada puesta en

disposición para consulta en línea, así:

Secretaría General (Información Institucional)

 Actas

 Memorias de Congresos

 Conclusiones de Juntas Directivas Nacionales

 Informes

 Resoluciones

 Pronunciamientos

Departamento de Relaciones Internacionales

 Informes de Colombia a organizaciones internacionales

 Pronunciamientos de la CUT Ante la OCDE

 Pronunciamientos delegados internacionales en los diferentes Congresos

 Informes de Cooperantes internacionales.

En cuanto a la estructura del Centro de información, estará organizado por temas afines en

bloques que serán expuestos en el menú principal con formato desplegable que muestre los

submenús así:

Organizaciones Internacionales

 OIT Colombia

 CSI Colombia

CENTRO DE DOCUMENTACIÓN PARA LA CUT 31

 CSA Colombia

 AFL-CIO Colombia

 Centro de Solidaridad

 Organizaciones sindicales internacionales

 Cooperantes

Información Interna CUT

 Estudios propios de la CUT

 Comentarios de la CUT a memorias del gobierno ante la OIT

Centros de Investigación

 Estudios e investigaciones de Centros de Investigación y ONG¨S: ENS,

CEDETRABAJO, CORPEIS.

Medios de Comunicación

 Artículos de prensa nacional

 Mundo laboral

 Sindicatos

 Sindicatos en negociación colectiva

 Sindicatos en huelga

 Base de datos sindicatos (base.siscut.org.co)

Estadísticas

 Documentos DANE Banco de la República

 Planeación Nacional DNPD Ministerio del Trabajo

CENTRO DE DOCUMENTACIÓN PARA LA CUT 32

1.2.7.2. Impacto Tecnológico

Con esta herramienta tecnológica se mejorará el manejo de la documentación e información

sindical por medio de la innovación y se actualizará cambiando la perspectiva al manejo eficaz y

eficiente de la tecnología de punta, incrementando la conectividad de la Central con sus

trabajadores.

Se maximizará los procesos de manejo de información y espacios físicos, no se tendrá que

disponer de una persona para el manejo del archivo físico de tiempo complete como se venía

haciendo, por lo cual se reducen costos en gastos de personal y en gastos varios.

1.2.7.3. Impacto en Servicio

Por otra parte, la implementación del proyecto producirá un impacto positivo en calidad de

prestación de servicios a los usuarios tanto internos (trabajadores de la CUT) como a trabajadores

en general ya que se facilitará el acceso a la publicación de contenidos de información a un rango

mayor de usuarios, buscando la satisfacción de sus necesidades en el tema sindical y laboral, ya

que cualquier usuario podrá hacer sus consultas en línea y esto dará reconocimiento a la Central a

nivel mundial.

 Justificación del proyecto

En la Central Unitaria de Trabajadores de Colombia no existe un sistema de documentación y

gestión de la información sindical y laboral propio, por esta razón se dificulta su manejo en cuanto

a almacenarla, clasificarla y ponerla disponible a los trabajadores, esto ocasiona que no haya una

continua interacción ni conectividad tecnológica entre la CUT y sus 600.000 trabajadores

sindicalizados, ni con los trabajadores en general, a pesar de poseer una amplia plataforma

tecnológica, lo que conlleva al bajo reconocimiento de la Central, ya que se subvaloran las

actividades que realiza en función de sus trabajadores.

CENTRO DE DOCUMENTACIÓN PARA LA CUT 33

Crear el diseño e implementación del Centro de documentación e información sindical y

laboral por medio de la Web para la Central, es una alternativa que a pesar de que demanda un

presupuesto de $115.831.937.77 , ofrece un ahorro de $ 179.500.000.00 proyectado a 5 años,

además aporta al medio ambiente en la medida en que se disminuirá el uso del papel impreso y

permitirá cumplir con los objetivos ya que por medio de la ssistematización de la documentación

institucional más relevante que ha emitido la Central tanto sindical como laboral desde septiembre

01 de 2014, estando disponible para consulta en línea de sus 600.000 trabajadores antes del 30 de

marzo de 2018. (Inicialmente la que reposa en sus departamentos de Secretaría General y

Relaciones Internacionales) Digitalizando 200 documentos (Actas, memorias de Congresos,

conclusiones Juntas Directivas, informes, resoluciones, pronunciamientos, publicaciones,

comunicaciones internacionales), se logrará de aumentar el reconocimiento de la Central a

septiembre de 2018, Disminuir las desafiliaciones a la Central en un 20% hasta septiembre de 2018

e Incentivar la conectividad con los trabajadores tanto sindicalizados como no sindicalizados en un

30%, ya que en la actualidad está en un 15%, por medio de las visitas continuas de usuarios al

Centro de Documentación e Información.

El Proyecto está alineado con el plan estratégico y objetivos de la CUT , ya que por medio

de la optimización de su plataforma tecnológica actual se posibilita : “ Servir de órgano de consulta

de las organizaciones afiliadas para la solución de los problemas laborales que se presenten y

acompañarlas en la tramitación de los mismos (estatutos)” (CUT, 2015) de una manera eficiente,

innovando en el mundo sindical por medio de la conectividad tecnológica, brindando información

veraz, con celeridad y transparencia en tiempo real, reduciendo tiempos de búsqueda de tráfico de

información, lo cual incrementa sus registros y visitas de otros sitios hacía en centro de

documentación de la CUT.

CENTRO DE DOCUMENTACIÓN PARA LA CUT 34

A continuación, se mencionan los principales recursos, procesos o servicios y sus resultados

de negocio previstos en la medición del desempeño de este proyecto:

Clave de Recursos / Proceso / Servicio Medida de desempeño

R1. Documentación e información/Fortalecer la gestión de documentación e información de

la Central, sistematizando la más relevante desde el 01 de septiembre de 2014 al ponerla en estando

disponible para consulta en línea antes del 5 de noviembre de 2018.

1. R2. Organización: Fortalecer los departamentos de Secretaría General y Relaciones

Internacionales en un 40% desde el 01 de septiembre de 2014, en su gestión de

documentación e información, al ponerla en estando disponible para consulta en línea

antes del 5 de noviembre de 2018.

 R.2. Tecnología/ Maximizar la conectividad tecnológica de la Central en un 50% hacia

los usuarios internos y externos, de carácter nacional e internacional, hasta el 5 de

noviembre de 2018 ya que a la fecha está en un 20%.

 R.3 Organizacional/ Aumentar el reconocimiento de la Central en un 50% hasta el 4

de diciembre de 2018, ya que a la fecha está en un 30%,

 R4. Organizacional/ Disminuir las desafiliaciones de los trabajadores de la Central en

un 20%, ya que a la fecha han incrementado en un 30%.

Si no se realiza este proyecto la central seguirá enfrentando las dificultades actuales en cuanto

a la baja conectividad tecnológica de la Central con los trabajadores, baja credibilidad de la

información sindical y laboral de la Central, lo que repercute en el inconformismo de los

trabajadores y por ende desafiliaciones de sindicatos de la Central que a la fecha se ha incrementado

en un 30% y que no haya nuevas afiliaciones por falta de conocimiento de los temas sindicales y

laborales.

CENTRO DE DOCUMENTACIÓN PARA LA CUT 35

1.3. Marco metodológico para realizar trabajo de grado

 Tipos y métodos de investigación

 Estudios Descriptivos: Se utiliza este método para detallar los componentes principales

de la ejecución del proyecto.

 Estudios Explicativos: Este estudio se realiza con el fin de buscar el porqué de los

hechos y así llevar a cabo las relaciones de causa-efecto del problema y las necesidades

del Proyecto.

 Investigaciones mediante entrevistas personales dentro de la Organización CUT, para

así determinar qué cambios benefician a los trabajadores a lo largo del tiempo.

 Estudio de Interés: Estudio realizado a trabajadores para determinar que causas y

bondades genera la plataforma virtual, documentación y digitalización de la misma,

dentro de la Organización CUT.

 Herramientas para la recolección de información.

 Documentos de sitios Web

 Entrevistas

 Artículos

 Juicio de Expertos

 Lluvia de ideas

 Reuniones

 Técnicas analíticas

CENTRO DE DOCUMENTACIÓN PARA LA CUT 36

 Fuentes de información.

Las Fuentes de información para el desarrollo de este proyecto son:

 Guía del PMBOOK quinta edición

 Artículos, páginas de Internet Tutoriales

 Normas y leyes, Manejos de Centros de Información fuera y dentro del País

 Información de Centros de Documentación bajo la utilización de plataforma WEB

dentro y fuera del país.

 Supuestos y restricciones para el desarrollo del trabajo de grado.

A continuación, se establecen los supuestos del proyecto:

 La información que alimentará al Centro de Información, cambios y avances

tecnológicos, decretos y leyes deben estar en continuo estudio y debidamente

actualizada.

 Las expectativas del proyecto tengan una excelente acogida tanto por el personal

interno de la CUT como por los trabajadores externos , pues el proyecto

responde a la necesidad de mejorar el servicio de información tecnológica con los

trabajadores.

 El personal del equipo de proyecto cuenta con las capacidades, destrezas y

conocimientos básicos, para hacer uso excelente del sistema de información.

 Bajarán las desafiliaciones de los trabajadores en un 15% en los próximos seis meses

después de implementado el Centro de Información.

El proyecto tendrá las siguientes restricciones

 El lenguaje de programación específico en el que se debe desarrollar ya que se va a

hacer el nuevo desarrollo sobre la base de la plataforma ya existente.

CENTRO DE DOCUMENTACIÓN PARA LA CUT 37

 Limitaciones específicas en el desarrollo, derivadas de la plataforma tecnológica con

que cuenta la CUT en la actualidad.

 La capacidad de la plataforma no permita consultas de varios usuarios al tiempo porque

se satura.

 Marco conceptual referencial

La CUT cuenta con una plataforma tecnológica que cuenta con una amplia capacidad de

utilización, la cual es suficiente para la creación del Centro de documentación e Información, ya

que el objetivo técnico del Centro es garantizar, a través de la sede electrónica, el acceso de la

ciudadanía a toda la información relativa a temas institucionales, misionales, de planeación,

espacios de interacción, datos abiertos y gestión en general observando las reservas

constitucionales y de ley, cumpliendo todos los requisitos de calidad, disponibilidad, accesibilidad

y estándares de seguridad. La información mencionada estará dispuesta de forma tal que sea fácil

de ubicar y utilizar.

El producto a entregar consiste en el diseño, desarrollo y puesta en funcionamiento de un

sistema de acceso web, donde se encontrara sistematizada toda clase de información concerniente

al mundo sindical y las actividades que desarrolla la central unitaria de trabajadores de Colombia

CUT, por medio de un sistema de gestión de contenidos (en inglés: Content Management System,

más conocido por sus siglas CMS) es un programa informático que permite crear una estructura de

soporte (framework) para la creación y administración de contenidos, principalmente en páginas

web, por parte de los administradores, editores, participantes y demás usuarios (Gestiona, 2016).

Drupal es un CMS (content management system) versátil que permite, mediante el uso de sus

módulos del core (núcleo) y los módulos contribuidos, crear múltiples tipos de sitios web.

(Cañellas, 2015)

https://es.wikipedia.org/wiki/Programa_inform%C3%A1tico
https://es.wikipedia.org/wiki/Framework
https://es.wikipedia.org/wiki/P%C3%A1gina_web
https://es.wikipedia.org/wiki/P%C3%A1gina_web

CENTRO DE DOCUMENTACIÓN PARA LA CUT 38

En esta ocasión vamos a desarrollar un Centro de información, la idea consiste en sacar el

máximo partido a las distintas opciones de catalogación, búsqueda y presentación de la información

que posee Drupal para crear una base de datos documental ágil, flexible y eficiente, de acuerdo a

las especificaciones detalladas en el estudio técnico que describiremos más adelante. (García, 1996)

1.4. Estudio Técnico

A continuación, se presenta el estudio técnico, que permite establecer la viabilidad del

proyecto, estableciendo una metodología, análisis e involucrados adecuados, para el desarrollo

adecuado del proyecto con un comportamiento propio del proyecto.

 Diseño conceptual del proceso o bien o producto

El Centro de Información manejará 7 etapas, en las cuales están clasificadas las actividades

que se realizarán:

1.PLANIFICACIÓN

1.1. Documentación del Diagnóstico Inicial

1.2. Clasificación de la Documentación

1.2.1. Informes

1.2.2. Decretos

1.2.3. Actas

1.2.4. Pronunciamientos

1.2.5. Memorias Congresos

1.2.6. Conclusiones Juntas Directivas

1.3. Identificación de los Documentos y su prioridad

1.3.1. Dpto. de Relaciones internacionales

CENTRO DE DOCUMENTACIÓN PARA LA CUT 39

1.3.2. Dpto. de Secretaría General

2. ANÁLISIS

2.1. Definición de Información que se va a incluir en el centro de Documentación

2.2. Análisis de los procesos a incluir en el centro de documentación

2.3.Analizar los datos con los requerimientos de información generados en el diagnostico

2.4.Documentación del proceso de Análisis del centro de documentación

3. DISEÑO

3.1. Selección de herramientas de desarrollo

3.2. Modelaje de Datos

3.3. Elaboración de prototipo del sistema de información

3.4. Presentación del prototipo

3.5. Ajustes al prototipo

3.6. Diseño de las pantallas del centro de documentación

3.7. Diseño de las pantallas de los reportes a generar

3.8. Presentación del diseño de las pantallas

3.9.Ajustes a los diseños de los reportes a generar

3.10.Diseño del sitio Web

3.11. Documentación del proceso de Diseño del centro de documentación

4. CONSTRUCCIÓN DEL CENTRO DE DOCUMENTACIÓN

4.1. definir estructura de base de datos

4.2. Desarrollo de pantallas del centro de documentación

4.3. Desarrollo de pantallas de reportes a generar

4.4. Construcción del sitio web

4.5. Documentación del proceso de construcción del centro de documentación

CENTRO DE DOCUMENTACIÓN PARA LA CUT 40

5. MIGRACIÓN DE TECNOLOGIA

5.1. Escaneado de los documentos

5.2. Reconocimiento óptico de caracteres

5.3. Software de gestión documental

5.4. Software de gestión documental

5.5. Sistemas de copia de seguridad

5.6. Destrucción de la documentación

6. PRUEBAS FUNCIONALES

6.1. Pruebas funcionales

6.2. Pruebas del sistema

6.3. Pruebas de integración

6.4. Pruebas de aceptación técnica

6.5. Ajustes a resultados de pruebas funcionales

6.6. Ajustes a resultados de pruebas del sistema

6.7. Ajustes a resultados de pruebas de integración

6.8. Ajustes a resultados de pruebas de aceptación técnica

6.9. Pruebas funcionales 2

6.10. Pruebas del sistema 2

6.11. Pruebas de integración 2

6.12. Pruebas de aceptación técnica 2

6.13. Validación del prototipo después de pruebas 2

6.14. Ajustes y corrección de errores del prototipo funcional

6.15. Pruebas funcionales 3

6.16. Pruebas del sistema 3

CENTRO DE DOCUMENTACIÓN PARA LA CUT 41

6.17. Pruebas de integración 3

6.18. Pruebas de aceptación técnica 3

6.19. Validación del prototipo después de pruebas 3

6.20. Liberación de la versión final de la aplicación informática

6.21. Producción

6.22. Prueba de integración sitio web

6.23. Documentación del proceso de Pruebas funcionales del centro de documentación

6.24. Entrega del desarrollo final

7. IMPLEMENTACIÓN

7.1. Instalación y puesta en marcha de la infraestructura tecnológica requerida para la

implementación de la aplicación

7.2. Creación de la mesa de ayuda para soporte técnico del manejo de la aplicación

7.3. Digitalización de la documentación que se cargará en el centro de documentación

7.4. Capacitación al personal de la CUT para cargue y mantenimiento de la plataforma

7.5. Documentación del proceso de implementación del centro de documentación

7.6. Firma de acta de cierre del proyecto

El centro de documentación e información estará organizado por temas afines en bloques que

serán expuestos en el menú principal con formato desplegable que muestre los submenús según el

siguiente cuadro:

CENTRO DE DOCUMENTACIÓN PARA LA CUT 42

Tabla 3 Organización del centro de documentación

Construcción del autor

Luego de definir las actividades, se ajusten a cada fase del proyecto y a su vez al cronograma

de tal forma que así se pueda garantizar la operatividad en los tiempos estipulados.

Posterior a la fase de diseño y desarrollo, se realizan pruebas en tiempo real del sistema de

información, para mitigar fallas y llevar acabo remediaciones a la solución de ser requeridas.

Realizar un cargue total de la información que alimentará el Centro de documentación e

Información.

ORGANIZACIONES

INTERNACIONALES

OIT Colombia

CSI Colombia

CSA Colombia

AFL-CIO Colombia

Centro de Solidaridad

ESTADISTICAS

Documentos DANE

Banco de la República

Planeación Nacional DNPD

Ministerio del Trabajo

INFORMACION INTERNA CUT

Estudios propios de la CUT

Comentarios de la CUT a memorias del
gobierno ante la OIT

CENTROS DE INVESTIGACION

Estudios e investigaciones de Centros de
Investigación y ONG¨S, ENS,
CEDETRABAJO, CORPEIS.

MEDIOS DE COMUNICACIÓN

Artículos de prensa nacional

Mundo laboral

Sindicatos

Sindicatos en negociación colectiva

Sindicatos en huelga

Base de datos sindicatos (base.siscut.org.co)

CENTRO DE DOCUMENTACIÓN PARA LA CUT 43

 Análisis y descripción del proceso o bien o producto o resultado que se desea

obtener o mejorar con el desarrollo del proyecto.

Objetivo

Garantizar, a través de la sede electrónica, el acceso a los trabajadores a la información y

documentación relativa a temas sindicales institucionales, misionales, de planeación, espacios de

interacción, datos abiertos y gestión en general observando las reservas constitucionales y de ley,

cumpliendo todos los requisitos de calidad, disponibilidad, accesibilidad y estándares de seguridad.

La información mencionada estará dispuesta de forma tal que sea fácil de ubicar y utilizar.

El producto a entregar consiste en el diseño, desarrollo y puesta en funcionamiento de un

sistema de acceso web, donde se encontrará sistematizada toda clase de información concerniente

al mundo sindical y laboral y las actividades que desarrolla la central unitaria de trabajadores de

Colombia CUT. Inicialmente, se trabajará con la información más relevante de los departamentos

de Secretaría General y Relaciones Internacionales.

1.4.2.1. Estado del arte

Un sistema de gestión de contenidos (en inglés: Content Management System, más conocido

por sus siglas CMS) es un programa informático que permite crear una estructura de soporte

(framework) para la creación y administración de contenidos, principalmente en páginas web, por

parte de los administradores, editores, participantes y demás usuarios. (Cañellas, 2015)

Drupal es un CMS (content management system) versátil que permite, mediante el uso de sus

módulos del core (núcleo) y los módulos contribuidos, crear múltiples tipos de sitios web. En esta

ocasión se va a desarrollar un Centro de documentación e información, la idea consiste en sacar el

máximo partido a las distintas opciones de catalogación, búsqueda y presentación de la información

que posee Drupal para crear una base de datos documental ágil, flexible y eficiente.

CENTRO DE DOCUMENTACIÓN PARA LA CUT 44

1.4.2.1.1 Ventaja

El gestor de contenidos facilita el acceso a la publicación de contenidos a un rango mayor de

usuarios. Permite que sin conocimientos de programación ni maquetación cualquier usuario pueda

añadir contenido en el portal web. (Gestiona, 2016)

Además, permite la gestión dinámica de usuarios y permisos, la colaboración de varios

usuarios en el mismo trabajo, la interacción mediante herramientas de comunicación.

Los costes de gestión de la información son mucho menores ya que se elimina un eslabón de

la cadena de publicación, el maquetado. La maquetación es hecha al inicio del proceso de

implantación del gestor de contenidos.

1.4.2.1.2 Desventaja

Requiere un nivel de sensibilización de alto nivel, para que las personas a participar en este

proyecto, lo tomen como un estilo de vida que beneficie y se masifique dicho sistema a toda la

población.

1.4.2.2. Aplicación del estado del arte.

Se quiere crear un sitio web donde los usuarios registrados puedan subir documentos

empleando un sistema de catálogo eficiente, de manera que, una vez alojados los documentos en

el servidor, usuarios anónimos puedan buscarlos y consultarlos. Además, un usuario editor podrá

supervisar los documentos creados.

También se podrían alojar imágenes, galerías, vídeos, enlaces, ficheros, etc.

Una vez publicados los documentos, los usuarios podrán consultarlos mediante búsquedas por

tipo, autor, sistema de catalogación estandarizado y etiquetas abiertas, de forma aislada o conjunta.

CENTRO DE DOCUMENTACIÓN PARA LA CUT 45

 Análisis ciclo de vida del producto

El análisis del ciclo de vida del producto, es un método de valoración para conocer los

efectos sobre los distintos componentes de un producto específico o servicio durante todo

el arco temporal de su vida. Se hace referencia al conjunto de entradas, salidas y de las

actividades implicadas en la producción, en el consumo/uso y en el desecho del producto

considerado, desde su inicio hasta el final.

Ciclo de vida del producto:

Figura 7 Ciclo de vida del producto

Fuente: Construcción del autor

CENTRO DE DOCUMENTACIÓN PARA LA CUT 46

1.4.3.1. Identificación de los Entornos

Tabla 4 Identificación de los entornos

ETAPA LUGAR

1. Planeación del Proyecto Universidad Piloto de Colombia

2. Planeación Estratégica Central Unitaria de Trabajadores de Colombia- Calle

35 No. 7-25 piso 9

3. Constitución Legal y Permisos Cámara de Comercio

Ministerio de Trabajo

Dane

Dian

Congreso de la República

4. Adquisiciones Central Unitaria de Trabajadores de Colombia- Calle

35 No. 7-25 piso 9

Ministerio del Trabajo

5. Análisis –diseño e

Implementación Centro de

Documentación e Inf.

Servidor ubicado en la plataforma tecnológica de la

Central Unitaria de Trabajadores de Colombia- Calle

35 No. 7-25 piso 9

6. Contratación de Personal Central Unitaria de Trabajadores de Colombia- Calle

35 No. 7-25 piso 9

7. Monitoreo y Control Central Unitaria de Trabajadores de Colombia- Calle

35 No. 7-25 piso 9 – Subdirectivas CUT

8. Puesta en Marcha Central Unitaria de Trabajadores de Colombia- Calle

35 No. 7-25 piso 9 – Subdirectivas CUT

Construcción del autor

Definición de tamaño y localización del proyecto

El proyecto se implementará optimizando la plataforma tecnológica con que cuenta la Central

cuya la ubicación está en la oficina de Sistemas, la cual tiene toda la infraestructura e insumos

(administrativos, materiales, etc) que requiere el Centro de documentación e información, de las

instalaciones donde funciona la Central Unitaria de Trabajadores (Calle 35 No. 7-25 Piso 9) en la

ciudad de Bogotá.

CENTRO DE DOCUMENTACIÓN PARA LA CUT 47

 Requerimiento para el desarrollo del proyecto

Equipo – Infraestructura: No se requiere invertir en esto ya que lo provee la Central. Posee un

servidor y una plataforma tecnológica con capacidad para la realización del Centro de

documentación e información.

En cuanto al personal requerido están;

 Ingeniero de Sistemas

 Técnico en Sistemas

 Contador

 Gerente de Proyecto

Nota: Como parte del ahorro en costos a que hace referencia el proyecto, se puede contemplar,

la colaboración por servicio de pasantías de un estudiante del Sena con título en: Técnico en

Sistemas, con el fin de que realice la labor de digitalización.

CENTRO DE DOCUMENTACIÓN PARA LA CUT 48

 Mapa Conceptual del proyecto.

Figura 8 Mapa de procesos

Fuente: Construcción del autor

CENTRO DE DOCUMENTACIÓN PARA LA CUT 49

 Mapa de Procesos

En el siguiente esquema se muestra los procesos del centro de Documentación e información

CUT, donde se describen los aspectos más relevantes que se relacionan a continuación:

PROCESOS DIRECTIVOS

Figura 9 Procesos directivos

Fuente: Construcción del autor

CENTRO DE DOCUMENTACIÓN PARA LA CUT 50

1.5. Estudio económico – financiero

 Estimación de costos de inversión del proyecto

Para la realización del proyecto se clasificaron los costos de la siguiente manera:

Tabla 5 Clasificación de costos del proyecto

Costo del proyecto

Recurso Valor total

Honorarios Recursos

Humanos $ 92.331.937,77

Materiales $ 11.500.000,00

Contingencias $ 12.000.000,00

$115.831.937,77

 Construcción del autor

Esta clasificación permite a cada una de las áreas encargada hacer la gestión para la oportuna

asignación de responsables para la obtención de cada uno de los ítems contemplados.

Indicadores de medición de desempeño

Con el fin de evaluar la óptima implementación del proyecto, se establecen indicadores

mensuales y semestrales que permiten tomar decisiones oportunas de mejora.

A continuación, se nombran los más representativos:

Tabla 6 Indicadores mensuales y semestrales

CENTRO DE DOCUMENTACIÓN PARA LA CUT 51

Indicador Objetivo Frecuencia Variables

Indicador de numero de

documentos procesados

Tener claridad del

número de documentos

cargados al centro de

documentación.

Mensual Numero de documentos

seleccionados y

cargados, disponibles

para consulta.

Indicador de beneficio

del servicio

Determinar el porcentaje

de consultas del sistema

de información.

Semestral. Número de consultas

realizadas

Indicador de satisfacción

de los usuarios.

Establecer el grado de

satisfacción de los

beneficiarios del centro

de información.

Semestral Número de beneficiarios

satisfechos / Número de

consultas realizadas

Construcción del autor

Estructura de desagregación de recursos ReBS y Estructura de Desagregación de Costos

CBS.

Tabla 7 Desagregación de costos

EDT Nombre de tarea Costo

0 Centro de documentación CUT_ $ 115.831.937,77

1 Inicio $ 0,00

2 DIAGNOSTICO $ 8.731.232,00

2.1
 Reunión para diagnóstico del manejo del Centro de

documentación.
$ 306.252,00

2.2
 Identificación de los documentos y prioridad de los

mismos que se manejan en la CUT
$ 87.498,00

2.3
 Recopilar documentos Secretaria General y

Relación Internacional.
$ 87.498,00

2.4
 Organizar documentos Secretaria General y

Relación Internacional.
$ 87.498,00

2.5 Diagnóstico de la plataforma tecnológica CUT $ 87.498,00

2.6 Clasificación de los documentos $ 87.498,00

2.7 Documentación del diagnóstico inicial $ 0,00

2.8 Recursos físicos y locativos $ 7.937.490,00

2.8.1 Adquisición de equipos físicos y locativos $ 7.762.494,00

2.8.1.1 Equipos de computo $ 7.587.498,00

2.8.1.2 Muebles de oficina $ 174.996,00

CENTRO DE DOCUMENTACIÓN PARA LA CUT 52

EDT Nombre de tarea Costo

2.8.2
 Definición del lugar para la ejecución del

proyecto
$ 174.996,00

2.8.2.1 Adecuación de espacio físico $ 87.498,00

2.8.2.2 Adecuación de redes de datos $ 87.498,00

2.8.3 Puesto de trabajo $ 0,00

3 ANALISIS $ 1.887.458,00

3.1
 Documentación del proceso de Análisis del centro

de documentación
$ 874.980,00

3.2
 Definición de información que se va a incluir en el

centro de documentación
$ 437.490,00

3.3
 Análisis de los procesos a incluir en el centro de

documentación
$ 437.490,00

3.4
 Analizar los datos con el requerimiento de

información
$ 87.498,00

3.5
 Reunión para informe de Análisis del diseño e

implementa del Centro de Informa
$ 0,00

4 DISEÑO $ 8.537.594,00

4.1
 Documentación del proceso de Diseño del centro

de documentación
$ 3.062.520,00

4.2 Selección de herramientas de desarrollo $ 612.504,00

4.3 Modelaje de datos $ 437.508,00

4.4
 Elaboración de prototipo del sistema de

información
$ 437.508,00

4.5 Presentación del prototipo $ 218.754,00

4.6 Ajustes al prototipo $ 218.754,00

4.7
 Diseño de las pantallas del centro de

documentación
$ 437.508,00

4.8 Diseño de las pantallas de los reportes a generar $ 437.508,00

4.9 Presentación del diseño de las pantallas $ 218.754,00

4.10 Ajustes a los diseños de los reportes a generar $ 218.754,00

4.11 Diseño del sitio Web $ 1.750.032,00

4.12 Diseño del Centro de Documentación $ 0,00

4.13 Diseño de capacitaciones a los involucrados $ 437.490,00

4.13.1 Programa de capacitaciones $ 174.996,00

4.13.2 Plan de capacitaciones $ 262.494,00

4.13.2.1 Contenido $ 87.498,00

4.13.2.2 Formato de evaluaciones $ 87.498,00

4.13.2.3 Cronograma de capacitaciones $ 87.498,00

5
 CONSTRUCCIÓN DEL CENTRO DE

DOCUMENTACIÓN
$ 8.318.894,00

5.1
 Reunión para construcción del Centro de

documentación
$ 612.504,00

5.2 Análisis de base de datos actual $ 218.754,00

CENTRO DE DOCUMENTACIÓN PARA LA CUT 53

EDT Nombre de tarea Costo

5.3 Definir estructura de base de datos $ 437.508,00

5.4
 Desarrollo de pantallas del centro de

documentación
$ 437.508,00

5.5 Desarrollo de pantallas de reportes a generar $ 437.508,00

5.6 Construcción del sitio web $ 1.750.032,00

5.7
 Documentación del proceso de construcción del

centro de documentación
$ 2.187.540,00

5.8 Cargue de documentos $ 2.187.540,00

6 MIGRACION $ 28.925.464,00

6.1 Reconocimiento óptico de caracteres $ 1.093.770,00

6.2 Software de gestión documental $ 218.754,00

6.3 Sistemas de copias de seguridad $ 4.375.080,00

6.4 Destrucción de la documentación $ 6.562.620,00

6.5 Escaneado de los documentos $ 13.125.240,00

6.6 Migración de documentos $ 0,00

7 PRUEBAS $ 10.281.438,00

7.1 Pruebas 1 $ 2.625.048,00

7.1.1 Pruebas del Centro de documentación $ 218.754,00

7.1.2 Pruebas funcionales $ 437.508,00

7.1.3 Pruebas del sistema $ 437.508,00

7.1.4 Pruebas de integración $ 218.754,00

7.1.5 Pruebas de aceptación técnica $ 437.508,00

7.1.6 Ajustes a resultados de pruebas funcionales $ 218.754,00

7.1.7 Ajustes a resultados de pruebas del sistema $ 218.754,00

7.1.8 Ajustes a resultados de pruebas de integración $ 218.754,00

7.1.9
 Ajustes a resultados de pruebas de aceptación

técnica
$ 218.754,00

7.2 Pruebas 2 $ 2.187.540,00

7.2.1 Pruebas funcionales 2 $ 437.508,00

7.2.2 Pruebas del sistema 2 $ 437.508,00

7.2.3 Pruebas de integración 2 $ 437.508,00

7.2.4 Pruebas de aceptación técnica 2 $ 437.508,00

7.2.5 Validación del prototipo después de pruebas 2 $ 218.754,00

7.2.6
 Ajustes y corrección de errores del prototipo

funcional
$ 218.754,00

7.3 Pruebas 3 $ 2.187.540,00

7.3.1 Pruebas funcionales 3 $ 437.508,00

7.3.2 Pruebas del sistema 3 $ 437.508,00

7.3.3 Pruebas de integración 3 $ 437.508,00

7.3.4 Pruebas de aceptación técnica 3 $ 437.508,00

7.3.5 Validación del prototipo después de pruebas 3 $ 218.754,00

7.3.6
 Liberación de la versión final de la aplicación

informática
$ 218.754,00

CENTRO DE DOCUMENTACIÓN PARA LA CUT 54

EDT Nombre de tarea Costo

7.4 Producción $ 218.754,00

7.5 Prueba de integración sitio web $ 656.262,00

7.6
 Documentación del proceso de Pruebas funcionales

del centro de documentación
$ 2.187.540,00

7.7 Entrega del desarrollo final $ 218.754,00

7.8 Reunión presentación informe de pruebas $ 0,00

8 IMPLEMENTACIÓN $ 6.831.230,00

8.1

 Instalación y puesta en marcha de la infraestructura

tecnológica requerida para la implementación de la

aplicación

$ 1.093.770,00

8.2
 Creación de la mesa de ayuda para soporte técnico

del manejo de la aplicación
$ 1.531.260,00

8.3
 Digitalización de la documentación que se cargará

en el centro de documentación
$ 2.624.940,00

8.4
 Capacitación al personal de la CUT para cargue y

mantenimiento de la plataforma
$ 1.531.260,00

8.4.1 Desarrollar el contenido $ 918.756,00

8.4.2 Desarrollar el cronograma $ 306.252,00

8.4.3 Desarrollas las evaluaciones $ 306.252,00

8.5
 Documentación del proceso de Implementación del

centro de documentación
$ 0,00

9 Gerencia de Proyectos $ 42.318.627,77

9.1 Iniciación $ 2.806.268,00

9.1.1
 Desarrollar el acta de constitución del

proyecto
$ 1.225.008,00

9.1.2 Registro de interesados $ 765.630,00

9.1.2.1 Diligenciar cuadro de registro de interesados $ 765.630,00

9.1.3 Matriz de análisis de interesados $ 765.630,00

9.1.3.1
 Determinar grado de poder e interés por cada

interesado
$ 765.630,00

9.1.4 Acta de constitución aprobada $ 0,00

9.2 Planificación $ 2.474.853,77

9.2.1 Plan de gestión de proyectos $ 207.679,66

9.2.1.1 Definir ciclo de vida del proyecto $ 59.061,60

9.2.1.2
 Definir procesos de dirección del proyecto y

decisiones de ajustes
$ 38.018,57

9.2.1.3
 Describir las técnicas y herramientas para cada

área de conocimiento
$ 17.281,17

9.2.1.4 Definir varianzas y gestión línea base $ 17.281,17

9.2.1.5
 Desarrollar el Plan para la Dirección del

Proyecto
$ 76.037,15

9.2.2 Plan de gestión del alcance $ 350.807,75

9.2.2.1 Planificar la gestión del Alcance $ 129.608,78

9.2.2.2 Describir el alcance del producto $ 10.368,70

CENTRO DE DOCUMENTACIÓN PARA LA CUT 55

EDT Nombre de tarea Costo

9.2.2.3 Definir el Alcance $ 10.368,70

9.2.2.4 Definir criterios de aceptación del proyecto $ 10.368,70

9.2.2.5 Crear EDT $ 38.018,57

9.2.2.6 Definir diccionario WBS $ 38.018,57

9.2.2.7
 Definir proceso de mantenimiento de la línea

base de alcance
$ 38.018,57

9.2.2.8 Recopilar requisitos $ 38.018,57

9.2.2.9 Integración del alcance y los requerimientos $ 38.018,57

9.2.3 Plan de gestión del tiempo $ 559.909,91

9.2.3.1 Planificar la gestión del cronograma $ 103.687,02

9.2.3.2 Definir actividades $ 76.037,15

9.2.3.3 Secuenciar actividades $ 76.037,15

9.2.3.4 Estimar recursos de actividades $ 76.037,15

9.2.3.5 Estimar duración de actividades $ 76.037,15

9.2.3.6 Desarrollar el cronograma $ 76.037,15

9.2.3.7 Línea base del cronograma $ 76.037,15

9.2.4 Plan de gestión del costo $ 207.374,04

9.2.4.1 Planificar la gestión de los costos $ 69.124,68

9.2.4.2 Estimar costos $ 69.124,68

9.2.4.3 Determinar presupuesto $ 69.124,68

9.2.5 Plan gestión de calidad $ 34.562,34

9.2.5.1 Planificación del plan gestión de calidad $ 34.562,34

9.2.6 Plan de gestión del recurso humano $ 158.986,76

9.2.6.1
 Definir los roles, responsables y nivel de

autoridad
$ 17.281,17

9.2.6.2 Definir estructura organizacional del proyecto $ 17.281,17

9.2.6.3 Definir calendario de recursos $ 17.281,17

9.2.6.4 Definir requerimientos de entrenamiento $ 17.281,17

9.2.6.5 Establecer premios y reconocimiento $ 17.281,17

9.2.6.6
 Establecer reglamentos, normas y

cumplimiento de políticas
$ 17.281,17

9.2.6.7 Definir seguridad al plan de recursos humanos $ 17.281,17

9.2.6.8
 Desarrollar el plan de gestión de recursos

humanos
$ 38.018,57

9.2.7 Plan de gestión de los involucrados $ 107.143,25

9.2.7.1 Diligenciar cuadro de involucrados $ 17.281,17

9.2.7.2
 Diligenciar cuadro de necesidades de

comunicación
$ 17.281,17

9.2.7.3
 Diligenciar cambios pendientes de los

interesados
$ 17.281,17

9.2.7.4
 Diligenciar cuadro de enfoque de compromiso

de los involucrados
$ 17.281,17

9.2.7.5 Planificar gestión de los interesados $ 38.018,57

CENTRO DE DOCUMENTACIÓN PARA LA CUT 56

EDT Nombre de tarea Costo

9.2.8 Plan de gestión de comunicaciones $ 100.230,79

9.2.8.1
 Diligenciar cuadro "Plan de detalles" estrategia

de comunicación
$ 10.368,70

9.2.8.2 Definir tabla de supuestos $ 10.368,70

9.2.8.3 Definir tabla de restricciones $ 10.368,70

9.2.8.4 Definir glosario de términos y acrónimos $ 10.368,70

9.2.8.5
 Diligenciar cuadro " Grupo involucrados del

proyecto"
$ 10.368,70

9.2.8.6 Platicar las comunicaciones $ 10.368,70

9.2.8.7 Elaborar el plan de comunicaciones $ 38.018,57

9.2.9 Plan de gestión del riesgo $ 352.535,87

9.2.9.1 Definir metodología para la gestión de riesgos $ 10.368,70

9.2.9.2 Planificar la gestión de los riesgos $ 10.368,70

9.2.9.3 Identificar los riesgos $ 10.368,70

9.2.9.4 Registrar riesgos $ 10.368,70

9.2.9.5 Definir frecuencia y calendario $ 10.368,70

9.2.9.6 Definir tolerancia al riesgo de los interesados $ 10.368,70

9.2.9.7 Categorizar riesgos $ 10.368,70

9.2.9.8 Definir roles y responsabilidades $ 10.368,70

9.2.9.9
 Definir financiamiento para la gestión de

riesgos
$ 10.368,70

9.2.9.10 Definir protocolos de contingencia $ 10.368,70

9.2.9.11 Definir probabilidad $ 10.368,70

9.2.9.12 Definir objetivos de impacto $ 10.368,70

9.2.9.13 Definir criterios para el nivel de riesgo $ 10.368,70

9.2.9.14 Definir matriz de probabilidad e impacto $ 10.368,70

9.2.9.15 Análisis cualitativo del riesgo $ 10.368,70

9.2.9.16 Análisis cuantitativo del riesgo $ 10.368,70

9.2.9.17 Planificar respuesta a riegos $ 10.368,70

9.2.10 Plan de gestión de adquisiciones $ 231.567,68

9.2.10.1 Definir la autoridad de las adquisiciones $ 17.281,17

9.2.10.2
 Definir roles y responsabilidades (Gerente de

proyecto y adquisiciones)
$ 17.281,17

9.2.10.3
 Determinar documentos estándar de las

adquisiciones
$ 17.281,17

9.2.10.4 Definir los tipos de contrato $ 17.281,17

9.2.10.5 Definir requerimientos de finanzas $ 17.281,17

9.2.10.6
 Determinar criterios de selección (peso y

criterio)
$ 17.281,17

9.2.10.7
 Indicar supuestos y restricciones de las

adquisiciones
$ 17.281,17

9.2.10.8 Determinar requerimientos de integración $ 17.281,17

9.2.10.9 Identificar métricas de rendimiento $ 17.281,17

CENTRO DE DOCUMENTACIÓN PARA LA CUT 57

EDT Nombre de tarea Costo

9.2.10.10 Plan de la gestión de la adquisiciones $ 76.037,15

9.2.11 Plan de gestión de cambios $ 38.018,57

9.2.12 Plan de gestión de sostenibilidad $ 38.018,57

9.2.13 Plan de mejora de proceso $ 38.018,57

9.2.14 Fin grupo de procesos de planeación $ 0,00

9.3 Monitoreo y control $ 35.281.250,00

9.3.1 Monitorear y controlar el trabajo del proyecto $ 2.323.125,00

9.3.2 Validar el alcance $ 2.323.125,00

9.3.3 Controlar el alcance $ 2.323.125,00

9.3.4 Controlar el cronograma $ 2.323.125,00

9.3.5 Controlar costos $ 2.323.125,00

9.3.6 Controlar los riesgos $ 2.323.125,00

9.3.7 Control de comunicaciones $ 2.323.125,00

9.3.8 Controlar la participación de los interesados $ 2.323.125,00

9.3.9 Controlar la calidad $ 2.323.125,00

9.3.10 Controlar las Adquisiciones $ 2.323.125,00

9.3.11 Administración de reserva de contingencia $ 12.000.000,00

9.4 Cierre $ 1.756.256,00

9.4.1 Cierre adquisiciones $ 174.996,00

9.4.2 Lecciones aprendida $ 1.531.260,00

9.4.3 Cierre del proyecto $ 0,00

Construcción del autor

Presupuesto por actividades

La tabla que se presenta en el Anexo E permite identificar claramente el presupuesto por

actividad y su consolidado por cada una de las fases del proyecto.

Aplicación técnica del valor ganado con curvas S avance

CENTRO DE DOCUMENTACIÓN PARA LA CUT 58

Gráfico 1 Aplicación técnica del valor ganado con curvas S avance

Construcción del autor

 Definición de costos de operación y mantenimiento del proyecto

Ver plan de gestión de costos

 Determinación del costo de capital, fuentes de financiación y uso de fondos.

El proyecto será financiado por cooperantes internacionales.

La Central Unitaria de Trabajadores proporciona valores representados en servicios

transversales, tales como instalaciones, servidor, plataforma tecnológica, lo que minimiza el costo

total del proyecto.

 Análisis Costo - Beneficio.

$ 0,00

$ 20.000.000,00

$ 40.000.000,00

$ 60.000.000,00

$ 80.000.000,00

$ 100.000.000,00

$ 120.000.000,00

$ 140.000.000,00

M1 M2 M3 M4 M5 M6 M7 M8 M9 M10 M11 M12 M13 M14 M15 M16 M17

Costo acumulado

Costo acumulado

CENTRO DE DOCUMENTACIÓN PARA LA CUT 59

Este proyecto es de carácter interno de la CUT, por esta razón se realizará un estudio de Costo-

beneficio. Va a estar financiado por cooperantes, por esta razón los beneficios que favorecerá serán

la CUT y a los trabajadores tanto sindicalizados como no sindicalizados, se mencionan a

continuación:

 Fortalecerá la gestión de información de los departamentos de Secretaria General y

Relaciones Internacionales, por medio de la conectividad tecnológica.

 Optimiza la comunicación y el flujo oportuno de información entre la CUT y los

trabajadores tanto sindicalizados como no sindicalizados y organizaciones nacionales

e internacionales.

 Posibilita la comunicación con un número extenso de individuos y organizaciones a

bajo costo, con suministro de información actualizada en tiempo real.

 Reduce costos operativos, ahorrando tiempo y dinero.

 Incrementa la creatividad y la innovación.

 Aumenta la eficiencia y productividad en cuanto a prestación de servicio de

información de la Central

 Mejora en tiempos de respuesta a solicitudes de los trabajadores

 Hace los procesos de aprendizaje más fáciles.

 Reducción de gastos en material impreso

 Reducción de tiempo y costos al buscar información, se eliminan los desplazamientos

y tiempos de búsqueda.

 Incrementa las afiliaciones a la Central

El análisis de costo-beneficio es una técnica para la toma final de decisión de ejecución del

proyecto, con este análisis se pretende mostrar a la CUT la conveniencia del proyecto mediante la

CENTRO DE DOCUMENTACIÓN PARA LA CUT 60

comparación del costo real del proyecto y los futuros beneficios en este caso representados en

ahorro tangibles para la CUT.

Teniendo en cuenta el desarrollo de las etapas de nuestro proyecto, se presenta información

relacionada con los costos de acuerdo a la línea base del presupuesto y del presupuesto definitivo,

también se hace un análisis proyectado a 5 años donde se incluye el ahorro que genera la

implementación de nuestro proyecto en los procesos administrativos de la CUT, dicho ahorro está

representado en: Personal de archivo y correspondencia, teniendo en cuenta que no se archiva

físicamente la documentación; Costo de almacenamiento físico; teniendo en cuenta que no se

requiere guardar la información en espacios muy grandes como se hace hasta el monto y se genera

también ahorro en el uso de papelería pues se implementa manejo de documento electrónico para

los diferentes procesos.

Costo del proyecto

Tabla 8 Costo del proyecto -

Fuente: Construcción del autor

Ahorro proyectado a 5 años

Tabla 9 Ahorro proyectado a 5 años –

CENTRO DE DOCUMENTACIÓN PARA LA CUT 61

Ahorro proyectado a 5 años

Recurso Valor total

personal de archivo y correspondencia $ 120.000.000

costo de almacenamiento de archivo físico $ 37.500.000

Papelería $ 22.000.000

Total $ 179.500.000

Construcción del autor

Como podemos observar a 5 años generamos un ahorro mínimo de $179.500.000 con una

inversión inicial de $115.831.937,77, lo que indica que la implementación del proyecto de creación

del centro de documentación beneficiará a la CUT no solo en ahorro de recursos que pueden ser

destinados para otras diferentes actividades sino que también la beneficia en el aumento de

reconocimiento de la Central por parte de los trabajadores y posterior aumento de las afiliaciones

que a su vez conlleva a mayor ingreso de recursos.

Otros beneficios de la implementación del proyecto.

 Disminución de riesgo de pérdida de información y documentación.

 Mayor control de documentos generados y recibidos en la CUT.

 Disminución de costos en espacio físico para almacenamiento de documentación.

 Disminución en costos de personal dedicado al manejo de la información.

 Mejor servicio a los trabajadores colombianos pues en el Sistema de información

encontrar herramientas prácticas útiles para resolución de dudas en cuanto a temas

laborales.

 Facilidad de manejo de información en volúmenes grandes.

CENTRO DE DOCUMENTACIÓN PARA LA CUT 62

 Aprovechamiento de la tecnología para el manejo de la información.

Tabla 10 Relación Costo - Beneficio

RELACION COSTO BENEFICIO

VPN INVERSION $ 96.006.845,94

VPN AHORRO $ 152.118.644,07

RELACION COSTO

BENEFICIO 1,58

Una vez establecidos los indicadores financieros del proyecto, mostrados en la tabla anterior, es

posible concluir que el proyecto es VIABLE por cuanto:

 Es rentable porque el proyecto genera ahorros.

 La relación costo beneficio es mayor a 1

 Flujo de caja del proyecto caso

A continuación, se presenta la gráfica que genera la herramienta Project del cronograma de

trabajo del proyecto. Para visualizar la sabana del flujo de caja referirse a la figura 14 del

cronograma de proyecto en la herramienta Project 2013. (Project Management Institute, 2013)

CENTRO DE DOCUMENTACIÓN PARA LA CUT 63

Gráfico 2 Flujo de caja del proyecto

Construcción del autor

 Determinación del costo capital, fuentes de financiación y uso de fondos

Ver plan de gestión de costos

1.6. Estudio social y ambiental

 Descripción y categorización de impactos ambientales

1.6.1.1. Análisis de entorno.

El análisis de entorno del proyecto de diseño de Centro de Documentación e Información

sindical busca reconocer la asociación del proyecto con sus entornos general, directo y específico,

dicho análisis también permite establecer la capacidad del proyecto, saber con qué recursos cuenta,

que fortalezas y debilidades tiene y cuáles son los puntos a mejorar.

$0

$20.000.000

$40.000.000

$60.000.000

$80.000.000

$100.000.000

$120.000.000

FLUJO DE CAJA DEL PROYECTO

CENTRO DE DOCUMENTACIÓN PARA LA CUT 64

El proyecto se desarrollará a nivel general, se regirá por las normativas vigentes en lo referente

al tema tecnológico, sindical y laboral, aportará al medio ambiente en el sentido de disminuir la

impresión de documentos y el uso de papel físico.

Tabla 11 Análisis Pestel

ANÁLISIS PESTEL

Componente Factor

Descripción del

factor en el

entorno del

proyecto

Fase Nivel de incidencia

Incidencia en el

proyecto y

recomendación

inicial

I P Im C Cr Mn N I P Mp

Político
Organizac

CUT

La CUT es una

organización sindical de

ter sin ánimo de lucro,

autónoma , ubicada en

Colombia, se rige por los

estatutos.

X X X X X X

El proyecto está

alineado a las políticas

gubernamentales

relacionadas con la

tecnología.

Económico Inflación
Condiciones de

mercado:
 X X

Con los avances

tecnológicos el

proyecto puede

requerir de más

recursos para su

implementación.

Recomendación: El

proyecto deberá

aplicar su reserve de

contingencia.

Tecnológico
Tecnologías

modernas

Aplicación de las

tecnologías

modernas

X X X X X X

El proyecto se basa en

la utilización de la

tecnología de punta.

Recomendaciones:

Capacitar a los

trabajadores

sindicalizados en las

nuevas tecnologías

Legal Legislación

En Colombia se

cuenta con normas

legales nacionales e

internacionales

X X X X X X

Existen normas que

favorecen el desarrollo

del proyecto,

permitiendo su

adecuación y

aplicación conforme a

los estándares

internacionales

Recomendaciones. El

proyecto tendrá

presentes las normas

de información en

todo su desarrollo.

Ecológico Ambiental
Uso de papelería e

impresión
X X X X X X

El proyecto contribuye

al cuidado del medio

ambiente por la

disminución de uso de

papel físico e

impresiones.

CENTRO DE DOCUMENTACIÓN PARA LA CUT 65

Fase:
I: Iniciación
P: Planificación
Im: Implementación
C: Control
Cr: Cierre

Nivel de incidencia:
Mn: Muy negativo
N: Negativo
I: Indiferente
P: Positivo
Mp: Muy positive

Construcción del autor

Al realizar el análisis de la técnica Pestel para describir el entorno en el que se desarrollará

nuestro proyecto, el entorno, se observa que hay más factores positivos que negativos, entre los

factores positivos se cuentan:

 Político

 Tecnológico

 Legal

 Ecológico

El factor negativo:

 Económico –Se aplica el plan de contingencia.

Indicadores ECO 99 (ECO99, 2015)

Se aplica en el proyecto este método para medir los daños e impactos ambientales durante el

ciclo de vida del producto en un sentido de sustentabilidad, enfocados a la salud, a la calidad del

ecosistema y a los recursos, analizando subjetivamente.

De acuerdo a las ponderaciones europeos, lo expresan en relación a los recursos así:

 Igualitario: Estrategia de Reducir Necesidades

 Individualista: Controlar necesidades y recursos

 Jerárquico: Incrementar recursos

CENTRO DE DOCUMENTACIÓN PARA LA CUT 66

El proyecto se enfoca al uso de la tecnología, por lo cual una de sus causas principales es el

alto grado de requerimiento de energía, esto afecta en el cambio climático.

Revisión y reporte

Dentro del proceso de auditoria se debe aplicar al proyecto durante todo su ciclo de vida, en

relación a la sostenibilidad y cómo las métricas de sostenibilidad serán informadas a lo largo del

proyecto, en todas sus 7 fases.

Dentro de este paso el equipo auditor deberá establecer claramente los criterios de auditoria,

definidos como los principios, normas que permiten la apreciación, de juicios respecto de la gestión

ambiental, lo cual puede permite determinar las desviaciones respecto a estándares establecidos.

CENTRO DE DOCUMENTACIÓN PARA LA CUT 67

 Definición de flujo de entradas y salidas

Figura 10 Flujo de entradas y salidas

Construcción del autor

CENTRO DE DOCUMENTACIÓN PARA LA CUT 68

 Cálculo de impacto ambiental bajo criterios P5 tm

Dada la naturaleza del proyecto por ser de servicio, el proyecto no incurre en explotación

ilimitada de recursos.

 Cálculo de huella de carbono.

Con base en cada una de las fases del proyecto, se valoraron las cantidades de consumo para

factores como la energía, combustible y ACPM que se consideran necesarios para la realización

del plan de actividades y se obtuvo el siguiente resultado.

Teniendo en cuenta las fases de desarrollo del proyecto se hizo un estimado del consumo para

los siguientes factores indispensables para el cumplimiento de las diferentes tareas, a saber:

 Uso de computador

 Uso de impresora

 Uso de energía eléctrica

 Uso de celular

Una vez analizados y estimados los factores obtuvimos el siguiente resultado:

Tabla 102 Cálculo de huella de carbono

CANT

IDAD

TOTAL

CONSUM

O

UNID

AD

TIEMPO

DE USO

CANT

DIAS TOTAL

FACTOR DE

EMISION

HUELLA DE

CARBONO

TOTAL

1. INICIO

1
USO DE

COMPUTADOR 1 0,2

K

wh 8

5

5

6

4,2 0,233 15,0

2
USO DE

IMPRESORA 1 0,2

K

wh 2

5

5

5

8,2 0,233 13,6

3
USO DE

BOMBILLAS 4 0,03

K

wh 8

5

5

6

7,03 0,233 15,6

2.DIAGNOSTICO DEL MANEJO DE LA DOCUMENTACIÓN EN LA CUT

1
USO DE

COMPUTADOR 2 0,2

K

wh 8

5

5

6

5,2 0,233 15,2

2
USO DE

IMPRESORA 2 0,2

K

wh 2

5

5

5

9,2 0,233 13,8

3
USO DE

BOMBILLAS 4 0,03

K

wh 8

5

5

6

7,03 0,233 15,6

3. ANALISIS

1
USO DE

COMPUTADOR 2 0,2

K

wh 8

2

1

3

1,2 0,233 7,3

2
USO DE

IMPRESORA 2 0,2

K

wh 2

2

1

2

5,2 0,233 5,9

3
USO DE

BOMBILLAS 4 0,03

K

wh 8

2

1

3

3,03 0,233 7,7

CENTRO DE DOCUMENTACIÓN PARA LA CUT 69

4. DISEÑO

1
USO DE

COMPUTADOR 2 0,2

K

wh 8

3

2

4

2,2 0,233 9,8

2
USO DE

IMPRESORA 2 0,2

K

wh 2

3

2

3

6,2 0,233 8,4

3
USO DE

BOMBILLAS 4 0,03

K

wh 8

3

2

4

4,03 0,233 10,3

5. CONSTRUCCION DEL CENTRO DE DOCUMENTACION

1
USO DE

COMPUTADOR 2 0,2

K

wh 8

2

4

3

4,2 0,233 8,0

2
USO DE

IMPRESORA 2 0,2

K

wh 2

2

4

2

8,2 0,233 6,6

3
USO DE

BOMBILLAS 4 0,03

K

wh 8

2

4

3

6,03 0,233 8,4

4
USO DE

SERVIDORES 2 0,05

K

wh 24

2

4

5

0,05 103 5155,2

6. MIGRACIÓN

1
USO DE

COMPUTADOR 2 0,2

K

wh 8

1

16

1

26,2 0,233 29,4

2
USO DE

IMPRESORA 2 0,2

K

wh 2

1

16

1

20,2 0,233 28,0

3
USO DE

BOMBILLAS 4 0,03

K

wh 8

1

16

1

28,03 0,233 29,8

7. PRUEBAS FUNCIONALES

1
USO DE

COMPUTADOR 2 0,2

K

wh 8

2

4

3

4,2 0,233 8,0

2
USO DE

IMPRESORA 2 0,2

K

wh 2

2

4

2

8,2 0,233 6,6

3
USO DE

BOMBILLAS 4 0,03

K

wh 8

2

4

3

6,03 0,233 8,4

8. IMPLEMENTACION

1
USO DE

COMPUTADOR 2 0,2

K

wh 8

5

6

6

6,2 0,233 15,4

2
USO DE

IMPRESORA 2 0,2

K

wh 2

5

6

6

0,2 0,233 14,0

3

USO DE

ENERGIA

ELECTRICA 4 0,03

K

wh 8

5

6

6

8,03 0,233 15,9

5
USO DE

CELULAR

4

000

0,00

4

K

wh 56

5

6

4

112,004 0,233 958,1

9. GERENCIA DEL PROYECTO

1
USO DE

COMPUTADOR 2 0,2

K

wh 8

5

6

6

6,2 0,233 15,4

2
USO DE

IMPRESORA 2 0,2

K

wh 2

5

6

6

0,2 0,233 14,0

3

USO DE

ENERGIA

ELECTRICA 4 0,03

K

wh 8

5

6

6

8,03 0,233 15,9

5
USO DE

CELULAR

8

000

0,00

4

K

wh 56

5

6

8

112,004 0,233 1890,1

HUELLA

DE CARBONO 8365,2

Construcción del autor

 Estrategias de mitigación de impacto ambiental

N/A

CENTRO DE DOCUMENTACIÓN PARA LA CUT 70

2. Planeación del proyecto

2.1. Aprobación del Project Chárter

El Project Management Institute (PMI) define el “Acta de Constitución del Proyecto” (Project

Charter en inglés), como el documento emitido por el Patrocinador (Sponsor) del Proyecto que

autoriza de manera formal su existencia, lo cual le proporciona al Gerente de Proyecto la autoridad

de procurar y aplicar los recursos de la organización en su ejecución.

En él se documentan las necesidades del negocio que dieron origen al proyecto, necesidades

específicas de los clientes y otros interesados (stakeholders), Premisas y restricciones asociadas,

los requerimientos de alto nivel y la descripción del producto, servicio o resultado del proyecto.

El presente proyecto será aprobado por medio de un acta de constitución del proyecto que se

firmara una vez se presenten las generalidades del proyecto a los Cooperantes Internacionales, se

realizará una reunión inicial donde el Director del proyecto y el equipo formulador del proyecto

exponen los objetivos generales, los objetivos específicos, fases del proyecto, análisis financiero y

tiempos planeados de realización del proyecto con el fin de que los Cooperantes tengan claras todas

las condiciones y entregables que se tuvieron en cuenta para la implementación del centro de

formación.

Cabe resaltar que se hace énfasis a los Cooperantes que la implementación del presente

proyecto permitirá que la CUT:

 Disminuya el riesgo de pérdida de información y documentación.

 Tenga mayor control de documentos generados y recibidos en la CUT.

 Disminuya los costos en espacio físico para almacenamiento de documentación.

 Disminuya los costos de personal dedicado al manejo de la información.

CENTRO DE DOCUMENTACIÓN PARA LA CUT 71

 Ofrezca mejor servicio a los trabajadores colombianos pues en el Sistema de

información encontrar herramientas prácticas útiles para resolución de dudas en cuanto

a temas laborales.

 Facilite el manejo de información en volúmenes grandes.

 Aproveche de la tecnología para el manejo de la información.

A continuación, se presenta el modelo de acta que se utilizará para aprobación del Project

Charter:

Acta de constitución del proyecto – Ver Anexo A

2.2. Identificación de interesados

 Análisis de interesados

En el inicio del proyecto se identifican todos los interesados que harán parte de el por medio

de lluvia de ideas, luego se analizan y clasifican los interesados para definir: el rol, influencia, tipo

de influencia y nivel de participación de cada uno de ellos. Después, se evalúa en la Matriz de

Interesados, cada uno de ellos de acuerdo al nivel de participación en el proyecto.

Según la clasificación que realiza se evalúan los resultados y se categorizan los interesados en

altos, medios y bajos.

CENTRO DE DOCUMENTACIÓN PARA LA CUT 72

Tabla 113 Identificación de interesados

IDENTIFICACIÓN DE INTERESADOS

INTERESADO

ROL

INFLUENCIA

TIPO DE

INFLUENCIA

NIVEL DE

PARTICIPACIÓN

TOTAL

Cooperante 5 5 1 5 16

Gerente del

Proyecto

5

5

1

5

16

Ingeniero de Sistemas

5

3

1

3

12

Contador

5

3

1

3

12

Proveedores 5 2 1 4 12

Trabajadores CUT y

sindicalizados

5 5 1 5 16

Trabajadores no

sindicalizados

4

3 1

3 7

Entidades

Gubernamentales

(Ministerio del trabajo

DANE, DIAN,

Ministerio de Justicia,

Congreso de la

Republica, Embajadas)

5 5 1 5 16

Organizaciones

sindicales

internacionales

5 5 1 5 16

Organizaciones de

Trabajo Internacionales

5 3 1 3 12

 Construcción del autor

Tabla 124 Clasificación de significancia identificación de interesados

CLASIFICACIÓN DE SIGNIFICANCIA

ROL

Interno 1

Externo 5

INFLUENCIA

Alta 5

Media 3

CENTRO DE DOCUMENTACIÓN PARA LA CUT 73

Baja 1

TIPO DE INFLUENCIA

Positiva 1

Negativa 5

NIVEL DE PARTICIPACIÓN

Alta 5

Media 3

Baja 1

Criterios de clasificación

INTERESADOS ALTOS

14 – 20

Puntos

INTERESADOS MEDIO

13 – 7

Puntos

INTERESADOS BAJO

Menor
a 6

Puntos

Construcción del autor

De acuerdo a la anterior clasificación, se trabaja en igual rango la gestión de comunicaciones

de los interesados, prestando mayor atención a aquellos interesados que se encuentran en la

clasificación “altos”. De esta manera, se evitarán cierto tipo de riesgos en las diferentes etapas del

proyecto.

 Interesados claves

Según los resultados obtenidos, se identifican los que tienen mayor influencia en el desarrollo

del proyecto, que requieren el mayor grado de atención en las comunicaciones y las diferentes

gestiones que se deben llevar a cabo en el manejo de sus relaciones, esta labor la lleva a cabo el

CENTRO DE DOCUMENTACIÓN PARA LA CUT 74

Gerente del Proyecto, con el fin de determinar el nivel de participación, tipo de comunicaciones,

nivel de periodicidad de los interesados.

De acuerdo a esto se define a qué tipo de reuniones deben asistir los interesados según su

clasificación y en que hitos deben estar presentes

Los principales interesados son:

 Cooperantes

 Gerente del Proyecto

 Trabajadores sindicalizados

 Entidades Gubernamentales (Ministerio del trabajo DANE, DIAN, Miisterio de

Justicia, Congreso de la Republica, Embajadas)

 Organizaciones sindicales internacionales

A continuación, se evidencia la matriz:

Figura 11 Matriz impacto – probabilidad

Fuente: Construcción del autor

CENTRO DE DOCUMENTACIÓN PARA LA CUT 75

2.3. Plan de gestión del proyecto

El plan de gestión del proyecto incluye los diferentes planes que se plantean para un buen

desempeño del proyecto los cuales se presentan a continuación:

 Plan de gestión del alcance

a. EDT/WBS a quinto nivel de desagregación. (Ver Anexo B detallado por partes)

CENTRO DE DOCUMENTACIÓN PARA LA CUT 76

Figura 12 EDT/WBS a quinto nivel de desagregación.

Fuente: Construcción del autor

CENTRO DE DOCUMENTACIÓN PARA LA CUT 77

Plan de gestión de Alcance

Para desarrollar el proyecto se requiere realizar el presente plan en el cual se define el proceso

y las diferentes etapas que se requieren para cumplir los objetivos del proyecto y asegurar la calidad

de la entrega de nuestro objetivo específico final, las etapas contempladas para el desarrollo se

resumen en: Diagnostico, Análisis, Diseño, Construcción, Pruebas funcionales, Migración e

Implementación.

Dentro de la estructura planteada para el desarrollo del proyecto, se incluye un Gerente de

proyecto que se encargará de realizar todas las tareas de seguimiento y control al desarrollo de las

actividades y junto con el equipo administrativo garantizar el cumplimiento en los tiempos

establecidos de las actividades y fases del proyecto.

Se cuenta también, con un ingeniero de Sistemas que realizará las fases de ejecución técnica

específica del proyecto, el ingeniero en mención conoce los procedimientos y documentos que

maneja la CUT, garantizando que el desarrollo se ajustará a las necesidades reales y planteará las

soluciones oportunas para el desarrollo del centro de documentación y sistema de información.

Durante la ejecución del proyecto se entregará todo el desarrollo y conclusiones de cada una

de las fases, esta actividad está a cargo del Director del proyecto y está debidamente valorado

dentro del presupuesto global del proyecto.

a. Línea base de alcance

Enunciado del alcance: Diseño e implementación de un centro de información Sindical y

Laboral de acceso Web para la CUT Colombia, una vez identificada la documentación (200

inicialmente) se procederá a migrarla al centro de documentación para que esté disponible para

consulta por parte de los trabajadores que la requieran para satisfacer y resolver todo tipo de

inquietudes en cuanto a su situación Sindical y laboral. Se tendrá en cuenta la documentación a

partir de septiembre de 2014 emitida por la Central desde sus departamentos de Secretaría General

CENTRO DE DOCUMENTACIÓN PARA LA CUT 78

y Relaciones Internacionales, dicha información estará disponible para consulta en línea a partir

del 01 de septiembre de 2018.

b. Definición del alcance.

Para el proyecto de diseño de Centro de documentación e información sindical y laboral para

la CUT, se utilizó la recolección de requisitos de los diferentes interesados del proyecto como punto

de partida, una vez identificados los requisitos, el equipo de proyecto la documentación

correspondiente a la gestión de requisitos, dando como entregable la matriz trazabilidad de

requisitos. Junto a esta se utilizó como herramientas para la planificación del alcance, el juicio de

expertos y reuniones, de las cuales surgieron retroalimentaciones valiosas para la definición del

alcance del proyecto. (Arévalo, 2012)

c. Declaración del alcance.

El proyecto se propone como la mejor alternativa para eliminar las dificultades que se puedan

presentar en cuanto a la gestión de documentación e información de la CUT, favoreciendo a la

Central como a los trabajadores y al medio ambiente. El Proyecto cuenta con el apoyo económico

del Sponsor (Cooperantes internacionales), se implementará por medio de la plataforma

tecnológica con que cuenta la Central actualmente, la cual está ubicada dentro de las instalaciones

de la Cut, (Calle 35 No. 7-25 piso 9) Bogotá y utilizará los equipos necesarios que reposan en la

oficina de sistemas de la CUT, se crearán estrategias de difusión del proyecto y de esta forma

garantizar la conectividad tecnológica esperada.

En el desarrollo del proyecto se deberá cumplir con entregables como el de Gerencia del

Proyecto, Diagnostico de la plataforma, mapa conceptual del centro de información que está

compuesto por 7 fases según la figura anexa, las cuales se pueden desarrollar perfectamente dentro

de la plataforma tecnológica de la Central.

CENTRO DE DOCUMENTACIÓN PARA LA CUT 79

Diccionario de la WBS

Para la elaboración del diccionario de la WBS es requisito la aprobación de la WBS. Luego

se nombran y se describen las fases y actividades más importantes de la WBS con la siguiente

información:

 Nivel en la estructura de desglose

 Código en la WBS

 Descripción del Paquete de trabajo

 Responsable

El responsable de esta actividad es el Gerente del proyecto.

Tabla 135 Diccionario WBS

WBS

COD

NOMBRE DEFINICIÓN RESPONSABLES

1 Planificación Es el trabajo necesario para identificar las

necesidades reales que permitirán crear una

solución adecuada para el desarrollo del centro de

documentación

Equipo del proyecto

2 Análisis En esta etapa se documenta toda la información

que permita identificar los requerimientos

generales para el desarrollo del centro de

documentación.

Equipo del proyecto

3 Diseño Se diseña el centro de documentación con todas las

funciones que se establecieron en la etapa de

planeación.

Ingeniero de Sistemas,

Director del proyecto

4 Construcción Se realiza el desarrollo del centro de

documentación.

Ingeniero de Sistemas,

Director del proyecto

5 Migración Se realiza el cargue de toda la documentación

identificada en las fases anteriores

Ingeniero de Sistemas,

Director del proyecto,

Auxiliar.

6 Pruebas funcionales Se realizan las pruebas pertinentes para el correcto

funcionamiento del centro de documentación,

realizando las respectivas consultas en línea.

Ingeniero de Sistemas,

Director del proyecto

7 Implementación Se realiza la configuración y puesta en marcha del

centro de documentación.

Ingeniero de Sistemas,

Director del proyecto

 Construcción del autor

CENTRO DE DOCUMENTACIÓN PARA LA CUT 80

Requisitos de calidad

 La planificación de éste proyecto Centro de Documentación se realizará bajo los

lineamientos del Project Management Institute PMI, lo descrito en el PMBOK y

lineamientos de calidad

 El Gerente de proyecto, Sponsor e interesados establecen la aprobación de la

documentación y los índices de desempeño del proyecto, esto incluye listas de calidad,

entregables, trazabilidad de requisitos entre otros.

 Cumplir las políticas de calidad entre las cuales están protección a la Información y

medio ambiente. (Minambiente, 2017)

 Cumplir con los objetivos de calidad entre los cuales está formar al personal de la

empresa en conocimientos de gestión de calidad.

 Quincenalmente se realizarán sesiones de revisión de estado del cronograma, el gerente

del proyecto generará un informe donde se presente las actividades que se encuentren

atrasadas, las acciones que se deben tomar para alinearlas nuevamente a la base de

cronograma planeada junto con los responsables.

 Realizar programación anual de auditorías CUT

 En cada etapa del proyecto se realizará el seguimiento y control con su respectivo

registro de controles de cambio con el fin de asegurar que todos los recursos estén

siendo utilizados de la manera más efectiva en función de los logros de los objetivos

del proyecto y que los problemas potenciales puedan ser identificados de forma

oportuna y se tomen medidas cuando sea necesario para así controlar la ejecución del

proyecto CUT.

CENTRO DE DOCUMENTACIÓN PARA LA CUT 81

Criterios de aceptación

Aprobación del acta de constitución del proyecto y aprobación del alcance del proyecto. El

Sponsor del proyecto será la única persona que puede aprobar cambios en el cronograma, alcance

y costo del proyecto. La actualización de los correspondientes documentos estará a cargo del

Gerente quién llevará una matriz de los controles de cambio solicitados y el seguimiento de cada

uno y deberá comunicar los cambios al equipo del proyecto.

Información técnica

Todos los documentos de la planeación del proyecto deben ser guardados en el Sistema Digital

(SD software exclusivo para manejo de información) y la información debe ser respaldada con una

copia magnética en la CUT

Matriz de trazabilidad de requisitos Ver Anexo C

Tabla 146 Estado actual Matriz de trazabilidad

ESTADO ACTUAL

Estado Abreviatura

Activo AC

Cancelado CA

Diferido DI

Adicionado AD

Aprobado AP

Construcción del autor

Tabla 17 Nivel de estabilidad - Matriz de trazabilidad

NIVEL DE ESTABILIDAD

Estado Abreviatura

Alto A

Mediano M

Bajo B

Construcción del autor

CENTRO DE DOCUMENTACIÓN PARA LA CUT 82

Tabla 158 Grado de complejidad - Matriz de trazabilidad

GRADO DE COMPLEJIDAD

Estado Abreviatura

Alto A

Mediano M

Bajo B

Construcción del autor

Ciclo de vida del proyecto (Sabella, 2005)

Figura 13 Ciclo de vida del proyecto

Fuente: Construcción del autor

CENTRO DE DOCUMENTACIÓN PARA LA CUT 83

 Plan de gestión del cronograma

Para la correcta ejecución del proyecto es necesario tener claro el cronograma por fases y por

actividades, así se podrá tener control sobre el orden en que se debe ejecutar cada una de las

actividades y minimizar riesgos por posibles demoras en la ejecución, la persona encargada de

hacer seguimiento al cronograma es el Gerente del Proyecto.

Para llevar a cabo el proceso de gestión del cronograma, es necesario definir claramente las

actividades que se deben realizar para cumplir cada una de las etapas establecidas por el Ingeniero

de Sistemas para el cumplimiento del objetivo del proyecto. Posteriormente se debe establecer la

secuencia de las actividades establecidas para conocer la ruta crítica de nuestro proyecto.

Como último paso en el proceso

a. Listado de actividades con estimación de duraciones esperadas con uso de la distribución

PERT beta-normal.

Línea Base de Tiempo, con estimación de duraciones esperadas con uso de la distribución

PERT BETA-NORMAL. Ver Anexo E

A continuación, se puede encontrar la red generada por medio de la herramienta de Project

2013.

Cronograma – Diagrama de Gantt, donde se identifica la ruta crítica. Elaborado en la

herramienta Project.

CENTRO DE DOCUMENTACIÓN PARA LA CUT 84

Figura 14 Diagrama de Gantt

Fuente: Construcción del autor

De acuerdo a la gráfica podemos ver la ruta crítica del proyecto que visualizamos en rojo, lo

que nos demuestra que el proyecto está cerrado, lo que garantiza que todo lo que se ha programado

está bien es decir de acuerdo a lo planificado.

CENTRO DE DOCUMENTACIÓN PARA LA CUT 85

Nivelación de Recursos.

Tal como lo muestra la figura, no existen recursos sobre-ejecutados, por medio de la

herramienta Project 2013 se nivelaron dichos recursos.

Figura 15 Nivelación de recursos

Fuente: Construcción del autor

Uso de Recursos:

De acuerdo a los recursos previstos por el proyecto en la siguiente grafica se presentan las

horas hombre asignadas a cada recurso:

Tabla 169 Horas asignadas a cada recurso

Construcción del autor

CENTRO DE DOCUMENTACIÓN PARA LA CUT 86

Gráfico 3 Horas/hombre asignadas

Fuente: Construcción del autor

Plan de Gestiona de Costos

El buen desarrollo de este plan permite asegurar que las actividades definidas se realizaran dentro

del presupuesto establecido, por tal motivo se realizará este Plan de acuerdo al siguiente análisis:

Línea base de Costos

Tabla 20 Línea base de costos

 Construcción del autor

Es importante no solo conocer la línea base de costo del proyecto si no a su vez, los riesgos

altamente probables y los recursos necesarios para el desarrollo del proyecto, esto lo que va a permitir

también es definir la reserva de contingencia y de gestión del proyecto, esta primera reserva permitirá

0 horas

500 horas

1.000 horas

1.500 horas

2.000 horas

2.500 horas

Director del
proyecto

Ingeniero de
sistemas

Documentador Auxiliar
administrativo

Trabajo real Trabajo restante Trabajo previsto

CENTRO DE DOCUMENTACIÓN PARA LA CUT 87

al gerente de proyectos hacer ajustes necesarios si los riesgos se llegan a materializar para así no afectar

el desarrollo del proyecto, la segunda reserva será usada solo por sugerencia del gerente de proyecto y

previa aprobación de Sistema.

Los Indicadores que se utilizarán en el proyecto son:

Metodología del Valor Ganado: Project

Gráfico 4 Metodología del Valor Ganado

Fuente: Construcción del autor

$ 0,00

$ 10.000.000,00

$ 20.000.000,00

$ 30.000.000,00

$ 40.000.000,00

$ 50.000.000,00

$ 60.000.000,00

$ 70.000.000,00

$ 80.000.000,00

$ 90.000.000,00

M1 M2 M3 M4 M5 M6 M7 M8 M9 M10M11M12M13M14M15M16M17

CRTR CPTR CPTP

CENTRO DE DOCUMENTACIÓN PARA LA CUT 88

Variación de Costo y Tiempo; Project

Gráfico 5 Variación de Costo y Tiempo; Project

Fuente: Construcción del autor

Curva S de presupuesto – Project.

Gráfico 6 Curva S de presupuesto – Project.

Fuente: Construcción del autor

-$ 35.000,00

-$ 30.000,00

-$ 25.000,00

-$ 20.000,00

-$ 15.000,00

-$ 10.000,00

-$ 5.000,00

$ 0,00

M1 M2 M3 M4 M5 M6 M7 M8 M9 M10M11M12M13M14M15M16M17

VC VP

$ 0,00

$ 20.000.000,00

$ 40.000.000,00

$ 60.000.000,00

$ 80.000.000,00

$ 100.000.000,00

$ 120.000.000,00

$ 140.000.000,00

Costo acumulado

Costo acumulado

CENTRO DE DOCUMENTACIÓN PARA LA CUT 89

Presupuesto por actividades

Tabla 17 Presupuesto por actividades

EDT Nombre de tarea Costo

0 Centro de documentacion CUT_Rev 0 $ 115.831.937,77

1 Inicio $ 0,00

2 DIAGNOSTICO $ 8.731.232,00

2.1
 Reunión para diagnóstico del manejo del Centro de
documentacion.

$ 306.252,00

2.2
 Identificación de los documentos y prioridad de los
mismos que se manejan en la CUT

$ 87.498,00

2.3
 Recopilar documentos Secretaria General y Relación
Internacional.

$ 87.498,00

2.4
 Organizar documentos Secretaria General y Relación
Internacional.

$ 87.498,00

2.5 Diagnóstico de la plataforma tecnológica CUT $ 87.498,00

2.6 Clasificación de los documentos $ 87.498,00

2.7 Documentación del diagnóstico inicial $ 0,00

2.8 Recursos físicos y locativos $ 7.937.490,00

2.8.1 Adquisición de equipos físicos y locativos $ 7.762.494,00

2.8.1.1 Equipos de computo $ 7.587.498,00

2.8.1.2 Muebles de oficina $ 174.996,00

2.8.2 Definición del lugar para la ejecución del proyecto $ 174.996,00

2.8.2.1 Adecuación de espacio físico $ 87.498,00

2.8.2.2 Adecuación de redes de datos $ 87.498,00

2.8.3 Puesto de trabajo $ 0,00

3 ANALISIS $ 1.887.458,00

3.1
 Documentación del proceso de Análisis del centro de
documentación

$ 874.980,00

3.2
 Definición de información que se va a incluir en el centro
de documentación

$ 437.490,00

3.3
 Análisis de los procesos a incluir en el centro de
documentación

$ 437.490,00

3.4 Analizar los datos con el requerimiento de información $ 87.498,00

3.5
 Reunión para informe de Análisis del diseño e
implementa del Centro de Informa

$ 0,00

4 DISEÑO $ 8.537.594,00

4.1
 Documentación del proceso de Diseño del centro de
documentación

$ 3.062.520,00

4.2 Selección de herramientas de desarrollo $ 612.504,00

4.3 Modelaje de datos $ 437.508,00

4.4 Elaboración de prototipo del sistema de información $ 437.508,00

4.5 Presentación del prototipo $ 218.754,00

4.6 Ajustes al prototipo $ 218.754,00

4.7 Diseño de las pantallas del centro de documentación $ 437.508,00

CENTRO DE DOCUMENTACIÓN PARA LA CUT 90

EDT Nombre de tarea Costo

4.8 Diseño de las pantallas de los reportes a generar $ 437.508,00

4.9 Presentación del diseño de las pantallas $ 218.754,00

4.10 Ajustes a los diseños de los reportes a generar $ 218.754,00

4.11 Diseño del sitio Web $ 1.750.032,00

4.12 Diseño del Centro de Documentación $ 0,00

4.13 Diseño de capacitaciones a los involucrados $ 437.490,00

4.13.1 Programa de capacitaciones $ 174.996,00

4.13.2 Plan de capacitaciones $ 262.494,00

4.13.2.1 Contenido $ 87.498,00

4.13.2.2 Formato de evaluaciones $ 87.498,00

4.13.2.3 Cronograma de capacitaciones $ 87.498,00

5 CONSTRUCCIÓN DEL CENTRO DE DOCUMENTACIÓN $ 8.318.894,00

5.1 Reunión para construcción del Centro de documentación $ 612.504,00

5.2 Análisis de base de datos actual $ 218.754,00

5.3 Definir estructura de base de datos $ 437.508,00

5.4 Desarrollo de pantallas del centro de documentación $ 437.508,00

5.5 Desarrollo de pantallas de reportes a generar $ 437.508,00

5.6 Construcción del sitio web $ 1.750.032,00

5.7
 Documentación del proceso de construcción del centro
de documentación

$ 2.187.540,00

5.8 Cargue de documentos $ 2.187.540,00

6 MIGRACION $ 28.925.464,00

6.1 Reconocimiento óptico de caracteres $ 1.093.770,00

6.2 Software de gestión documental $ 218.754,00

6.3 Sistemas de copias de seguridad $ 4.375.080,00

6.4 Destrucción de la documentación $ 6.562.620,00

6.5 Escaneado de los documentos $ 13.125.240,00

6.6 Migración de documentos $ 0,00

7 PRUEBAS $ 10.281.438,00

7.1 Pruebas 1 $ 2.625.048,00

7.1.1 Pruebas del Centro de documentación $ 218.754,00

7.1.2 Pruebas funcionales $ 437.508,00

7.1.3 Pruebas del sistema $ 437.508,00

7.1.4 Pruebas de integración $ 218.754,00

7.1.5 Pruebas de aceptación técnica $ 437.508,00

7.1.6 Ajustes a resultados de pruebas funcionales $ 218.754,00

7.1.7 Ajustes a resultados de pruebas del sistema $ 218.754,00

7.1.8 Ajustes a resultados de pruebas de integración $ 218.754,00

7.1.9 Ajustes a resultados de pruebas de aceptación técnica $ 218.754,00

CENTRO DE DOCUMENTACIÓN PARA LA CUT 91

EDT Nombre de tarea Costo

7.2 Pruebas 2 $ 2.187.540,00

7.2.1 Pruebas funcionales 2 $ 437.508,00

7.2.2 Pruebas del sistema 2 $ 437.508,00

7.2.3 Pruebas de integración 2 $ 437.508,00

7.2.4 Pruebas de aceptación técnica 2 $ 437.508,00

7.2.5 Validación del prototipo después de pruebas 2 $ 218.754,00

7.2.6 Ajustes y corrección de errores del prototipo funcional $ 218.754,00

7.3 Pruebas 3 $ 2.187.540,00

7.3.1 Pruebas funcionales 3 $ 437.508,00

7.3.2 Pruebas del sistema 3 $ 437.508,00

7.3.3 Pruebas de integración 3 $ 437.508,00

7.3.4 Pruebas de aceptación técnica 3 $ 437.508,00

7.3.5 Validación del prototipo después de pruebas 3 $ 218.754,00

7.3.6
 Liberación de la versión final de la aplicación
informática

$ 218.754,00

7.4 Producción $ 218.754,00

7.5 Prueba de integración sitio web $ 656.262,00

7.6
 Documentación del proceso de Pruebas funcionales del
centro de documentación

$ 2.187.540,00

7.7 Entrega del desarrollo final $ 218.754,00

7.8 Reunión presentación informe de pruebas $ 0,00

8 IMPLEMENTACIÓN $ 6.831.230,00

8.1
 Instalación y puesta en marcha de la infraestructura
tecnológica requerida para la implementación de la aplicación

$ 1.093.770,00

8.2
 Creación de la mesa de ayuda para soporte técnico del
manejo de la aplicación

$ 1.531.260,00

8.3
 Digitalización de la documentación que se cargará en el
centro de documentación

$ 2.624.940,00

8.4
 Capacitación al personal de la CUT para cargue y
mantenimiento de la plataforma

$ 1.531.260,00

8.4.1 Desarrollar el contenido $ 918.756,00

8.4.2 Desarrollar el cronograma $ 306.252,00

8.4.3 Desarrollas las evaluaciones $ 306.252,00

8.5
 Documentación del proceso de Implementación del
centro de documentación

$ 0,00

9 Gerencia de Proyectos $ 42.318.627,77

9.1 Iniciación $ 2.806.268,00

9.1.1 Desarrollar el acta de constitución del proyecto $ 1.225.008,00

9.1.2 Registro de interesados $ 765.630,00

9.1.2.1 Diligenciar cuadro de registro de interesados $ 765.630,00

9.1.3 Matriz de análisis de interesados $ 765.630,00

9.1.3.1
 Determinar grado de poder e interés por cada
interesado

$ 765.630,00

CENTRO DE DOCUMENTACIÓN PARA LA CUT 92

EDT Nombre de tarea Costo

9.1.4 Acta de constitución aprobada $ 0,00

9.2 Planificación $ 2.474.853,77

9.2.1 Plan de gestión de proyectos $ 207.679,66

9.2.1.1 Definir ciclo de vida del proyecto $ 59.061,60

9.2.1.2
 Definir procesos de dirección del proyecto y
decisiones de ajustes

$ 38.018,57

9.2.1.3
 Describir las técnicas y herramientas para cada área
de conocimiento

$ 17.281,17

9.2.1.4 Definir varianzas y gestión línea base $ 17.281,17

9.2.1.5 Desarrollar el Plan para la Dirección del Proyecto $ 76.037,15

9.2.2 Plan de gestión del alcance $ 350.807,75

9.2.2.1 Planificar la gestión del Alcance $ 129.608,78

9.2.2.2 Describir el alcance del producto $ 10.368,70

9.2.2.3 Definir el Alcance $ 10.368,70

9.2.2.4 Definir criterios de aceptación del proyecto $ 10.368,70

9.2.2.5 Crear EDT $ 38.018,57

9.2.2.6 Definir diccionario WBS $ 38.018,57

9.2.2.7
 Definir proceso de mantenimiento de la línea base de
alcance

$ 38.018,57

9.2.2.8 Recopilar requisitos $ 38.018,57

9.2.2.9 Integración del alcance y los requerimientos $ 38.018,57

9.2.3 Plan de gestión del tiempo $ 559.909,91

9.2.3.1 Planificar la gestión del cronograma $ 103.687,02

9.2.3.2 Definir actividades $ 76.037,15

9.2.3.3 Secuenciar actividades $ 76.037,15

9.2.3.4 Estimar recursos de actividades $ 76.037,15

9.2.3.5 Estimar duración de actividades $ 76.037,15

9.2.3.6 Desarrollar el cronograma $ 76.037,15

9.2.3.7 Línea base del cronograma $ 76.037,15

9.2.4 Plan de gestión del costo $ 207.374,04

9.2.4.1 Planificar la gestión de los costos $ 69.124,68

9.2.4.2 Estimar costos $ 69.124,68

9.2.4.3 Determinar presupuesto $ 69.124,68

9.2.5 Plan gestión de calidad $ 34.562,34

9.2.5.1 Planificación del plan gestión de calidad $ 34.562,34

9.2.6 Plan de gestión del recurso humano $ 158.986,76

9.2.6.1 Definir los roles, responsables y nivel de autoridad $ 17.281,17

9.2.6.2 Definir estructura organizacional del proyecto $ 17.281,17

9.2.6.3 Definir calendario de recursos $ 17.281,17

9.2.6.4 Definir requerimientos de entrenamiento $ 17.281,17

CENTRO DE DOCUMENTACIÓN PARA LA CUT 93

EDT Nombre de tarea Costo

9.2.6.5 Establecer premios y reconocimiento $ 17.281,17

9.2.6.6
 Establecer reglamentos, normas y cumplimiento de
políticas

$ 17.281,17

9.2.6.7 Definir seguridad al plan de recursos humanos $ 17.281,17

9.2.6.8 Desarrollar el plan de gestión de recursos humanos $ 38.018,57

9.2.7 Plan de gestión de los involucrados $ 107.143,25

9.2.7.1 Diligenciar cuadro de involucrados $ 17.281,17

9.2.7.2 Diligenciar cuadro de necesidades de comunicación $ 17.281,17

9.2.7.3 Diligenciar cambios pendientes de los interesados $ 17.281,17

9.2.7.4
 Diligenciar cuadro de enfoque de compromiso de los
involucrados

$ 17.281,17

9.2.7.5 Planificar gestión de los interesados $ 38.018,57

9.2.8 Plan de gestión de comunicaciones $ 100.230,79

9.2.8.1
 Diligenciar cuadro "Plan de detalles" estrategia de
comunicación

$ 10.368,70

9.2.8.2 Definir tabla de supuestos $ 10.368,70

9.2.8.3 Definir tabla de restricciones $ 10.368,70

9.2.8.4 Definir glosario de términos y acrónimos $ 10.368,70

9.2.8.5 Diligenciar cuadro " Grupo involucrados del proyecto" $ 10.368,70

9.2.8.6 Platicar las comunicaciones $ 10.368,70

9.2.8.7 Elaborar el plan de comunicaciones $ 38.018,57

9.2.9 Plan de gestión del riesgo $ 352.535,87

9.2.9.1 Definir metodología para la gestión de riesgos $ 10.368,70

9.2.9.2 Planificar la gestión de los riesgos $ 10.368,70

9.2.9.3 Identificar los riesgos $ 10.368,70

9.2.9.4 Registrar riesgos $ 10.368,70

9.2.9.5 Definir frecuencia y calendario $ 10.368,70

9.2.9.6 Definir tolerancia al riesgo de los interesados $ 10.368,70

9.2.9.7 Categorizar riesgos $ 10.368,70

9.2.9.8 Definir roles y responsabilidades $ 10.368,70

9.2.9.9 Definir financiamiento para la gestión de riesgos $ 10.368,70

9.2.9.10 Definir protocolos de contingencia $ 10.368,70

9.2.9.11 Definir probabilidad $ 10.368,70

9.2.9.12 Definir objetivos de impacto $ 10.368,70

9.2.9.13 Definir criterios para el nivel de riesgo $ 10.368,70

9.2.9.14 Definir matriz de probabilidad e impacto $ 10.368,70

9.2.9.15 Análisis cualitativo del riesgo $ 10.368,70

9.2.9.16 Análisis cuantitativo del riesgo $ 10.368,70

9.2.9.17 Planificar respuesta a riegos $ 10.368,70

9.2.10 Plan de gestión de adquisiciones $ 231.567,68

CENTRO DE DOCUMENTACIÓN PARA LA CUT 94

EDT Nombre de tarea Costo

9.2.10.1 Definir la autoridad de las adquisiciones $ 17.281,17

9.2.10.2
 Definir roles y responsabilidades (Gerente de
proyecto y adquisiciones)

$ 17.281,17

9.2.10.3
 Determinar documentos estándar de las
adquisiciones

$ 17.281,17

9.2.10.4 Definir los tipos de contrato $ 17.281,17

9.2.10.5 Definir requerimientos de finanzas $ 17.281,17

9.2.10.6 Determinar criterios de selección (peso y criterio) $ 17.281,17

9.2.10.7
 Indicar supuestos y restricciones de las
adquisiciones

$ 17.281,17

9.2.10.8 Determinar requerimientos de integración $ 17.281,17

9.2.10.9 Identificar métricas de rendimiento $ 17.281,17

9.2.10.10 Plan de la gestión de la adquisiciones $ 76.037,15

9.2.11 Plan de gestión de cambios $ 38.018,57

9.2.12 Plan de gestión de sostenibilidad $ 38.018,57

9.2.13 Plan de mejora de proceso $ 38.018,57

9.2.14 Fin grupo de procesos de planeación $ 0,00

9.3 Monitoreo y control $ 35.281.250,00

9.3.1 Monitorear y controlar el trabajo del proyecto $ 2.323.125,00

9.3.2 Validar el alcance $ 2.323.125,00

9.3.3 Controlar el alcance $ 2.323.125,00

9.3.4 Controlar el cronograma $ 2.323.125,00

9.3.5 Controlar costos $ 2.323.125,00

9.3.6 Controlar los riesgos $ 2.323.125,00

9.3.7 Control de comunicaciones $ 2.323.125,00

9.3.8 Controlar la participación de los interesados $ 2.323.125,00

9.3.9 Controlar la calidad $ 2.323.125,00

9.3.10 Controlar las Adquisiciones $ 2.323.125,00

9.3.11 Administración de reserva de contingencia $ 12.000.000,00

9.4 Cierre $ 1.756.256,00

9.4.1 Cierre adquisiciones $ 174.996,00

9.4.2 Lecciones aprendida $ 1.531.260,00

9.4.3 Cierre del proyecto $ 0,00

Construcción del autor

 Plan de gestión de Calidad

Se presenta el plan de calidad del Sistema de Gestión de Calidad para el proceso de diseño e

implementación de un centro de información con acceso a web para la (CUT) Central Unitaria de

CENTRO DE DOCUMENTACIÓN PARA LA CUT 95

Trabajadores, con este plan se busca garantizar que el proyecto cumpla con los estándares mínimos

de ley y las normas que se ajusten al proyecto.

Este plan se realizó con base en los procesos de las Operaciones del negocio, planeación y

control de la gestión, y gestión de recursos aprobados por el Comité de Calidad de la Dirección de

Procesos Corporativos definidos para la gestión de la mejora continua, gestión de recursos y

planeación y control de la gestión.

Este Plan de Calidad tiene como objeto establecer la responsabilidad, la secuencia e

interacción de los procesos del Sistema de Gestión de Calidad, así como las caracterizaciones que

se deben aplicar, con el fin de cumplir los requisitos legales, contractuales y los objetivos del

Sistema de Gestión, así como los establecidos en la norma NTC–ISO 9001: 2000 - Sistemas de

Gestión de Calidad. (CEPAL, 2016)

Los objetivos de calidad se incluyen en el Manual de Calidad de la Dirección de la (CUT).

En el Mapa de Procesos, se describe la interacción de los procesos del diseño, e

implementación de un centro de documentación e información sindical y laboral de acceso a web

para la CUT Colombia, con los responsables y cumplimiento de requisitos NTC ISO 9001:2000.

Según lo establecido en la estructura del mapa de procesos corporativo de la empresa, los

niveles de desagregación de los procesos a nivel empresa se dividen en las siguientes categorías:

 Procesos Nivel 0 – Operaciones del Negocio Corporativo

 Macro proceso – Servicio a la prestación de servicio de la página WEB

 Proceso –Sistema de Información página Web estadística

 Subprocesos – Planeación y Control de la Gestión, Gestión de Infraestructura,

Distribución y Control, Mantenimiento, Gestión de Recursos y Gestión de la Mejora

Continua.

CENTRO DE DOCUMENTACIÓN PARA LA CUT 96

 Procedimientos. Los procedimientos asociados a las actividades de mantenimiento

hacen parte del macro-proceso Gestión de Activos Fijos.

Herramientas de control de la calidad

Figura 16 Herramientas de control de calidad - Diagrama de flujo

Fuente: Construcción del autor

Formato de inspecciones. Ver Anexo D.

Se utiliza para reunir datos basados en la observación del comportamiento de un proceso con

el fin de detectar tendencias, análisis y control de información relativa al proceso requerido en el

análisis que se esté realizando.

Formato de auditorías. Ver Anexo E

CENTRO DE DOCUMENTACIÓN PARA LA CUT 97

Listas de verificación de los entregables (producto / servicio) Ver Anexo G

 Plan de gestión de Recursos Humanos

El equipo del proyecto está compuesto por las personas a quienes se les ha asignado roles y

responsabilidades. En la Gestión de los recursos humanos debe cumplir todo el ciclo de vida del

empleado, desde la definición del puesto de trabajo, selección, formación, evaluación, retribución

a los empleados y la gestión de riesgos laborales.

A fin de garantizar que los recursos sean utilizados de una manera eficaz, y debe contar con

un plan estratégico para dirigir la organización.

Por lo anterior, se exponen los documentos que conforman el plan de Gestión Recursos

Humanos, planteando una propuesta del plan para la dirección del personal, mostrando los roles y

responsabilidades que cada miembro de la organización tiene y deberá desempeñar eficazmente,

supervisando las actividades por el líder de la organización.

Objetivo general

Dirigir los esfuerzos a desarrollar, el potencial del personal con el que la empresa contara; de

esta manera, se mejoraran las contribuciones productivas de esta organización, de forma que sean

responsable desde el punto de vista, estratégico, ético y social.

Objetivo específicos

 Implementar el diseño a garantizar la formación de grupos de trabajo con calidad

humana y con la competencia de desempeño determinado para cada uno de los cargos.

 Desarrollar diseños de procesos de formación y desarrollo, orientados a la

optimización del potencial humano de la organización.

 Implementar estrategias de evaluación del desempeño al anterior de la organización.

CENTRO DE DOCUMENTACIÓN PARA LA CUT 98

Tabla 22 Catálogo de roles

Roles Responsabilidades Conocimiento Habilidades

Ingeniero de Sistemas Planificar el desarrollo de

Sistema Pagina Web.

Conocimiento de

lenguaje de

comunicación e sistemas

Creatividad visualización

del sistema ya

implementada,

Gerente del Proyecto Llevar a cabo la coordinación

para el ben desarrollo del

trabajo, así como llevar a cabo

las actividades en tiempo y

forma.

Liderazgo

Organización

Detallista

Posee los conocimientos

técnicos necesarios.

Toma de decisiones y

saber cómo dirigir,

reconocer y solucionar

problemas rápidamente.

Contador

Llevar a cabo el desarrollo del

proyecto así como el impacto

en su desarrollo.

Conocimiento de

lenguaje de

comunicación e sistemas

Office

Habilidad de

comunicación dedicación

Crítico.

Técnico en Sistemas

Llevar a cabo el desarrollo del

proyecto en cuanto al

software, así como la

implementación del mismo.

Lenguaje de

programación manejo de

varios lenguajes de

programación.

Habilidad de

programación

interpretación de

diagramas.

Construcción del autor

Figura 17 Matriz de responsabilidades

Fuente: Construcción del autor

CENTRO DE DOCUMENTACIÓN PARA LA CUT 99

Figura 18 Organigrama del proyecto

Fuente: Construcción del autor

CENTRO DE DOCUMENTACIÓN PARA LA CUT 100

2.3.4.1. Plan de dirección del personal

Adquisición del personal

Tabla 23 Adquisición del personal

Proceso de adquisición Estrategias Resultados

Gestión de Programadores

Realizar una previa evaluación de los

conocimientos y experiencias en

programación

Una vez aprobadas las evaluaciones

anteriores se evaluará para colocar su perfil y

el rol dentro del proyecto.

Verificación de la Adquisición

Tener certeza de que el personal que

desea adquirir cumple con los

requisitos especificados. (realizando

una evaluación previa)

 Seleccionar personal capaz.

 Seguridad para el personal deseado.

 Evaluar su trabaja.

Validación de la Adquisición

Debe demostrar el personal adquirido

sus conocimientos así como sus

habilidades para llevarlas a cabo en el

área correspondientes.

 Proyectos en tiempo y forma

 Experiencia de trabajo

 Trabajo en conjunto.

 Demostrar profesionalismo.

Evaluación de la adquisición

El personal adquirido periódicamente

es evaluado por el personal de

recursos humanos para poder

determinar si dicho personal cumple

con las necesidades de la empresa y

del puesto de desarrolla.

 Tener laborando personal confiable

 La empresa difícilmente sufre

desprestigio

 Personal actualizado

Construcción del autor

Necesidades de capacitación

 El objetivo principal de esta identificación de capacitación es dar a conocer el funcionamiento

y correcto manejo del mismo, así como promover el producto final.

CENTRO DE DOCUMENTACIÓN PARA LA CUT 101

Diagnóstico de las necesidades de capacitación

La capacitación dentro de las empresas debe cumplir con los lineamientos internos para poder

impartir una capacitación, referente a que el capacitador debe tomar previamente los conocimientos

del funcionamiento del software, para el proyecto diseño, e implementación de un centro de

documentación e información con acceso a web sindical y laboral CUT Colombia donde se tendrá

en cuenta la siguiente programación:

Programación de actividades de capacitación

Las capacitaciones se realizan con base a los resultados del diagnóstico, las orientaciones del

líder del proyecto y los recursos disponibles.

Los responsables de la capacitación son el área de Recursos Humanos los cuales una vez que

el personal tiene su rol asignado se realizará una evaluación de conocimientos y se impartirá a un

curso dependiendo del rol obtenido como se muestra a continuación:

Tabla 184 Programación de actividades de capacitación

Nombre del Curso Fecha del Curso Duración Personal para la Capacitación

Inicio Proyecto 12/04/2018 4 horas Líder del Proyecto

Introducción del proyecto 12/04/2018 4 horas Líder del Proyecto

Técnicas de programación y

lógica matemática

24/04/2018

 8 horas

Programador, Administrador de

sistema, ingeniero de Sistemas

Análisis General

Documentación

22/05/2018 3 horas Contador

Construcción del autor

CENTRO DE DOCUMENTACIÓN PARA LA CUT 102

Plan de reconocimientos y recompensas

Para la implementación del plan de reconocimientos y recompensas se utilizarán herramientas

complementarias acuerdo a los recursos disponibles de la empresa los cuales serán útiles para

motivar a las personas de la organización

Reconocimientos

 Cada vez que los empleados terminen las actividades en la bitácora de actividades en tiempo

y forma el líder del proyecto les felicitara personalmente por la excelente forma de trabajo,

para así motivarlos en el proyecto.

 El empleado que entregue una actividad planeada a la bitácora de actividades y exceda las

expectativas de lo solicitado y tenga buena iniciativa y conocimientos en cuanto a su rol, se

le mencionara que personalmente que si sigue así se le tomara en cuenta para otros

proyectos de la empresa.

 En la entrega del proyecto se les manda a todos los empleadores por vía correo electrónico

un escrito de agradecimiento por sus buenos logros para hacer notar el buen trabajo en

equipo y los logros del proyecto hasta el momento.

 El líder del proyecto observara las habilidades y conocimiento y le comentara al público

que tienen buena forma de trabajo gracias a sus conocimientos aplica al proyecto.

Recompensas

 El grupo de programadores serán evaluados por el líder de programadores y por cada

actividad solicitada que realicen en el menor tiempo posible se le bonificaran en el salario,

el cual será entregado al final del proyecto.

 El líder del proyecto evaluara la buena actitud de la realización de cada actividad, así como

el optimismo.

CENTRO DE DOCUMENTACIÓN PARA LA CUT 103

 El equipo de trabajo los felicitara personalmente dándoles las gracias por su compromiso y

obsequiándoles un artículo de la oficina como bolígrafos calendarios y que sigan mejorando

la parte laboral y personal.

 Se celebrará en equipo los buenos logros del proyecto y se realizará una pequeña cena por

la entrega del proyecto.

 Todos los programadores y trabajadores tendrán final de curso una carta de recomendación

por haber trabajado en el proyecto.

 Personal que muestre mayor interés y compromiso en sus actividades asi como trabajar en

horas extras (las cuales no se encuentran establecido por un horario), no se les notificara

que se les dará un bono para que no se vuelva un trabajo de rutina si no por las metas y

competencias que se demuestran en el proyecto.

Evaluación del desempeño por participante y por equipo

La evaluación permite conocer y analizar el desempeño del trabajador. También permite

elaborar programas motivaciones de desarrollo y capacitación del personal.

Las anteriores evaluaciones que se presentaron se encuentran clasificadas para ser aplicadas

al final del proyecto a todos los empleados de manera personal en donde se capta el interés y la

actitud de cada uno, así como su visión de la persona, cuyos valores serán evaluados para los futuros

proyectos de la empresa.

Los empleados que cubran con las características evaluadas se le notificara por medio de un

correo para citarlos para comentar si les agradaría integrarse a otro nuevo proyecto.

La segunda evaluación fue para gestionar la calidad de trabajo, en un grupo realizado dentro

del proyecto, lo cual permite a la empresa saber cómo fue el modo de trabajo en equipo y poder

CENTRO DE DOCUMENTACIÓN PARA LA CUT 104

determinar cuáles fueron los errores y los éxitos de este y poder implementar un mejor método en

futuros proyectos con la ayuda del líder del proyecto.

Tabla 195 Evaluación el personal

Factores y grados Excelente Bueno Regular Deficiente

1. Las Actividades que se asignaron en

el trascurso del proyecto

2. Todos los trabajos que se me fue

asignado siempre lo realice de manera

3. Mi responsabilidad y compromiso en

el cumplimiento de tareas utilización

y cuidado de los materiales los utilice

con la debida seguridad e higiene

4. Mantuve la debida serenidad y

seguridad ante la información que se

manejaba dentro del proyecto.

5. Aplique mis previos conocimientos

para la ejecución del proyecto, así

como para mejorarlo u optimizar el

desarrollo del mismo.

6. A partir de las actividades asignadas

en el transcurso del proyecto adquirí

nuevos conocimientos los cuales

nunca había manejado en mi área.

7. En el desarrollo del proyecto obtuve

mejor experiencia en las actividades

que realice, ya que anteriormente

había tenido manejo del tema

8. Considero que mi nivel de

conocimientos y resolución de

problemas dentro de mi proyecto fue:

9. Me agrado el fin que tuvo este

proyecto en el que yo puse mayor

potencial para que se lograra con

éxito

Construcción del autor

 Plan de gestión de comunicaciones

2.3.5.1. Antecedentes

El Plan de Comunicación a desarrollarse en el ámbito de diseño, e implementación del centro

documentación e información sindical y laboral con acceso a web para la CUT Colombia. se

CENTRO DE DOCUMENTACIÓN PARA LA CUT 105

diseñará como herramienta para que el proyecto pueda difundir adecuadamente sus objetivos,

políticas y modelo de gestión, entre la población, CUT, y los actores externos con capacidad de

influencia política y para esto se debe diseñar una estrategia que permita cumplir los siguientes

retos:

 Motivar a los destinatarios de su propuesta para que se involucren en todas las etapas

de ejecución del proyecto y asuman al mismo como una oportunidad para convertirse

en los agentes de su propio proceso de desarrollo sostenido.

 Informar adecuadamente a los destinatarios sobre los objetivos y la estrategia de trabajo

de la CUT de tal manera que las expectativas sobre el programa sean acordes con lo que

se propone, puedan aprovechar herramientas y recursos disponibles.

 Promover, tanto entre los destinatarios directos como entre los actores, la concepción

del desarrollo nacional, como una estrategia integral que se basa en un modelo de

gestión, respetuosa de la diversidad socio-cultural de los actores que participan dentro

del proyecto CUT.

 Facilitar el intercambio de experiencias e información mediante la plataforma Web para

fortalecer los procesos de desarrollo local apoyados por la CUT.

 Evitar los riesgos dentro del programa, que pudieran derivarse de la falta de información

oportuna, sus objetivos y estrategia de intervención.

De acuerdo a los retos de la Central Unitaria de Trabadores (CUT) se considera que, la

comunicación debe cumplir las siguientes funciones:

 Facilitar el intercambio oportuno en la información y documentación CUT entre los distintos

componentes e instancias de las unidades ejecutoras nacionales.

CENTRO DE DOCUMENTACIÓN PARA LA CUT 106

 Promover el enfoque innovador de la CUT para que a partir de la plataforma Web se

documenten y estén actualizados de lo que sucede en la Organización.

 Facilitar la sistematización, evaluación y retroalimentación de las experiencias dinamizadas

por CUT entre la población destinataria y los demás actores directos e indirectos del proceso

de manera que estas contribuyan a la consolidación e intervención del proyecto.

 Fomentar la transparencia y la responsabilidad social en todas las etapas y componentes del

proyecto de manera que todos los actores involucrados ejerzan control sobre las acciones del

mismo.

2.3.5.2. Objetivos

2.3.5.2.1 Objetivo general

Fortalecer la capacidad de diálogo entre los distintos actores involucrados en el desarrollo de

CENTRO DOCUMENTACION E INFORMACION SINDICAL Y LABORAL CON ACCESO

A WEB PARA LA CUT COLOMBIA, para el logro de acuerdos y consensos que permitan la

sostenibilidad del proceso en el largo plazo.

2.3.5.2.2 Objetivo especifico

 Lograr la participación real de los trabajadores CUT en todas las etapas del proceso.

 Garantizar que el proyecto, en todas sus etapas y componentes, sea eficaz en tiempo real

ante la plataforma web de Documentación CUT

 Disminuir el riesgo de presiones políticas de parte de actores externos que podrían afectar

su ejecución y distorsionar sus perspectivas futuras.

CENTRO DE DOCUMENTACIÓN PARA LA CUT 107

2.3.5.3. Actividades

 Actividades de animación y promoción por parte de los trabajadores CUT

 Recopilación material en páginas web - Internet

 Encuentro nacional de los trabajadores de la CUT – Medio de Difusión

 Recopilación contenida por la plataforma CUT

 Edición plataforma-Internet

 Difusión publicidad -Internet

2.3.5.4. Método

Estará integrada por representante de los trabajadores que serán capacitados previamente en

la concepción teórica y metodológica de la comunicación para el desarrollo, se procesará a la

información recolectada en este caso los DOCUMENTOS, se evaluará el avance del proceso de

comunicación participativa y se diseñarán estrategias colectivas con trabajadores CUT esto

facilitará información temática sobre desarrollo de la plataforma y la esta propuesta.

2.3.5.5. Indicadores y medios de verificación

Como quedo señalado, el principal instrumento de referencia para la evaluación del programa,

será la matriz de planificación, de la cual, los indicadores son el referente básico para determinar

las metas previstas y los medios de recolección de la información necesaria para la evaluación del

proyecto.

CENTRO DE DOCUMENTACIÓN PARA LA CUT 108

2.3.5.6. Cronograma plan de gestión de comunicaciones

Tabla 206 Cronograma mensual plan de gestión de comunicaciones

Construcción del autor

ACTIVIDADES
CRONOGRAMA MENSUAL

1 2 3 4 5 6 7 8 9 10 11 12

 Actividades

de animación

y promoción

por parte de

los

trabajadores

CUT

X

 Recopilación

material en

páginas web -

Internet

X

 Encuentro

nacional de

los

trabajadores

de la CUT –

Medio de

Difusión

X

 Recopilación

contenida por

la plataforma

CUT

X

 Edición

plataforma-

Internet

 X X X X

 Difusión

publicidad -

Internet

 X X

CENTRO DE DOCUMENTACIÓN PARA LA CUT 109

2.3.5.7. Matriz de comunicaciones

Tabla 217 Matriz de comunicaciones

Construcción del autor

CENTRO DE DOCUMENTACIÓN PARA LA CUT 110

 Plan de gestión del riesgo

Tabla 228 Gestión del riesgo

PROYECTO: DISEÑO E IMPLEMENTACION DE UN CENTRO DE DOCUMENTACION E INFORMACION SINDICAL Y

LABORAL POR MEDIO DE UN SITIO WEB PARA LA CUT

P
A

Q
U

E
T

E

D
E

T
R

A
B

A
J

O

C
O

D
IG

O

O
/A

C
A

T
E

G
O

R
IA

S
U

P
U

E
S

T
O

C
A

U
S

A

R
IE

S
G

O

E
F

E
C

T
O

F
U

E
N

T
E

S

T
R

IG
G

E
R

P
U

E
S

T
A

 E
N

 M
A

R
C

H
A

R
0
1

A

T
E

C
N

IC
O

 Se cuenta con que la conectividad entre la

CUT y los usuarios, se incrementará en un

20% en los próximos seis meses, después de

implementado el Centro de Información.

Falta de

mantenimiento

técnico de la

plataforma

tecnológica

La

inasistencia

del ingeniero

de sistemas,

superior 2

veces a la

semana.

Retraso

en la

prestación

del

servicio

de

informaci

ón en

línea

G
P

En los formatos de

ingreso al edificio

se observa la

inasistencia del

ingeniero de

sistemas de 2 días a

la semana

P
L

A
N

E
A

C
IO

N

R
-0

2

A

O
R

G
A

N
IZ

A
C

IO
N

A
L

 Las expectativas del proyecto tengan una

excelente acogida tanto por los trabajadores

internos como por los trabajadores externos,

pues el proyecto responde a la necesidad de

mejorar el servicio de órgano de consulta en

temas sindicales y laborales a los trabajadores.

Demora en la

puesta en

marcha del

Centro de

Documentació

n e

información

Demora

superior a 2

semanas en la

entrega del

Centro de

Doc.

Retraso

en el

proceso de

implemen

tación del

Centro

G
P

En los informes de

ejecución se observa

que no se ha

implementado el

Centro en la fecha

prevista en el

cronograma.

P
U

E
S

T
A

 E
N

 M
A

R
C

H
A

R
0
0
2

A

E
C

O
N

Ò
M

IC
O

Bajaran las desafiliaciones de los trabajadores

en un 15% en los próximos seis meses después

de implementado el Centro de Información.

Falta de

sensibilización

sobre el inicio

de la

implementació

n del Centro de

Información

El contenido

del Centro de

Información

no cubre las

necesidades de

los

trabajadores

Retraso

de los

resultados

esperados.

G
P

En los informes

económicos se

observa que no han

bajado las

desafiliaciones

despues de

implementado el

Centro.

Construcción el autor

CENTRO DE DOCUMENTACIÓN PARA LA CUT 111

Tabla 239 Plan de respuesta al riesgo

PLAN DE RESPUESTA AL RIESGO

R
IS

K

R
A

T
IN

G

R
IE

S
G

O

T
IP

O

C
A

U
S

A

T
R

IG
G

E
R

P

T

C

R
IS

K
 S

C
O

R
E

S
/N

P
R

S

R
IS

K
 R

A
K

IN
G

E
S

T
R

A
T

E
G

IA

A
C

C
IO

N

P
L

A
N

 D
E

C
O

N
T

IN
G

E
N

C
IA

R
E

S
P

O
N

S
A

B
L

E

F
E

C
H

A

1

La

inasistenc

ia del

ingeniero

de

sistemas,

superior 2

veces a la

semana.

A Falta de

mantenimiento

técnico de la

plataforma

tecnológica

En los formatos

de ingreso al

edificio se

observa la

inasistencia del

ingeniero de

sistemas de 2 días

a la semana

0,5

0,

8

0,

2 0,25 S 0,25 1

M

I

T

I

G

A

R

Matriz de roles

y

responsabilidad

es

Integración,

sensibilización

y control del

proceso de

comunicación

Gerente de

proyectos hacer

llamado de

atención al

ingeniero de

sistemas

Gerente

del

Proyecto -

ingeniero

de

sistemas

Cuando

suceda

el

trigger.

2

Demora

superior a

2

semanas

en la

entrega

del

Centro de

Doc.

A Demora en la

puesta en marcha

del Centro de

Documentación e

información

En los informes

de ejecución se

observa que no se

ha implementado

el Centro en la

fecha prevista en

el cronograma.

0,5

0,

4

0,

4 0,2 S 0,2 2

M

I

T

I

G

A

R

Definir

parámetros

para hacer

cumplir el

cronograma.

Reunión de

equipo de

proyecto para

buscar las causas

de la no

implementación

a tiempo y

subsanarlas

Equipo de

Proyecto

Cuando

suceda

el

trigger.

3

El

contenido

del

Centro de

Informaci

ón no

cubre las

necesidad

es de los

trabajado

res

A Falta de

sensibilización

sobre el inicio de

la

implementación

del Centro de

Información.

En los informes

económicos se

observa que no

han bajado las

desafiliaciones

después de

implementado el

Centro.

0,5

0,

4

0,

4 0,2 S 0,2 3

M

I

T

I

G

A

R

Replantear el

contenido del

Centro de

documentación

e información.

Desarrollar

estrategias de

innovación en el

Centro de

Información

Ingeniero

de

Sistemas

Cuando

suceda

el

trigger.

Construcción del autor

Análisis cualitativo y cuantitativo

Se definió una táctica para cualificar y cuantificar los riesgos asociados al desarrollo del

proyecto.

CENTRO DE DOCUMENTACIÓN PARA LA CUT 112

Inicialmente se identificaron los riesgos del proyecto, se definieron las causas y efectos,

después de ello, se categorizaron, para ello fue necesario establecer algunas herramientas para que

se cumpliera con la cualificación correcta del proyecto.

Las herramientas empleadas fueron:

 Juicio de expertos

 Revisión de antecedentes

 Lluvias de ideas

JUICIO DE EXPERTOS: Para el desarrollo de este proyecto es necesario, recurrir a los

diferentes expertos, tales como integrantes del comité ejecutivo de la CUT, Organizaciones

sindicales internacionales. Pues son ellos que a través de su experiencia y trayectoria en el campo

e desarrollo del proyecto. Para la elección de los expertos es necesario realizar las siguientes

actividades:

Experiencia, en el contexto del proyecto, a su vez es necesario que esta se pueda comprobar a

través de evidencia.

 Prestigio en la sociedad.

 Disponibilidad e interés de participar en el proyecto.

 Los interesados deben ser imparciales en todos los aspectos del proyecto.

 Deben tener formación y conocimientos a la par.

CENTRO DE DOCUMENTACIÓN PARA LA CUT 113

REVISIÓN DE ANTECEDENTES: Se debe investigar proyectos de similar envergadura, para

lo cual es necesario tener en cuenta lo siguiente:

o Conocer proyectos de desarrollo de software, para entender cuál es el patrón de eventos más

recurrente.

Con el estudio de antecedentes se detectó que a nivel nacional e internacional aún no se ha

diseñado un Centro de Documentación e Información sindical y laboral.

LLUVIA DE IDEAS: A través de los interesados, se busca conocer diversas alternativas para el

desarrollo del proyecto, que sean nuevas e innovadoras. Se llevará a cabo a través de la siguiente

práctica:

 Reuniones con el equipo de trabajo.

 Sugerencias por parte de los interesados.

Para cuantificar los riesgos se usa medida de materialización del riesgo lo cual permite

establecer la posible incertidumbre que se genera en el proyecto y si existe alguna modificación en

el cronograma del mismo.

Según la ponderación se detectó que el riesgo más alto que puede incidir en el proyecto es que

el Ingeniero de Sistema se ausente por un tiempo prolongado, lo cual le impedirá cumplir con los

objetivos del Centro de Documentación, para este imprevisto se estimó una reserva de contingencia

de $12.000.000

 Plan de gestión de adquisiciones

El presente plan de gestión de adquisiciones para el proyecto: “Diseño e implementación de

un centro de documentación e información sindical y laboral por medio de un sitio web para la

CUT Colombia”, servirá como guía para el marco y la gestión de las adquisiciones durante todo el

CENTRO DE DOCUMENTACIÓN PARA LA CUT 114

período de ejecución, se actualizará periódicamente de acuerdo a las solicitudes de cambio

aprobadas.

El plan indica el procedimiento a seguir para cada contrato de adquisición de bienes o de

contratación de servicios, al igual que los costos estimados de cada contrato, identifica, los

elementos que se deben adquirir, los criterios de aceptación, las herramientas, técnicas utilizadas,

e incluye la importancia de la coordinación de las actividades de adquisición en general, el

establecimiento de entregables contratos firmes, métricas para medir las actividades de

adquisición; es por esto que se hace necesario en el proyecto sea planeado y organizado

estratégicamente.

Este plan se modificará cuando sea necesario, realizando los monitoreos continuos con el fin

de detectar posibles desviaciones. Igualmente se incluyen dentro del plan los riesgos que tendría

que afrontar el proceso de la contratación de las adquisiciones y las restricciones de contratación.

El plan de compras va de acuerdo a los lineamientos de la parte presupuestal del proyecto. Se

hará énfasis en; la Misión, los Objetivos, las políticas, las estrategias, el Plan de acción del

proyecto.

La eficiencia en el desarrollo del plan de adquisiciones contribuye a la minimización de costos

y mejor manejo del flujo de efectivo que maneje el proyecto.

CENTRO DE DOCUMENTACIÓN PARA LA CUT 115

a. Definición de criterios de valoración de proveedores

Tabla 30 Definición de criterios de valoración de proveedores

ADQUISICIONES

DEL PROYECTO SOW PRESUPUESTO TIPO DE CONTRATO

Director del proyecto

Realizará las actividades

de las finanzas del

proyecto

 $ 34.028.000 Contrato de prestación de

servicios

Ingeniero de sistemas

Persona, con perfil

profesional especialista en

Investigación. Realizará el

diseño del software

aplicativo

 $ 24.306.000

Nómina de la CUT

Documentador

Bachiller con experiencia

en recolección de datos y

consolidación de

información.

 $ 9.722.000

Nómina de la CUT

auxiliar administrativo Bachiller $ 9.722.000 Nómina de la CUT

Software

Se adquiere software

especializado con sus

respectivas licencias de

funcionamiento.

 $ 7.500.000
Contrato de prestación de

servicios

Permisos

Permisos de

funcionamiento del

software especializado.

 $ 3.500.000

Orden de compra

impuestos

Impuestos generados por el

desarrollo del proyecto
 $ 3.500.000

Pago

Imprevistos $ 12.000.000

Construcción del autor

CENTRO DE DOCUMENTACIÓN PARA LA CUT 116

Criterios de selección de proveedores

Tabla 241 Criterios de selección de proveedores

CRITERIO MÉTRICA ESCALA DE

CALIFICACION

El costo del producto. Accesibilidad Alta

Especialización del software Calidad Alta

Migración de datos Calidad Alta

Seguridad De la Información Alta

Confiabilidad De la Información Alta

Enfoque Contrato Medio

Conexiones Punto a punto N/A

Compatibilidad Capacidad Alta

Vínculos Operatibilidad Alta

Privacidad De la Información Alta

Velocidad De Descarga Alta

Remisión de archivos

adjuntos

Word, Excell, Power point,

Prezi

Presentación Atractiva Alta

Construcción del autor

Con base en la aplicabilidad de la gestión de adquisiciones al proyecto de diseño e

implementación del Centro de Documentación e Información Sindical y laboral para la CUT

Colombia, se han identificado y documentado las necesidades que tendrá el proyecto para poder

realizarlo, las cuales han sido resueltas dentro del presupuesto previsto del proyecto general, con

la legislación y normas exigidas, considerando los riesgos que se pueden presentar para los cuales

se creó un plan de contingencia en caso de que se presenten.

b. Selección y tipificación de contratos

 Para la creación de la oficina se comprarán los siguientes elementos:

CENTRO DE DOCUMENTACIÓN PARA LA CUT 117

 Útiles de oficina

 Productos de tecnología

 Computadores

 Toner

 Papel

 Escritorio

 Servicio de Internet

Para el mantenimiento de computadores y de software se realizarán contratos por prestación

de servicios.

Al Ingeniero de Sistemas (Web Master), técnico y Contador se les realizará un contrato por

prestación de servicios a un año.

Al Bachiller encuestador se le hará un contrato de precio fijo más honorarios con incentivos.

Los contratos se adjudicarán de acuerdo a la línea base del tiempo del proyecto.

c. Criterios de contratación, ejecución y control de compras y contratos.

Con el fin de establecer criterios claros para contratación del personal requerido para la

ejecución e implementación del proyecto, se asignarán tareas específicas al área de Recursos

Humanos estableciendo controles periódicos de los tiempos en que se demoran los procesos de

compra, contratación y pagos, llevando registro de los correspondientes al proyecto.

A continuación, se muestran los formatos que el Director del proyecto usará para la solicitud

de adquisición de los bienes y servicios requeridos en el desarrollo del proyecto:

Orden de compra. Para requerimientos de insumos y materiales que se utilizaran. Ver

Anexo H

CENTRO DE DOCUMENTACIÓN PARA LA CUT 118

Solicitud de personal. Ver Anexo I

d. Cronograma de compras con la asignación de responsable.

En el Anexo J, se presenta el detalle para realizar el proceso de adquisiciones para ejecución

del proyecto.

Entregables del proyecto

A continuación, se relaciona la lista de entregables que están propuestos para la finalización

del proyecto.

 Diagnóstico plataforma

 Plan de diseño y construcción Centro de Documentación

 Plan de pruebas

 Plan de implementación

 Plan de evaluación

 Plan de Control y seguimiento

 Plan de capacitación

 Hitos del proyecto

 En el cronograma de nuestro proyecto se establecen varios hitos de acuerdo a la EDT,

que muestren la fecha estimada en que se deben cumplir, y que una vez se encuentre

en la etapa de ejecución se comparará con la fecha real de ejecución para tomar

decisiones en caso de diferencias significativas que puedan afectar el cumplimiento

del objeto de nuestro proyecto.

 El este caso el proyecto se basa en el desarrollo de una serie de actividades que

conllevan al desarrollo de:

CENTRO DE DOCUMENTACIÓN PARA LA CUT 119

Tabla 252 Hitos del proyecto

HITOS DESCRIPCIÓN FECHA

Diagnóstico de la Plataforma.

Tecnológica de la Central
Primer paso para saber con cuanta capacidad se cuenta. Septiembre 2017

Diseño del Centro de Información Presentación del diseño a implementar Octubre 2017

Migración de los documentos Esto se hace teniendo en cuenta los documentos más

relevantes
Noviembre

2017

Priorización de documentos a

digitalizar
Departamentos de Secretaría General y

Relaciones Internacionales

Noviembre

2017

Cargue de documentos

seleccionados

200 documentos . Febrero de 2018

Pruebas en vivo de buscador. Partiendo de la base de la aprobación de la creación

del Centro de Información.

Febrero

2018

Entrega de documento de resultado

de la implementación. del Centro de

Información.

Puesta en marcha del Centro de Información.

Marzo

2018

Construcción del autor

 Con el fin de evitar desfases en el costo de ejecución del proyecto se debe realizar la

nivelación de recursos para realizar una mejor distribución del desarrollo de las

actividades, esta nivelación se realiza teniendo en cuenta el tiempo de duración de cada

una de las actividades y la fecha real de terminación para evitar pérdida de tiempo en

la espera de los resultados necesarios para iniciar la siguiente actividad.

 Teniendo en cuenta que los cooperantes asignan los recursos totales del proyecto, pero

solo hacen desembolsos parciales de acuerdo con el avance del desarrollo de las

actividades, se debe tener un plan de acción para posibles demoras en el desarrollo de

cada una de las actividades y por ende demoras en las fases del proyecto.

http://www.ulibertadores.edu.co/
http://www.ulibertadores.edu.co/
http://www.ulibertadores.edu.co/

CENTRO DE DOCUMENTACIÓN PARA LA CUT 120

 El Director del proyecto se encargará de controlar la ejecución de las actividades y

hacer seguimiento minucioso a los tiempos establecidos para cada una de las

actividades con el fin de cumplir al Sponsor y poder solicitar el giro de los recursos a

los cooperantes a tiempo y así evitar futuras demoras.

CENTRO DE DOCUMENTACIÓN PARA LA CUT 121

3. Referencias

Arévalo, J. (2012). Centros documentales y nuevas redes de información. Obtenido de

http://eprints.rclis.org/5607/1/centros.pdf

Cañellas, M. (2015). CMS, LMS y LCMS. Definición y diferencias. Obtenido de

http://www.centrocp.com/cms-lms-y-lcms-definicion-y-diferencias/

CEPAL. (2016). Manuales Cepal. Obtenido de http://www.cepal.org/cgi-

bin/getProd.asp?xml=/agrupadores_xml/ages24.xml&xsl=/agrupadores_xml/agrupa_list

ado.xsl

CUT. (2015). Estatutos Central Unitaria de Trabajadores de Colombia. Obtenido de

http://cut.org.co/wp-content/uploads/2015/11/Estatutos-CUT-2015.pdf

CUT. (2016). Programa de crecimiento de la CUT. Obtenido de http://cut.org.co/wp-

content/uploads/2014/11/PROGRAMA-DE-CRECIMIENTO-DE-LA-CENTRAL-UNITARIA-DE-

TRABAJADORES-CUT.pdf

CUT. (2017). Central Unitaria de Trabajadores de Colombia. Obtenido de http://cut.org.co/

ECO99. (2015). Método para evaluar el impacto ambiental a lo largo del ciclo de vida. Obtenido

de

http://www.proyectaryproducir.com.ar/public_html/Seminarios_Posgrado/Herramienta

s/Eco%20indicador%2099%20ca.pdf

García, R. (1996). Los centros de documentación: planificación técnica general. Obtenido de

http://www.mdp.edu.ar/humanidades/documentacion/licad/archivos/modulos/inicial/a

rchivos/bibliografia/inicial/MI013.pdf

Gestiona. (2016). CMS. Obtenido de http://gestiona.com.co/tag/cms/

Minambiente. (2017). Ministerio de Medio Ambiente. Obtenido de

http://www.minambiente.gov.co/

Portal Calidad. (2016). Portal Calidad. Obtenido de http://www.portalcalidad.com/buscador/?

Project Management Institute. (2013). PMBOK 5. Obtenido de

https://www.gob.mx/cms/uploads/attachment/file/79535/PMBOK_5ta_Edicion_Espano

l__1_.pdf

Sabella, A. (2005). El análisis de ciclo de vida como herramienta de valoración proyectual.

Obtenido de

https://upcommons.upc.edu/bitstream/handle/2099/224/10_ciclovida_Sabella_CAST.p

df

CENTRO DE DOCUMENTACIÓN PARA LA CUT 122

Anexos

Acta de constitución del proyecto

Información del proyecto

Datos

Empresa / Organización

Proyecto

Fecha de preparación

Cliente

Patrocinador principal

Gerente de proyecto

Patrocinador / Patrocinadores

Nombre Cargo Departamento / División Rama ejecutiva

(Vicepresidencia)

Propósito y justificación del proyecto

Propósito del proyecto y entregables

Requerimientos de alto nivel

Requerimientos del producto

CENTRO DE DOCUMENTACIÓN PARA LA CUT 123

Acta de constitución del proyecto

Requerimientos del proyecto

Objetivos

Objetivo Indicador de éxito

Alcance

Cronograma (Tiempo)

Costo

Calidad

Otros

Premisas y restricciones

CENTRO DE DOCUMENTACIÓN PARA LA CUT 124

Acta de constitución del proyecto

Riesgos de alto nivel

Cronograma de hitos principales

Hito Fecha tope

Presupuesto estimado

Lista de Interesados (stakeholders)

Nombre Cargo Departamento /

División

Rama ejecutiva

(Vicepresidencia)

CENTRO DE DOCUMENTACIÓN PARA LA CUT 125

Acta de constitución del proyecto

Requisitos de aprobación del proyecto

Asignación del gerente de proyecto y nivel de autoridad

Gerente de proyecto

Nombre Cargo Departamento /

División

Rama ejecutiva

(Vicepresidencia)

Niveles de autoridad

Área de autoridad Descripción del nivel de autoridad

Decisiones de personal (Staffing)

Gestión de presupuesto y de sus

variaciones

Decisiones técnicas

Resolución de conflictos

Ruta de escalamiento y limitaciones de

autoridad

Personal y recursos pre-asignados

Recurso Departamento / División Rama ejecutiva

(Vicepresidencia)

CENTRO DE DOCUMENTACIÓN PARA LA CUT 126

Acta de constitución del proyecto

Aprobaciones

Patrocinador Fecha Firma

Anexo A Acta de constitución del proyecto

Construcción del autor

CENTRO DE DOCUMENTACIÓN PARA LA CUT 127

Anexo B Documentación de la CUT

Fuente: Construcción del autor

CENTRO DE DOCUMENTACIÓN PARA LA CUT 128

Anexo B Documentación de la CUT – Parte 2

Fuente: Construcción del autor

CENTRO DE DOCUMENTACIÓN PARA LA CUT 129

Anexo B Documentación de la CUT – Parte 3

Fuente: Construcción del autor

CENTRO DE DOCUMENTACIÓN PARA LA CUT 130

Anexo B Documentación de la CUT – Parte 4

Fuente: Construcción del autor

CENTRO DE DOCUMENTACIÓN PARA LA CUT 131

Anexo B Documentación de la CUT – Parte 5

Fuente: Construcción del autor

CENTRO DE DOCUMENTACIÓN PARA LA CUT 132

ATRIBUTOS DE REQUISITO TRAZABILIDAD HACIA:
C

Ó
D

IG
O

D
E

S
C

R
IP

C
IÓ

N

S
U

S
T

E
N

T
O

 D
E

 S
U

IN
C

L
U

S
IÓ

N

P
R

O
P

IE
T

A
R

IO

F
U

E
N

T
E

P
R

IO
R

ID
A

D

V
E

R
S

IÓ
N

E
S

T
A

D
O

 A
C

T
U

A
L

 (
A

C
,

C
A

,
D

I,
 A

D
,

A
P

)

F
E

C
H

A
 D

E

C
U

M
P

L
IM

IE
N

T
O

N
IV

E
L

 D
E

E
S

T
A

B
IL

ID
A

D
 (

A
,

M
,

B
)

G
R

A
D

O
 D

E

C
O

M
P

L
E

J
ID

A
D

 (
A

,
M

,

B
)

C
R

IT
E

R
IO

 D
E

A
C

E
P

T
A

C
IO

N

N
E

C
E

S
ID

A
D

E
S

,

O
P

O
R

T
U

N
ID

A
D

E
S

,

M
E

T
A

S
 Y

 O
B

J
E

T
IV

O
S

D
E

L
 N

E
G

O
C

IO

O
B

J
E

T
IV

O
S

 D
E

L

P
R

O
Y

E
C

T
O

A
L

C
A

N
C

E
 D

E
L

P
R

O
Y

E
C

T
O

 /

E
N

T
R

E
G

A
B

L
E

 D
E

L

W
B

S

D
IS

E
Ñ

O
 D

E
L

P
R

O
D

U
C

T
O

D
E

S
A

R
R

O
L

L
O

 D
E

L

P
R

O
D

U
C

T
O

E
S

T
R

A
T

E
G

IA
 D

E

P
R

U
E

B
A

E
S

C
E

N
A

R
IO

 D
E

P
R

U
E

B
A

R
E

Q
U

E
R

IM
IE

N
T

O
 D

E

A
L

T
O

 N
IV

E
L

R
0

0
1

1
.

P
la

n
if

ic
ac

ió
n

 d
el

 C
en

tr
o
 d

e

d
o
cu

m
en

ta
ci

ó
n

 e
 I

n
fo

rm
ac

ió
n

T
ra

b
aj

ad
o

re
s

E
q
u

ip
o
 d

e
p

ro
y

ec
to

C
U

T

A
lt

a

1

A
P

1
/0

8
/2

0
1
7

A

A

A
p

ro
b

ac
ió

n
 d

el
 p

ro
y
ec

to
 D

is
eñ

o
 d

e

C
en

tr
o

 d
e

In
fo

rm
ac

ió
n

O
p

ti
m

iz
ar

 e
l

si
st

em
a

d
e

D
o

cu
m

en
ta

ci
ó
n

 e
 I

n
fo

rm
ac

ió
n
 d

e
la

C
U

T

C
u

m
p

li
r

co
n

 e
l

al
ca

n
ce

 d
el

 p
ro

y
ec

to

D
ia

g
n
ó

st
ic

o
 d

e
la

 d
o

cu
m

en
ta

ci
ó

n

si
n
d

ic
al

 y
 l

ab
o

ra
l

in
te

rn
a

y
 e

x
te

rn
a

d
e

la
 C

U
T

C
re

ar
 u

n
 e

st
u

d
io

 d
e

fa
ct

ib
il

id
ad

E
q
u

ip
o
 d

el
 p

ro
y
ec

to

C
U

T

C
u

m
p

li
r

co
n

 e
l

p
la

n
 d

e
p

ro
y
ec

to

R
0

0
2

2
.

D
is

eñ
o
 C

en
tr

o
 d

e
D

o
cu

m
en

ta
ci

ó
n

 e

In
fo

rm
ac

ió
n
,
co

n
 b

as
e

en
 d

ia
g

n
ó

st
ic

o
.

T
ra

b
aj

ad
o

re
s

E
q
u

ip
o
 d

e
p

ro
y

ec
to

C
U

T

A
lt

a

1

A
P

1
/0

9
/2

0
1
7

A

A

A
p

ro
b

ac
ió

n
 d

el
 p

ro
y
ec

to
 D

is
eñ

o
 d

e
C

en
tr

o

d
e

In
fo

rm
ac

ió
n

S
at

is
fa

ce
r

la
s

n
ec

es
id

ad
es

 s
in

d
ic

al
es

 y

la
b

o
ra

le
s

d
e

lo
s

tr
ab

aj
ad

o
re

s
ta

n
to

 i
n
te

rn
o

s

co
m

o
 e

x
te

rn
o

s
d
e

la
 C

U
T

C
u

m
p

li
r

co
n

 e
l

al
ca

n
ce

 d
el

 p
ro

y
ec

to

D
is

eñ
o

 d
e

u
n
 C

en
tr

o
 d

e
D

o
cu

m
en

ta
ci

ó
n
 e

In
fo

rm
ac

ió
n
 q

u
e

sa
ti

sf
ag

a
la

s
n

ec
es

id
ad

es

la
b

o
ra

le
s

d
e

lo
s

tr
ab

aj
ad

o
re

s
C

U
T

D
is

eñ
ar

 e
l

C
en

tr
o

 d
e

D
o

cu
m

en
ta

ci
ó

n
 e

In
fo

rm
ac

ió
n

E
q
u

ip
o
 d

el
 p

ro
y
ec

to

C
U

T

C
u

m
p

li
r

co
n

 e
l

p
la

n
 d

e
p

ro
y
ec

to

CENTRO DE DOCUMENTACIÓN PARA LA CUT 133

ATRIBUTOS DE REQUISITO TRAZABILIDAD HACIA:
R

0
0
3

3
.
C

o
n

st
ru

cc
ió

n
,
im

p
le

m
en

ta
ci

ó
n

y
 p

ru
eb

as
 d

el
 C

en
tr

o
 d

e

D
o

cu
m

en
ta

ci
ó
n

 e
 I

n
fo

rm
ac

ió
n
.

T
ra

b
aj

ad
o

re
s

E
q
u

ip
o
 d

e
p

ro
y

ec
to

C
U

T

M
u
y

 a
lt

a

1

A
P

1
5
/1

0
/2

0
1

7

A

A

A
p

ro
b

ac
ió

n
 d

el
 p

ro
y
ec

to
 D

is
eñ

o

d
e

C
en

tr
o

 d
e

In
fo

rm
ac

ió
n

S
at

is
fa

ce
r

la
s

n
ec

es
id

ad
es

si
n
d

ic
al

es
 y

 l
ab

o
ra

le
s

d
e

lo
s

tr
ab

aj
ad

o
re

s
ta

n
to

 i
n

te
rn

o
s

co
m

o

ex
te

rn
o

s
d
e

la
 C

U
T

C
u

m
p

li
r

co
n

 e
l

al
ca

n
ce

 d
el

p
ro

y
ec

to

M
ed

ia
n
te

 l
as

 e
ta

p
as

 d
e

an
ál

is
is

,

d
is

eñ
o

,
co

n
st

ru
cc

ió
n

,
p

ru
eb

as
 y

p
ro

d
u
cc

ió
n

 d
el

 C
en

tr
o

 d
ar

le
 c

u
rs

o

a
su

 i
m

p
le

m
en

ta
ci

ó
n

In
ic

io
 y

 d
es

ar
ro

ll
o
 d

el
 C

en
tr

o
 d

e

D
o

cu
m

en
ta

ci
ó
n

 e
 I

n
fo

rm
ac

ió
n

E
q
u

ip
o
 d

el
 p

ro
y
ec

to

C
U

T

C
u

m
p

li
r

co
n

 e
l

al
ca

n
ce

 d
el

p
ro

y
ec

to

R
0

0
4

4
.

S
o

ci
al

iz
ac

ió
n

y

 p
u
es

ta
 e

n
 m

ar
ch

a

d
el

 C
en

tr
o
 d

e
In

fo
rm

ac
ió

n
 d

e
la

C
U

T
.

C
al

id
ad

E
q
u

ip
o
 d

e
p

ro
y

ec
to

C
U

T

M
u
y

 a
lt

a

1

A
P

3
0
/0

3
/2

0
1

8

A

A

A
p

ro
b

ac
ió

n
 d

el
 i

n
fo

rm
e

fi
n

al
 C

I

A
u

m
en

ta
r

el
 r

ec
o
n
o

ci
m

ie
n
to

 d
e

la

C
U

T
,
en

 e
l

m
u

n
d
o

 s
in

d
ic

al
 y

 l
ab

o
ra

l.

C
u

m
p

li
r

co
n

 e
l

al
ca

n
ce

 d
el

 p
ro

y
ec

to

P
ro

d
u

ct
o

fi
n

al

E
n

tr
eg

ar
 e

l
C

en
tr

o
 d

e

D
o

cu
m

en
ta

ci
ó
n

 e
 I

n
fo

rm
ac

ió
n

a

la

C
U

T
 p

ar
a

su
 p

u
es

ta
 e

n
 m

ar
ch

a

E
q
u

ip
o
 d

el
 p

ro
y
ec

to

C
U

T

C
u

m
p

li
r

co
n

 e
l

al
ca

n
ce

 d
el

 p
ro

y
ec

to

Anexo C Matriz de trazabilidad

Construcción del autor

CENTRO DE DOCUMENTACIÓN PARA LA CUT 134

CUT FORMATO INSPECCIÓN

Nº:

Edición:

Fecha:

ANALISIS Y CONTROL :

PROCESO:

Nº
CARACTERÍSTICA

/ ESPECIFICACIÓN
FRECUENCIA MEDIO

ACCIÓN EN

CASO DE ANOMALÍA

1
Dimensiones según

esquema Ok.

1 de cada 10

formatos de material

Metro

extensible

Verificarlos todos,

separar/identificar los no

conformes, avisar a

compras del incidente, i

entregar informe NC con

los resultados de la

inspección.

2 Rayas o golpes fuertes Todos Visual

Rechazar e

identificar, hacer informe

NC, y entregárselo a

compras

3

CENTRO DE DOCUMENTACIÓN PARA LA CUT 135

4

OBSERVACIONES: APROBADO:

Anexo D Formato de inspección

Fuente: Tomado de http://www.portalcalidad.com/docs/248-formato inspección

CENTRO DE DOCUMENTACIÓN PARA LA CUT 136

DEPARTAMENTO, ÁREA, O PROCESO AUDITADO Nº HOJA

CUT ISO 9001:2000. Requisitos generales - Gestión de la

documentación.
1

ASPECTOS A VERIFICAR (NOTES INICIALES DEL AUDITOR) Nº Auditoria:

Requisitos de la documentación y los registros: proceso de aprobación, controles

documentales (edición, fecha, identificación, distribución…), protección (copias

de seguridad digitales, privilegios de acceso…), tiempo de retención…

Fecha inicio:

Hora inicio:

Fecha final:

Hora final:

Auditor/es:

OBSERVACIONES / NOTES / COMENTARIOS DEL AUDITOR

NO CONFORMIDADES (INDICAR LAS EVIDENCIAS DEL INCUMPLIMIENTO)

CÓDIGO

(número)

CALIFICACIÓN
(1)

PUNTO

NORMA
DESCRIPCIÓN NO CONFORMIDAD Y EVIDENCIAS

(1) Calificar N.C. según: CALIFICACIÓN TOTAL N.C.

(Auditor/es)

1. Desviación menor: afecta poco al resultado

de los procesos.

2 Desviación moderada. En ciertas condiciones

puede afectar a los procesos

3 Desviación importante. Puede provocar

defectos o errores que afecten a la satisfacción

del cliente.

Anexo E Formato de auditorías

Fuente: Tomado de http://www.portalcalidad.com/buscador/

CENTRO DE DOCUMENTACIÓN PARA LA CUT 137

Línea Base de Tiempo - PERT BETA-NORMAL.

La programación del proyecto se realizó en MS Project y se estimó la duración real aproximada

a través de la técnica de distribución PERT Beta-normal, que determinaron el tiempo de las

actividades hijas (tM, tO y tP)

EDT Nombre de tarea tM tO tP Duración

0 Centro de documentación CUT Rev 0 350,35 días

1 Inicio 0 0 0 0 días

2 DIAGNOSTICO 28,35 días

2.1
 Reunión para diagnóstico del manejo del

Centro de documentación.
2 2 2 2 días

2.2
 Identificación de los documentos y prioridad

de los mismos que se manejan en la CUT
1 1 1 1 día

2.3
 Recopilar documentos Secretaria General y

Relación Internacional.
1 1 1 1 día

2.4
 Organizar documentos Secretaria General y

Relación Internacional.
1 1 1 1 día

2.5
 Diagnóstico de la plataforma tecnológica

CUT
1 1 1 1 día

2.6 Clasificación de los documentos 1 1 1 1 día

2.7 Documentación del diagnóstico inicial 0 0 0 0 días

2.8 Recursos físicos y locativos 26,35 días

2.8.1 Adquisición de equipos físicos y locativos 25,35 días

2.8.1.1 Equipos de computo 1 1 1 1 día

2.8.1.2 Muebles de oficina 2 2 2 2 días

2.8.2
 Definición del lugar para la ejecución del

proyecto
 24,35 días

2.8.2.1 Adecuación de espacio físico 1 1 1 1 día

2.8.2.2 Adecuación de redes de datos 1 1 1 1 día

2.8.3 Puesto de trabajo 0 0 0 0 días

3 ANALISIS 21 días

3.1
 Documentación del proceso de Análisis del

centro de documentación
11 8 8 10 días

3.2
 Definición de información que se va a

incluir en el centro de documentación
5 5 5 5 días

CENTRO DE DOCUMENTACIÓN PARA LA CUT 138

Línea Base de Tiempo - PERT BETA-NORMAL.

3.3
 Análisis de los procesos a incluir en el

centro de documentación
5 5 5 5 días

3.4
 Analizar los datos con el requerimiento de

información
1 1 1 1 día

3.5
 Reunión para informe de Análisis del diseño

e implementa del Centro de Informa
0 0 0 0 días

4 DISEÑO 37 días

4.1
 Documentación del proceso de Diseño del

centro de documentación
11 8 8 10 días

4.2 Selección de herramientas de desarrollo 2 2 2 2 días

4.3 Modelaje de datos 2 2 2 2 días

4.4
 Elaboración de prototipo del sistema de

información
2 2 2 2 días

4.5 Presentación del prototipo 1 1 1 1 día

4.6 Ajustes al prototipo 1 1 1 1 día

4.7
 Diseño de las pantallas del centro de

documentación
2 2 2 2 días

4.8
 Diseño de las pantallas de los reportes a

generar
2 2 2 2 días

4.9 Presentación del diseño de las pantallas 1 1 1 1 día

4.10
 Ajustes a los diseños de los reportes a

generar
1 1 1 1 día

4.11 Diseño del sitio Web 8 8 8 8 días

4.12 Diseño del Centro de Documentación 0 0 0 0 días

4.13 Diseño de capacitaciones a los involucrados 5 5 5 5 días

4.13.1 Programa de capacitaciones 2 2 2 2 días

4.13.2 Plan de capacitaciones 3 3 3 3 días

4.13.2.1 Contenido 1 1 1 1 día

4.13.2.2 Formato de evaluaciones 1 1 1 1 día

4.13.2.3 Cronograma de capacitaciones 1 1 1 1 día

5
 CONSTRUCCIÓN DEL CENTRO DE

DOCUMENTACIÓN
 36 días

5.1
 Reunión para construcción del Centro de

documentación
1 1 1 1 día

5.2 Análisis de base de datos actual 1 1 1 1 día

CENTRO DE DOCUMENTACIÓN PARA LA CUT 139

Línea Base de Tiempo - PERT BETA-NORMAL.

5.3 Definir estructura de base de datos 2 2 2 2 días

5.4
 Desarrollo de pantallas del centro de

documentación
2 2 2 2 días

5.5 Desarrollo de pantallas de reportes a generar 2 2 2 2 días

5.6 Construcción del sitio web 8 8 8 8 días

5.7
 Documentación del proceso de construcción

del centro de documentación
11 8 8 10 días

5.8 Cargue de documentos 11 8 8 10 días

6 MIGRACION 116 días

6.1 Reconocimiento óptico de caracteres 5 5 5 5 días

6.2 Software de gestión documental 1 1 1 1 día

6.3 Sistemas de copias de seguridad 18 22 26 20 días

6.4 Destrucción de la documentación 30 23 37 30 días

6.5 Escaneado de los documentos 60 46 74 60 días

6.6 Migración de documentos 0 0 0 0 días

7 PRUEBAS 47 días

7.1 Pruebas 1 12 días

7.1.1 Pruebas del Centro de documentación 1 1 1 1 día

7.1.2 Pruebas funcionales 2 2 2 2 días

7.1.3 Pruebas del sistema 2 2 2 2 días

7.1.4 Pruebas de integración 1 1 1 1 día

7.1.5 Pruebas de aceptación técnica 2 2 2 2 días

7.1.6
 Ajustes a resultados de pruebas

funcionales
1 1 1 1 día

7.1.7
 Ajustes a resultados de pruebas del

sistema
1 1 1 1 día

7.1.8
 Ajustes a resultados de pruebas de

integración
1 1 1 1 día

7.1.9
 Ajustes a resultados de pruebas de

aceptación técnica
1 1 1 1 día

7.2 Pruebas 2 10 días

7.2.1 Pruebas funcionales 2 2 2 2 2 días

7.2.2 Pruebas del sistema 2 2 2 2 2 días

7.2.3 Pruebas de integración 2 2 2 2 2 días

7.2.4 Pruebas de aceptación técnica 2 2 2 2 2 días

CENTRO DE DOCUMENTACIÓN PARA LA CUT 140

Línea Base de Tiempo - PERT BETA-NORMAL.

7.2.5
 Validación del prototipo después de

pruebas 2
1 1 1 1 día

7.2.6
 Ajustes y corrección de errores del

prototipo funcional
1 1 1 1 día

7.3 Pruebas 3 10 días

7.3.1 Pruebas funcionales 3 2 2 2 2 días

7.3.2 Pruebas del sistema 3 2 2 2 2 días

7.3.3 Pruebas de integración 3 2 2 2 2 días

7.3.4 Pruebas de aceptación técnica 3 2 2 2 2 días

7.3.5
 Validación del prototipo después de

pruebas 3
1 1 1 1 día

7.3.6
 Liberación de la versión final de la

aplicación informática
1 1 1 1 día

7.4 Producción 1 1 1 1 día

7.5 Prueba de integración sitio web 3 3 3 3 días

7.6
 Documentación del proceso de Pruebas

funcionales del centro de documentación
11 8 8 10 días

7.7 Entrega del desarrollo final 1 1 1 1 día

7.8 Reunión presentación informe de pruebas 0 0 0 0 días

8 IMPLEMENTACIÓN 40 días

8.1

 Instalación y puesta en marcha de la

infraestructura tecnológica requerida para la

implementación de la aplicación

5 5 5 5 días

8.2
 Creación de la mesa de ayuda para soporte

técnico del manejo de la aplicación
5 5 5 5 días

8.3
 Digitalización de la documentación que se

cargará en el centro de documentación
30 23 37 30 días

8.4
 Capacitación al personal de la CUT para

cargue y mantenimiento de la plataforma
 5 días

8.4.1 Desarrollar el contenido 3 3 3 3 días

8.4.2 Desarrollar el cronograma 1 1 1 1 día

8.4.3 Desarrollas las evaluaciones 1 1 1 1 día

8.5
 Documentación del proceso de

Implementación del centro de documentación
0 0 0 0 días

9 Gerencia de Proyectos 350,35 días

CENTRO DE DOCUMENTACIÓN PARA LA CUT 141

Línea Base de Tiempo - PERT BETA-NORMAL.

9.1 Iniciación 9 días

9.1.1
 Desarrollar el acta de constitución del

proyecto
4 4 4 4 días

9.1.2 Registro de interesados 2,5 días

9.1.2.1
 Diligenciar cuadro de registro de

interesados
2,5 2,5 2,5 2,5 días

9.1.3 Matriz de análisis de interesados 2,5 días

9.1.3.1
 Determinar grado de poder e interés por

cada interesado
2,5 2,5 2,5 2,5 días

9.1.4 Acta de constitución aprobada 0 0 0 0 días

9.2 Planificación 26,35 días

9.2.1 Plan de gestión de proyectos 7,63 días

9.2.1.1 Definir ciclo de vida del proyecto 3,33 3,33 3,33 3,33 días

9.2.1.2
 Definir procesos de dirección del

proyecto y decisiones de ajustes
1,1 1,1 1,1 1,1 días

9.2.1.3
 Describir las técnicas y herramientas

para cada área de conocimiento
0,5 0,5 0,5 0,5 días

9.2.1.4 Definir varianzas y gestión línea base 0,5 0,5 0,5 0,5 días

9.2.1.5
 Desarrollar el Plan para la Dirección del

Proyecto
2,2 2,2 2,2 2,2 días

9.2.2 Plan de gestión del alcance 10,15 días

9.2.2.1 Planificar la gestión del Alcance 3,75 3,75 3,75 3,75 días

9.2.2.2 Describir el alcance del producto 0,3 0,3 0,3 0,3 días

9.2.2.3 Definir el Alcance 0,3 0,3 0,3 0,3 días

9.2.2.4
 Definir criterios de aceptación del

proyecto
0,3 0,3 0,3 0,3 días

9.2.2.5 Crear EDT 1,1 1,1 1,1 1,1 días

9.2.2.6 Definir diccionario WBS 1,1 1,1 1,1 1,1 días

9.2.2.7
 Definir proceso de mantenimiento de la

línea base de alcance
1,1 1,1 1,1 1,1 días

9.2.2.8 Recopilar requisitos 1,1 1,1 1,1 1,1 días

9.2.2.9
 Integración del alcance y los

requerimientos
1,1 1,1 1,1 1,1 días

9.2.3 Plan de gestión del tiempo 16,2 días

9.2.3.1 Planificar la gestión del cronograma 3 3 3 3 días

CENTRO DE DOCUMENTACIÓN PARA LA CUT 142

Línea Base de Tiempo - PERT BETA-NORMAL.

9.2.3.2 Definir actividades 2,2 2,2 2,2 2,2 días

9.2.3.3 Secuenciar actividades 2,2 2,2 2,2 2,2 días

9.2.3.4 Estimar recursos de actividades 2,2 2,2 2,2 2,2 días

9.2.3.5 Estimar duración de actividades 2,2 2,2 2,2 2,2 días

9.2.3.6 Desarrollar el cronograma 2,2 2,2 2,2 2,2 días

9.2.3.7 Línea base del cronograma 2,2 2,2 2,2 2,2 días

9.2.4 Plan de gestión del costo 6 días

9.2.4.1 Planificar la gestión de los costos 2 2 2 2 días

9.2.4.2 Estimar costos 2 2 2 2 días

9.2.4.3 Determinar presupuesto 2 2 2 2 días

9.2.5 Plan gestión de calidad 1 1 1 1 día

9.2.5.1 Planificación del plan gestión de calidad 1 1 1 1 día

9.2.6 Plan de gestión del recurso humano 4,6 días

9.2.6.1
 Definir los roles, responsables y nivel de

autoridad
0,5 0,5 0,5 0,5 días

9.2.6.2
 Definir estructura organizacional del

proyecto
0,5 0,5 0,5 0,5 días

9.2.6.3 Definir calendario de recursos 0,5 0,5 0,5 0,5 días

9.2.6.4 Definir requerimientos de entrenamiento 0,5 0,5 0,5 0,5 días

9.2.6.5 Establecer premios y reconocimiento 0,5 0,5 0,5 0,5 días

9.2.6.6
 Establecer reglamentos, normas y

cumplimiento de políticas
0,5 0,5 0,5 0,5 días

9.2.6.7
 Definir seguridad al plan de recursos

humanos
0,5 0,5 0,5 0,5 días

9.2.6.8
 Desarrollar el plan de gestión de

recursos humanos
1,1 1,1 1,1 1,1 días

9.2.7 Plan de gestión de los involucrados 3,1 días

9.2.7.1 Diligenciar cuadro de involucrados 0,5 0,5 0,5 0,5 días

9.2.7.2
 Diligenciar cuadro de necesidades de

comunicación
0,5 0,5 0,5 0,5 días

9.2.7.3
 Diligenciar cambios pendientes de los

interesados
0,5 0,5 0,5 0,5 días

9.2.7.4
 Diligenciar cuadro de enfoque de

compromiso de los involucrados
0,5 0,5 0,5 0,5 días

9.2.7.5 Planificar gestión de los interesados 1,1 1,1 1,1 1,1 días

CENTRO DE DOCUMENTACIÓN PARA LA CUT 143

Línea Base de Tiempo - PERT BETA-NORMAL.

9.2.8 Plan de gestión de comunicaciones 2,9 días

9.2.8.1
 Diligenciar cuadro "Plan de detalles"

estrategia de comunicación
0,3 0,3 0,3 0,3 días

9.2.8.2 Definir tabla de supuestos 0,3 0,3 0,3 0,3 días

9.2.8.3 Definir tabla de restricciones 0,3 0,3 0,3 0,3 días

9.2.8.4
 Definir glosario de términos y

acrónimos
0,3 0,3 0,3 0,3 días

9.2.8.5
 Diligenciar cuadro " Grupo involucrados

del proyecto"
0,3 0,3 0,3 0,3 días

9.2.8.6 Platicar las comunicaciones 0,3 0,3 0,3 0,3 días

9.2.8.7 Elaborar el plan de comunicaciones 1,1 1,1 1,1 1,1 días

9.2.9 Plan de gestión del riesgo 5,1 días

9.2.9.1
 Definir metodología para la gestión de

riesgos
0,3 0,3 0,3 0,3 días

9.2.9.2 Planificar la gestión de los riesgos 0,3 0,3 0,3 0,3 días

9.2.9.3 Identificar los riesgos 0,3 0,3 0,3 0,3 días

9.2.9.4 Registrar riesgos 0,3 0,3 0,3 0,3 días

9.2.9.5 Definir frecuencia y calendario 0,3 0,3 0,3 0,3 días

9.2.9.6
 Definir tolerancia al riesgo de los

interesados
0,3 0,3 0,3 0,3 días

9.2.9.7 Categorizar riesgos 0,3 0,3 0,3 0,3 días

9.2.9.8 Definir roles y responsabilidades 0,3 0,3 0,3 0,3 días

9.2.9.9
 Definir financiamiento para la gestión

de riesgos
0,3 0,3 0,3 0,3 días

9.2.9.10 Definir protocolos de contingencia 0,3 0,3 0,3 0,3 días

9.2.9.11 Definir probabilidad 0,3 0,3 0,3 0,3 días

9.2.9.12 Definir objetivos de impacto 0,3 0,3 0,3 0,3 días

9.2.9.13 Definir criterios para el nivel de riesgo 0,3 0,3 0,3 0,3 días

9.2.9.14
 Definir matriz de probabilidad e

impacto
0,3 0,3 0,3 0,3 días

9.2.9.15 Análisis cualitativo del riesgo 0,3 0,3 0,3 0,3 días

9.2.9.16 Análisis cuantitativo del riesgo 0,3 0,3 0,3 0,3 días

9.2.9.17 Planificar respuesta a riegos 0,3 0,3 0,3 0,3 días

9.2.10 Plan de gestión de adquisiciones 6,7 días

9.2.10.1 Definir la autoridad de las adquisiciones 0,5 0,5 0,5 0,5 días

CENTRO DE DOCUMENTACIÓN PARA LA CUT 144

Línea Base de Tiempo - PERT BETA-NORMAL.

9.2.10.2
 Definir roles y responsabilidades

(Gerente de proyecto y adquisiciones)
0,5 0,5 0,5 0,5 días

9.2.10.3
 Determinar documentos estándar de las

adquisiciones
0,5 0,5 0,5 0,5 días

9.2.10.4 Definir los tipos de contrato 0,5 0,5 0,5 0,5 días

9.2.10.5 Definir requerimientos de finanzas 0,5 0,5 0,5 0,5 días

9.2.10.6
 Determinar criterios de selección (peso

y criterio)
0,5 0,5 0,5 0,5 días

9.2.10.7
 Indicar supuestos y restricciones de las

adquisiciones
0,5 0,5 0,5 0,5 días

9.2.10.8
 Determinar requerimientos de

integración
0,5 0,5 0,5 0,5 días

9.2.10.9 Identificar métricas de rendimiento 0,5 0,5 0,5 0,5 días

9.2.10.10 Plan de la gestión de la adquisiciones 2,2 2,2 2,2 2,2 días

9.2.11 Plan de gestión de cambios 1,1 días

9.2.12 Plan de gestión de sostenibilidad 1,1 1,1 1,1 1,1 días

9.2.13 Plan de mejora de proceso 1,1 1,1 1,1 1,1 días

9.2.14 Fin grupo de procesos de planeación 0 0 0 0 días

9.3 Monitoreo y control 310 días

9.3.1
 Monitorear y controlar el trabajo del

proyecto
295 295 295 295 días

9.3.2 Validar el alcance 295 295 295 295 días

9.3.3 Controlar el alcance 295 295 295 295 días

9.3.4 Controlar el cronograma 295 295 295 295 días

9.3.5 Controlar costos 295 295 295 295 días

9.3.6 Controlar los riesgos 295 295 295 295 días

9.3.7 Control de comunicaciones 295 295 295 295 días

9.3.8
 Controlar la participación de los

interesados
295 295 295 295 días

9.3.9 Controlar la calidad 295 295 295 295 días

9.3.10 Controlar las Adquisiciones 295 295 295 295 días

9.3.11
 Administración de reserva de

contingencia
 15 días

9.4 Cierre 20 días

9.4.1 Cierre adquisiciones 15 15 15 15 días

CENTRO DE DOCUMENTACIÓN PARA LA CUT 145

Línea Base de Tiempo - PERT BETA-NORMAL.

9.4.2 Lecciones aprendida 5 5 5 5 días

9.4.3 Cierre del proyecto 0 0 0 0 días

Anexo F Línea Base de Tiempo - PERT BETA-NORMAL.

Fuente: Construcción del autor

CENTRO DE DOCUMENTACIÓN PARA LA CUT 146

Listas de verificación de los entregables (producto / servicio)

Razón Social de la Entidad de
Certificación Digital

CENTRAL UNITARIA DE TRBAJADORES CUT

Establecimiento de comercio:

CUT (Abierta/Cerrada): Fecha:

La Entidad de Certificación Digital debe completar únicamente la columna “Documento del sistema de gestión” con el

numeral/capítulo, código, título y versión del documento de su Sistema de Gestión donde da cumplimiento al requisito establecido.

Requisitos
Documento del sistema de

gestión
Observaciones

10.2.REQUISITOS GENERALES

10.2.1.TEMAS LEGALES Y CONTRACTUALES.

10.2.1.1. Responsabilidad legal

10.2.1.2.Declaración de Prácticas de Certificación

10.1), Incluyendo la implementación de los cambios

cuando los comunica CUT

10.2) Documentos, folletos o publicidad, el suscriptor

informa que cumple con los requisitos especificados

en las Políticas de Certificación Digital;

10.3) Los requisitos que pueda prescribir el servicio

de certificación digital con relación al uso de las

marcas de conformidad y a la información

relacionada con el servicio. certificación digital que

le fue expedido por la CUT.

Anexo G Listas de verificación de los entregables (producto / servicio)

Fuente: (Portal Calidad, 2016)

CENTRO DE DOCUMENTACIÓN PARA LA CUT 147

Anexo H Orden de compra

CENTRO DE DOCUMENTACIÓN PARA LA CUT 148

Construcción del autor

Anexo I Solicitud de personal

Construcción del autor

CENTRO DE DOCUMENTACIÓN PARA LA CUT 149

ARTICULO / SERVICIO JUSTIFICACIÓN NECESARIA POR

 Adquisición de útiles de

oficina

Creación de Oficina para el

Centro de Información

30/03/18

 Adquisición de productos de

tecnología

Creación de Oficina para el

Centro de Información

30/03/18

 Adquisición de Computadores Implementación del centro de

información, alimentar

Base de datos, censos,

estadísticas información

sindical y laboral

 30/03/18

 Compra de Suministros de

Toner

Elementos para Oficina de

Centro de Información.

En el desarrollo del

proyecto

 Contratación de servicio de

mantenimiento de

computadores

Mantenimiento elementos

Oficina para el Centro de

Información.

En el desarrollo del

proyecto

 Contratación de Servicio de

Mantenimiento de Software

Mantenimiento Equipos. Para

el buen desarrollo del

proyecto.

En el desarrollo del

proyecto

 Adquisición de Papel Material requerido para el

proyecto, informes, cartas,

encuestas.

30/03/18

 Escritorio Elementos para el

funcionamiento de la oficina

 30/03/18

 Internet Intranet

Necesaria para el proyecto.

 30/03/2018

 Ingeniero de Sistemas Persona, con perfil

profesional especialista en

Investigación.

Realizará el diseño del

software aplicativo para el

centro de información

sindical, laboral

 30/03/18

Persona con perfil Bachiller

Encuestador

Realizará trabajo de campo en

diligenciar encuestas para

recoger información.

30/03/18

CENTRO DE DOCUMENTACIÓN PARA LA CUT 150

Anexo J Cronograma de compras

Construcción del autor

Persona con perfil técnico Alimentará las bases de datos

de la información sindical que

reposa en las instalaciones de

la CUT

30/03/18

Contador Realizará las actividades de

las finanzas del proyecto

30/03/18

 Gerente del Proyecto Responsable del seguimiento

y control de la ejecución del

Proyecto.

30/03/18

