

Universidad de Lima

Facultad de Ingeniería y Arquitectura

Carrera de Ingeniería de Sistemas

SISTEMA DE TAREO - CAPPAZO

Trabajo de suficiencia profesional para optar el Título Profesional de Ingeniero de

Sistemas

Freddy Alexander Serna Kam

Código 19961125

Asesor

Miguel Ángel Valencia Amado

Lima – Perú

Octubre de 2018

ii

iii

INFORMATION SYSTEM FOR

REGISTRATION OF WORKERS' WORKING

HOURS - CAPPAZO

iv

TABLA DE CONTENIDO

RESUMEN .. viii

ABSTRACT ... ix

INTRODUCCIÓN ... 1

CAPÍTULO I: PROBLEMATICA .. 3

CAPITULO II: DEFINICIÓN DEL PROYECTO ... 15

2.1. Alcance Inicial ... 15

2.2. Beneficios esperados .. 21

2.3. Interesados .. 21

2.3.1. Áreas impactadas y principales representantes .. 21

2.3.2. Organigrama y matriz RACI del proyecto ... 22

2.3.3. Descripción de las funciones del Bachiller en el proyecto profesional 25

2.3.4. Aporte del Bachiller en el proyecto profesional .. 25

2.3.5. Cronograma y riesgos iniciales del proyecto ... 26

CAPITULO III: DESARROLLO DEL PROYECTO .. 29

3.1. Iniciación .. 29

3.2. Planificación ... 30

3.3. Ejecución .. 33

3.4. Seguimiento y control .. 36

3.5. Cierre .. 36

CONCLUSIONES ... 39

RECOMENDACIONES ... 40

GLOSARIO DE TERMINOS .. 41

REFERENCIAS ... 42

BIBLIOGRAFIA ... 43

ANEXOS ... 44

v

ÍNDICE DE TABLAS

Tabla 1.1: Tabla de visión del Producto ... 8

Tabla 1.2: Funcionalidades del aplicativo para dispositivos móviles 13

Tabla 1.3: Funcionalidades del aplicativo web ... 14

Tabla 2.1: Matriz RACI .. 23

Tabla 3.1: Asignación del equipo de trabajo .. 31

Tabla 3.2: Historias de usuario del primer Sprint ... 34

Tabla 3.3: Impacto en el personal de operaciones (medido de manera diaria por tareo

realizado). ... 36

Tabla 3.4: Impacto económico. (Expresado de manera mensual y en dólares

americanos). .. 37

Tabla 3.5: Porcentaje (%) de registros con errores. .. 38

Tabla 3.6: Cantidad de consumibles que se dejaron de requerir (ahorro anual). 38

vi

ÍNDICE DE FIGURAS

Figura 1.1: Tareo en papel .. 3

Figura 1.2: Árbol de problemas .. 5

Figura 1.3: Mapa de actores .. 6

Figura 1.4: Tablero de Visión del Producto .. 7

Figura 1.5: Estereotipo de usuario .. 9

Figura 1.6: Etapas de la iniciativa ... 10

Figura 1.7: Problema del tareo .. 11

Figura 1.8: Objetivo de la solución ... 13

Figura 2.1: Alcance de la solución .. 15

Figura 2.2: Arquitectura de la solución .. 18

Figura 2.3: Despliegue de la solución ... 20

Figura 2.4: Organigrama del equipo Scrum .. 22

Figura 2.5: Mapa de ruta del proyecto .. 27

Figura 2.6: Detalle del mapa de ruta del proyecto para el desarrollo 28

Figura 3.1: Prototipos de la aplicación para dispositivos móviles 30

Figura 3.2: Mapa de historias de usuario .. 32

Figura 3.3: Tablero Kanban .. 34

vii

ÍNDICE DE ANEXOS

Anexo 1: Instructivo Cappazo Web .. 45

Anexo 2: Configuración de teléfonos móviles ... 55

Anexo 3: Afiches de implementación ... 63

Anexo 4: Tableros Kanban ... 65

Anexo 5: Pantallas del aplicativo móvil ... 70

Anexo 6: Árbol de problemas ... 78

Anexo 7: Mapa de actores .. 79

Anexo 8: Equipo de trabajo .. 80

viii

1 RESUMEN

En las empresas del rubro de la construcción la mano de obra representa entre el 30% y

40% del costo total de la obra. La empresa líder en este rubro en el Perú gestionaba la

mano de obra mediante un flujo de trabajo manual, con muchas actividades operativas,

sujeto a errores, sin trazabilidad y sin poder realizar un seguimiento del proceso. Se hacía

uso de un formato en papel para el registro y aprobación de las horas hombre (a este

registro se le conoce como tareo), se realizaban múltiples verificaciones y controles en

paralelo para completar el proceso, el cual terminaba con el pago de planillas.

Dada la importancia de este proceso, se decidió desarrollar un sistema de

información que mediante una aplicación para dispositivos móviles y una aplicación web,

permite la digitalización del registro y aprobación de horas hombre trabajadas en las

obras. De este modo los capataces pueden registrar diariamente en sus dispositivos

móviles los tareos y asignar el correspondiente centro de costo; luego esta información

es revisada y aprobada mediante la aplicación web por los ingenieros y administradores

de la obra. Con este sistema de información se logró mejorar la gestión y control de la

mano de obra contando con información confiable y oportuna para la correcta toma de

decisiones.

Este proyecto se desarrolló utilizando metodologías ágiles, logrando luego de 04

meses de desarrollo desplegar el Mínimo Producto Viable (MVP, del inglés Mínimum

Viable Product) en una obra ejecutada en Lima obteniendo gran aceptación por parte de

los usuarios finales. Un factor importante en el éxito del proyecto fue reunir a un equipo

multidisciplinario (especialistas de negocio, especialistas de desarrollo de software) que

comprendían el marco de trabajo Scrum logrando entregas tempranas de software y

retroalimentación de los usuarios finales para asegurar el desarrollo de un producto que

genere valor.

Descriptores temáticos

Desarrollo ágil, Transformación digital, Scrum, Sprint, Incepción ágil.

ix

2 ABSTRACT

In the companies of the field of construction, labor represents between 30% and 40% of

the total amount of the work. The leading company in this field in Peru managed the

workforce through a manual workflow, with many operational activities, subject to

errors, without traceability and without being able to track the process. This involved the

use of a paper format for the registration and approval of man-hours (this record is known

as "tareo"), as well as multiple checks and controls in parallel to complete the process,

which ended with the payment of payrolls. .

Given the importance of this process, it was decided to execute this initiative by

developing an information system consisting of an application for mobile devices and a

web application, allowing the digitalization in the registration and approval of man-hours

worked within the works. In this way the foremen can register tareos daily in their mobile

devices and assign their respective cost center; then this information is reviewed and

approved in the web application by the engineers and administrators of the work. With

this information system it was possible to improve the management and control of the

workforce with reliable and timely information for the correct decision making.

This project was developed using agile methodologies, achieving after 04 months

of development to deploy the Minimum Viable Product (MVP) in a project in Lima

obtaining great acceptance by the final users. An important factor in the success of the

project was to bring together a multidisciplinary team (business specialists, software

development specialists) who understand the Scrum framework, achieving early software

deliveries and being able to obtain feedback from final users to validate that they are

developing a product that generates value.

Keywords

Agile Development, Digital Transformation, Scrum, Sprint, Agile Inception.

1

3 INTRODUCCIÓN

En las empresas del rubro de la construcción la gestión y control de la mano de obra es

un proceso clave ya que este recurso representa entre el 30% y 40% del costo total de las

obras. GyM, la empresa constructora del Grupo Graña y Montero, gestionaba la mano de

obra mediante un flujo de trabajo manual, con muchas actividades operativas, sujeto a

errores, sin trazabilidad y sin poder realizar un seguimiento del proceso. Se hacia el uso

de un formato en papel para el registro y aprobación de las horas hombre (a este registro

se le conoce como tareo), así como múltiples verificaciones y controles en paralelo para

completar el proceso, el cual terminaba con el pago de planillas.

GyM decidió automatizar este proceso encargando su desarrollo a un proveedor

de software, sin embargo este desarrollo no fue exitoso ya que el producto resultante no

cubría las necesidades de los usuarios finales ni daba valor a la organización.

Posteriormente, GyM retoma la iniciativa decidiendo realizar el desarrollo de manera ágil

apoyándose del marco Scrum con el objetivo de lograr entregas tempranas del software

y poder obtener retroalimentación de los usuarios para validar que se esté desarrollando

un producto que genere valor.

Para lograr el desarrollo exitoso del proyecto se realizó con una etapa de incepción

con el objetivo de revalidar el problema, en esta etapa se involucró tanto a los

especialistas de negocio con quienes se levantó información inicial sobre el proceso, así

como usuarios finales a quienes se les realizaron entrevistas y se les visitó en campo para

identificar las necesidades reales. Como resultado de la revalidación se identificó que la

iniciativa a cubrir era muy grande, por lo que se decidió dividirla en 4 etapas: Tareo,

Asistencia, Productividad y Acceso; siendo la primera etapa el Tareo, que es el proceso

de registrar y aprobar las horas hombre que trabaja cada obrero del régimen de

construcción civil en las obras de GyM.

Luego de definir el primer problema a resolver concerniente a la primera etapa,

se identificó el Mínimo Producto Viable (MVP, del inglés Minimum Viable Product) con

2

la funcionalidad y alcance que se quería cubrir con el desarrollo. El alcance del proyecto

era desarrollar una aplicación para dispositivos móviles mediante la cual el capataz pueda

registrar el tareo de sus obreros y desarrollar una aplicación web para que los ingenieros

de campo y administradores de obra aprueban los tareos enviados por los capataces.

El MVP se completó en un periodo de 04 meses, y se desarrolló mediante Sprints

con el objetivo de liberar incrementos de software que permitían obtener una

retroalimentación de los usuarios y de este modo en los siguientes Sprints liberar mejoras

del producto, así como nuevas funcionalidades hasta completar el MVP. En el desarrollo

del producto se armó una mesa de trabajo que incluía a los líderes funcionales quienes

decidían qué funcionalidad se desarrollaría en cada Sprint, así como el equipo de

desarrollo que estaba compuesto por desarrolladores de aplicaciones web, desarrolladores

de aplicaciones móviles, analistas de calidad, arquitectos y diseñadores de experiencia

usuario, quienes se encargaban de la construcción del producto.

Actualmente, el sistema de información de tareo llamado Cappazo se utiliza en

07 obras de GyM, logrando un ahorro de hasta 02 horas diarias de trabajo por parte de

los administradores de obra, un ahorro de hasta 30 minutos diarios de trabajo por parte

de los ingenieros de campo y un ahorro promedio de 40 minutos por parte de los capataces

además de brindar información oportuna y confiable.

3

CAPÍTULO I: PROBLEMATICA

1.1. Contexto

Durante la ejecución de los proyectos de GyM el control y gestión de la mano de obra es

un proceso clave, este proceso se realizaba mediante un flujo de trabajo manual. Esto

implicaba el uso de un formato en papel para el registro y aprobación de las horas hombre

trabajadas por los obreros (a este registro se le conoce como tareo), así como múltiples

verificaciones y controles en paralelo para completar el proceso, el cual terminaba con el

pago de planillas. El tareo permite a los ingenieros de campo poder evaluar la

productividad y adicionalmente permite a los administradores de obra tener el total de

horas trabajadas por los obreros y ejecutar el pago planilla de obreros semanalmente.

Figura 1.1

Tareo en papel

Fuente: Tareo en obra de GyM

4

GyM decidió que el control y gestión de mano de obra debería realizarce de forma

automatizada apoyándose en la tecnología y asi contar con información confiable de

manera oportuna para la toma de decisiones. Para esto, se ejecutó un proyecto de

desarrollo de la solución con un proveedor de software, dicha solución no logró cubrir la

necesidad ni generar valor a los usuarios finales ni a la organización, motivo por el cual

nunca se desplegó en ninguna obra de GyM. Con esa experiencia, posteriormente se

retoma el proyecto para automatizar el control y gestión de mano de obra, pero llevándolo

a cabo centrándose en el usuario y empleando el marco de trabajo Scrum con el objetivo

de lograr entregas tempranas del software y poder obtener retroalimentación con los

usuarios para asegura el desarrollo de un producto que genere valor.

Al iniciar el proyecto se tuvo que revalidar el problema que se quería resolver con

la iniciativa, para esto se formó un equipo que ejecutaría esta etapa de revalidación del

problema con actividades de incepción ágil, dentro de las cuales se tenían talleres de

discusión sobre el problema y la necesidad que se quería cubrir para cada uno de los

grupos de usuarios, entrevistas en campo con diferentes grupos de usuarios para poder

identificar el valor que se obtendria con el desarrollo de un posible producto,

posteriormente identificar el flujo del proceso, la cadena de valor y el MVP. En esta etapa

de incepción se incluyó en el equipo a los especialistas de negocio de las áreas

involucradas, principales interesados, usuarios líderes, líder del proyecto de desarrollo y

diseñadores de experiencia usuaria.

Durante esta etapa de incepción se usaron diferentes herramientas en los talleres

y entrevistas realizadas, una primera herramienta utilizada fue el árbol de problemas para

tener una visión de cuáles podrían ser las causas y los efectos relacionados al problema a

validar.

La figura 2 muestra el árbol de problemas; en el anexo 06 se muestra la foto del

árbol elaborado en el taller:

5

Figura 1.2

Árbol de problemas

Otra herramienta que se uso fue un mapa de actores, con el cual pudimos en

primera instancia identificar que actores tienen mayor relevancia en el reto que se quiere

cubrir con la iniciativa. La figura 3 muestra el mapa de actores; en el anexo 07 se muestra

la foto del árbol elaborado en el taller:

6

Figura 1.3

Mapa de actores

Para poder identificar mejor las necesidades que se pueden cubrir con un posible

desarrollo, se utilizó el Tablero de Visión del Producto. Apoyándonos de este tablero,

para cada grupo de usuario se identificaron las necesidades y las funcionalidades que un

sistema de información debería poseer para cubrir esas necesidades y además el valor que

generaría para cada uno de estos grupos.

7

Figura 1.4

Tablero de Visión del Producto

A continuación, se muestran algunas de las necesidades identificadas:

8

Tabla 1.1

Tabla de visión del Producto

Grupo de usuarios Necesidades Producto Valor

Administradores de

obra

● Cruzar información de

tareo y asistencia de

manera más rápida.

● Menos errores en

digitación.

● Realizar menos trabajo

operativo.

● Visualizar los tareos

diariamente.

● Visualizar

inconsistencias de los

tareos

● Gestionar ausentismos

● Información oportuna

para el pago de

planillas.

● Información confiable.

Ingenieros de campo

● Consultar su

productividad

● Registrar información

rápidamente

● Menos operativo en

gabinete

● Visualizar los tareos

diariamente.

● Tener histórico de los

tareos

● Información confiable.

● Información oportuna

para evaluar la

productividad.

Capataces

● Hacer el tareo rápido.

● Tener los tareos

enviados.

● Realizar el tareo de

manera rápida y

amigable

● Realizar el tareo desde

cualquier lugar.

● Menos tiempo

elaborando el tareo

Jefes de oficina técnica

● Información clara y

oportuna

● Auditar fácilmente

indicadores de avance,

costos y proyecciones

● Facilitar los paneles de

las obras de manera

rápida

● Visualizar horas

hombre trabajadas por

frentes y partidas

● Información oportuna

de la asignación de

horas hombre por

frentes y partidas

Gerente de obra

● Poder acceder a la

información

actualizada en

cualquier lugar y

momento

● Que el personal a cargo

no realice tanto trabajo

operativo

● No tener retrabajos

● No pagar horas extras

● Identificar el

desempeño de los

ingenieros de la obra.

● Visualizar la

información de la

gestión de la mano de

obra de manera

oportuna.

Adicionalmente se crearon estereotipos de cada grupo de usuarios con nombres y

características propias de cada uno de ellos, esto para poder empatizar con ellos y tenerlos

siempre presente no solo en la etapa de incepción si no también durante el desarrollo del

sistema de información.

9

Figura 1.5

Estereotipo de usuario

Como resultado de la incepción se concluyó que el problema a resolver era muy

grande por lo que su solución se dividió en 4 etapas: Tareo, Asistencia, Productividad y

Acceso.

10

Figura 1.6

Etapas de la iniciativa

De este modo, se decidió iniciar el desarrollo con la primera etapa: Tareo, que es

el objeto de estudio de este informe. El proceso de tareo es iniciado por el capataz, quien

registra las horas de trabajo de sus obreros para cada actividad realizada en el día, luego

de este registro el ingeniero de campo revisa el tareo y lo corrige de ser necesario para

luego aprobarlo; como último paso, el administrador de obra también hace corricciones

de ser necesario en los tareos enviados por los ingenieros para luego aprobar la jornada

diaria.

El desarrollo de la primera etapa tuvo una duración de 04 meses para lograr el

despliegue del MVP en una obra de GyM logrando cubrir las necesidades de los usuarios

finales. Mientras se desarrollaba el MVP se realizaban liberaciones a producción con el

objetivo de obtener retroalimentación con los usuarios y poder generar incrementos de

software que generen valor.

11

1.2. Problema

En los proyectos de GyM el proceso de tareo se realizaba de manera manual usando un

formato en papel, lo que generaba costos y demora en el envío y la aprobación por parte

de los ingenieros de campo y administradores de obra, además que estos no contaban con

información oportuna sobre los tareos para la toma de decisiones.

Figura 1.7

Problema del tareo

El proceso de tareo era iniciado por el capataz, quien tiene a su cargo una cuadrilla

(conjunto) de obreros; cada capataz de la obra consigna las horas trabajadas de sus

obreros de forma física en un papel; estas horas se registran por centros de costo.

Luego de que el tareo es realizado por el capataz, este ubicaba al ingeniero de

campo para entregarle el papel conteniendo el tareo y lograr su firma. Cuando el ingeniero

de campo recibía el tareo de un capataz, podía agregar más información o incluso corregir

el tareo de ser necesario para luego proceder a dar su conformidad y firmarlo. Luego de

que el ingeniero de campo juntaba los tareos de todos sus capataces los tenía que llevar

personalmente o enviar con mensajería a las oficinas técnicas de las obras para que los

recepcione el administrador de obra.

Cuando el administrador de obra recibía los tareos de los ingenieros de campo,

tenía que proceder a registrar la información en un archivo Excel con el objetivo de

12

consolidar la información de todos los tareos, así como validar la información y corregirla

de ser necesaria para luego aprobarlos.

Luego, los administradores de obra tenían que enviar por mensajería todos los

tareos en físico al área de digitación para que ellos puedan registrar la información en su

sistema de planillas y poder realizar el pago semanal. Conforme los digitadores avanzan

con el registro de los tareos diarios envíaban un reporte por correo electrónico a los

administradores de obra para que confirmen que el registro de las horas del tareo en el

sistema de planillas es correcto; si se encontraba errores en la información registrada, los

digitadores procedian a corregirla. Una vez que se genera el cálculo de pago de planilla

esta información ya no se puede modificar.

En ocasiones los tareos llegaban muy tarde a digitación y esta área tenía mucha

documentación que registrar cerca al último día de cierre, llegando a veces a tener que

quedarse más horas de su jornada de trabajo o en ocasiones registraban mal las horas por

la premura del tiempo.

1.3. Objetivo general

Desarrollar un sistema de información para GyM que permita el registro digital del tareo,

para tener información confiable que pueda ser aprobada de manera oportuna por los

ingenieros de campo y administradores de obra.

13

Figura 1.8

Objetivo de la solución

1.4. Objetivos específicos

Desarrollar un aplicativo para dispositivos móviles (Android) que permita a los capataces

registrar el tareo cubriendo las siguientes necesidades:

Tabla 1.2

Funcionalidades del aplicativo para dispositivos móviles

Funcionalidades Forma parte del MVP

Asignar horas a los obreros Si

Marcar como ausente a un obrero que no asistió a trabajar Si

Cerrar el tareo y enviarlo al ingeniero de campo Si

Visualizar los tareos enviados No

Desarrollar un aplicativo web para que los ingenieros de campo y los

administradores de obra puedan revisar los tareos y aprobarlos cubriendo las siguientes

necesidades:

14

Tabla 1.3

Funcionalidades del aplicativo web

Funcionalidades Forma parte del MVP

El ingeniero de campo podrá visualizar todos los tareos enviados por sus

capataces
Si

El ingeniero de campo podrá editar, eliminar, cambiar el turno y aprobar

el tareo
Si

El administrador de obra podrá visualizar todos los tareos aprobados por

sus ingenieros de campo
Si

El administrador de obra podrá editar, eliminar, cambiar el turno, aprobar

y exportar el tareo
Si

Mostrar reportes de tareos por día, tareos por obrero y tareos por centro

de costo
No

15

CAPITULO II: DEFINICIÓN DEL PROYECTO

2.1. Alcance Inicial

El alcance inicial del proyecto contiene las funcionalidades identificadas para el MVP

del tareo, así como funcionalidades que se agregaron en siguientes Sprints. A

continuación, se detallan las principales funcionalidades tanto para el aplicativo para

dispositivos móviles como para el aplicativo web:

Figura 2.1

Alcance de la solución

Las funcionalidades que debe tener el aplicativo para dispositivos móviles son:

 Validar el inicio de sesión

 Seleccionar la fecha del tareo que se quiere realizar

 Seleccionar el turno del tareo (diurno y nocturno), siempre y cuando el

proyecto se ejecute en dos turnos.

 Agregar o quitar obreros a su cuadrilla.

 Configurar centros de costo.

 Asignar horas a los obreros por centros de costo.

16

 Marcar como ausente a un obrero que no asistió a trabajar.

 Visualizar un resumen de tareo poder confirmar el tareo antes del envío.

 Al realizar el envío del tareo se mostrará un mensaje de “Tareo enviado con

éxito”. En el caso que no se logró enviar exitosamente por que no hubo

conexión a internet se mostrará un mensaje “El tareo se enviará al restablecer

la conexión”.

 Visualizar el histórico de los tareos enviados con un periodo de 07 días.

 Sincronizar con la base de datos para obtener los nuevos obreros y centros de

costos.

Las funcionalidades que debe tener el aplicativo web son:

 Validar el inicio de sesión, en base a las cuentas del Directorio Activo (AD,

del inglés Active Directory) de la organización.

 El ingeniero de campo podrá visualizar todos los tareos enviados por sus

capataces, estos tareos deben de verse por día.

 El ingeniero de campo podrá editar las horas asignadas a los obreros, agregar

nuevos frentes o partidas al tareo, eliminar el tareo y cambiar el turno del tareo.

 El ingeniero de campo podrá aprobar el tareo, luego de esto ya no podrá

realizar más modificaciones y pasará a revisión por parte del administrador de

obra.

 El administrador de obra podrá visualizar todos los tareos aprobados por sus

ingenieros de campo, estos tareos deben de verse por día.

 El administrador de obra podrá editar las horas asignadas a los obreros y

agregar nuevos centros de costo al tareo.

 El administrador de obra podrá aprobar el tareo, luego de esto ya no podrá

realizar más modificaciones y podrá generar un archivo Excel con el tareo el

cual se enviará al área de planillas para su digitación.

 Tanto el ingeniero de campo como el administrador de obra podrán acceder a

una ventana donde podrán ver el estado de cumplimiento de los tareos por día.

en esta ventana se mostrará que capataces ya enviaron sus tareos y que

ingenieros de campo ya lo aprobaron, con esto se puede hacer seguimiento y

lograr las aprobaciones de forma temprana.

17

 Cuando en el tareo se marcó ausente a un obrero, el administrador de obra

podrá especificar qué tipo de ausentismo tiene el obrero, por ejemplo:

descanso médico, vacaciones, bajada, etc.

 El administrador de obra tendrá una ventana donde podrá registrar

ausentismos programados como son las vacaciones, paternidad, descanso

médico, etc.

 Previo a la aprobación por parte del administrador de obra la aplicación debe

mostrar, por día, las inconsistencias generadas en los tareos, con el objetivo

de validar la calidad de información.

 Se debe mostrar un histórico de los tareos realizados, solo en modo de

consulta.

 La aplicación permitirá generar reportes de la cantidad de horas trabajadas por

frentes y partidas.

 Se podrá generar reportes de la cantidad de horas trabajadas por obreros.

 Se podrá visualizar todo el histórico de tareos aprobados en el proyecto.

 Se podrá permitirá exportar los tareos tanto de un capataz como de todo el

proyecto.

 Se podrá crear nuevos perfiles, los cuales se podrán configurar para consultar

cierta información.

 Se podrá generar usuarios que accederán a la aplicación mobile y en la

aplicación web.

Adicionalmente, también se deben desarrollar funcionalidades de integración con

el sistema de reclutamiento y con el sistema de pago de planillas ya que en el primero se

crean las obras, obreros y centros de costo que se utilizarán en el sistema de información

de tareo - Cappazo; y en el segundo ingresarán las horas del tareo diario para ejecutar el

pago semanal.

La integración con el sistema de reclutamiento tiene que cubrir las siguientes

funcionalidades:

18

 Actualizar las tablas maestras de tareo con un servicio de transformación de

datos (DTS, del inglés Data Transformation Server)

 Ingresar por demanda un nuevo obrero

 Ingresar por demanda los centros de costo

La integración con el sistema de pago de planillas tiene que cubrir la siguiente

funcionalidad:

 Obtener los tareos registrados en el sistema de información de tareo - Cappazo

Para poder cubrir las funcionalidades del MVP se tienen que desarrollar servicios

web que permitan el envío de información entre cada una de las aplicaciones, también se

tiene que desarrollar un DTS para poder tener actualizada la información en el sistema

de información de tareo - Cappazo, a continuación, se muestra una gráfica de las

consideraciones de la arquitectura que tendría el proyecto:

Figura 2.2

Arquitectura de la solución

Referente al despliegue de la aplicación web y para garantizar la calidad del

producto, antes de realizar los pases al ambiente de producción los incrementos de

19

software resultantes de cada Sprint son desplegados en los ambientes de QA para que el

equipo de desarrollo verifique la calidad de software, luego de dar la aceptación en las

pruebas apoyado de un documento de pase a producción se despliegan en el ambiente de

UAT para que los Product Owner den la conformidad. Los documentos de pase a UAT y

producción son elaborados dentro de los Sprint, y el criterio de definición de terminado

considera el incremento desplegado al ambiente productivo al cierre de cada liberación,

de este modo las pruebas tanto en QA y UAT son realizadas dentro de cada sprint. Luego

de tener la aceptación de los Product Owner el incremento de software se despliega en el

ambiente de producción con el mismo documento de pase a producción antes

mencionado.

En el caso de los despliegues de los incrementos de software que corresponden al

aplicativo para dispositivos móviles y con el mismo objetivo de garantizar la calidad del

producto, se ejecutan APK en diferentes dispositivos móviles que apuntan a los ambientes

de QA o UAT, luego de tener la conformidad de los Product Owner se suben a la

plataforma de distribución digital de aplicaciones móviles para su descarga

correspondiente, esta descarga está abierta al público en general, lo cual nos permitia

hacer pruebas y demostraciones a diferentes usuarios.

A continuación, se muestran los ambientes donde se hace la integración del

producto y se lleva al ambiente producto.

20

Figura 2.3

Despliegue de la solución

Referente a los repositorios de fuentes y documentos, fueron manejados de

acuerdo a las políticas de desarrollo de software del área de Tecnología de Información

de GyM. De este modo las fuentes se tienen subidas en el servidor de desarrollo de

aplicaciones de GyM, y para los documentos en las rutas del SharePoint que trabaja GyM.

También se consideraron las políticas de estándares de desarrollo referente a

nomenclatura en base de datos y fuentes.

Se debe de considerar que el aplicativo web debe de poder ejecutarse en google

Chrome y la aplicación para dispositivos móviles solo se desarrollara para que funcione

en dispositivos con sistema operativo Android, esto dado que implementar en las obras

de GyM celulares con sistema operativo iOS tiene un costos mayor, adicionalmente, cabe

indicar que la aplicación para dispositivos móviles es nativa, logrando así un máximo

rendimiento y mayor experiencia usuaria. De este modo queda fuera del alcance que la

aplicación web pueda ejecutarse correctamente en internet Explorer u otro navegador y

que el aplicativo para dispositivos móviles este desarrollado para iOS.

Antes del lanzamiento del MVP se elaboraron las cartillas y manuales de usuario

del sistema de información de tareo – Cappazo, esta información se utiliza en las

implementaciones y va mejorando conforme se van agregando nuevas funcionalidades al

21

sistema. Ver Anexo 1: Instructivo Cappazo Web, Anexo 2: Configuración de teléfonos

móviles y Anexo 3: Afiches de implementación.

2.2. Beneficios esperados

A continuación, se listan los beneficios que se esperan lograr con el presente proyecto:

1. Lograr que los ingenieros de campo y los administradores de obra cuenten con

información oportuna y confiable para la toma de decisiones.

2. Ahorrar aproximadamente 02 horas en la aprobación del tareo por parte de los

administradores, 01 hora en la aprobación por parte de los ingenieros y 30 minutos

en la creación por parte de los capataces.

3. Contar con información histórica de los tareos y poder realizar más análisis sobre

el cumplimiento en la elaboración del tareo.

4. Poder acceder a la información mediante herramientas de análisis como por

ejemplo Power BI y generar paneles de control sobre las horas hombre trabajadas.

5. Obtener valor desde el primer Sprint de desarrollo y verificar en campo para

obtener una retroalimentación de los usuarios finales, de este modo ingresar al

Product Backlog las mejoras correspondientes y seguir logrando incrementos de

software con valor en las siguientes entregas.

6. Contar con una solución que se encuentre estable en el ambiente de producción

con la menor cantidad de incidencias y que las nuevas funcionalidades o mejoras

que se puedan agregar al sistema de información de tareo sean soportadas y

desarrolladas con la misma o mayor velocidad por parte del equipo de desarrollo.

2.3. Interesados

2.3.1. Áreas impactadas y principales representantes

Las áreas interesadas son Control y Gestión de Proyectos, Gerencia de Integración y el

área de Transformación Digital de GyM.

22

El área de Control y Gestión de Proyectos requiere información confiable de las

horas trabajadas asignadas correctamente a los centros de costo de la obra. Con esta

información el área puede manejar indicadores de productividad.

El área de Gerencia de integración requiere la información de forma oportuna para

poder tener los tareos aprobados al día o máximo al día siguiente y no tener complicación

para el pago de planillas.

El área de Transformación digital es el impulsador de que se realicen iniciativas

que generen valor a la corporación y que puedan ser utilizables por otras empresas del

grupo.

2.3.2. Organigrama y matriz RACI del proyecto

A continuación, se muestra el organigrama con los roles del equipo Scrum con el que se

realizó el desarrollo del presente proyecto:

Figura 2.4

Organigrama del equipo Scrum

Scrum
Master

Product
Owner

 Navegador

 Tech Lead

Team
Developers

(*)

23

(*) El Team Developers está conformado por los siguientes perfiles (full stack):

 3 Desarrolladores de aplicaciones web

 2 Desarrolladores de aplicaciones móviles

 1 Analista de calidad

 2 Diseñadores de experiencia usuaria

 1 Arquitecto de base de datos

En la siguiente matriz RACI se muestra la asignación de responsabilidades para cada

rol del equipo Scrum:

Tabla 2.1

Matriz RACI

Actividad / Rol

S
cr

u
m

 M
á

st
er

P
ro

d
u

ct
 O

w
n

er

T
ec

h
 L

ea
d

N
a

v
eg

a
d

o
r

A
n

a
li

st
a

 d
e

C
a

li
d

a
d

D
es

a
rr

o
ll

a
d

o
re

s

D
is

eñ
a

d
o

re
s

 d
e

E
x

p
er

ie
n

ci
a

 U
su

a
ri

o

Velar por que se cumpla Scrum R

Enseñar Scrum R

Eliminar impedimentos R

Descripción corta y larga de

HU

C R

Criterios de aceptación HU C R

Casos de prueba HU C C / A R

Priorizar HU C R

Refinar HU C R C C C C

Iniciar el Sprint Planning R C C C C C C

Estimación HU puntos C I R R

Desglose de tareas en horas C R R

Cerrar el Sprint Planning R C I I C C I

Desarrollo Sprint C C C C C R

(continúa)

24

(continuación)

Análisis de la solución C C C C C R

Diseño de la solución C R

Marcar puntos quemados R R

Documento de pase a

producción

C I R

Pruebas QA R

Aceptar QA R

Cerrar el Sprint R

Review R C C C R

Ejecutar pase UAT R

Pruebas en UAT R

Retrospectiva R C C C C C C

Actualizar tablero de Sprint R I

Métricas del Sprint R I

Registrar bugs sprint R C

Levantar bugs Sprint C R

Registrar bugs de producción C A R

Aceptar la atención de bugs en

el Sprint

C A

Atención bugs en el sprint R R

Velar por la infraestructura R

Pruebas de carga y estrés P R

Despliegue en obras R

Restaurar BD en QA C R

Restaurar BD en UAT R

Realizar entrevista a usuarios C C R

Realizar prototipos C C C R

Diseñar prototipos C C C C R

25

2.3.3. Descripción de las funciones del Bachiller en el proyecto profesional

● Responsable de ajustar el marco de trabajo Scrum al equipo y al producto que se

está desarrollando, buscando altos niveles de productividad, flexibilidad y

adaptabilidad.

● Gestionar y canalizar las estimaciones solicitadas por los interesados del proyecto.

● Trabajar directamente con el Product Owner (Dueño del Producto) para asegurar

que el Product Backlog (listado de requerimientos) esté constantemente trabajado

y listo.

● Facilitar ceremonias y espacios de trabajo dentro del proyecto.

● Apoyar y participar del análisis de la solución para destrabar problemas que pueda

tener el equipo de desarrollo.

● Apoyar en la priorización de las Historias de Usuario (HU) que puedan generar

valor a los usuarios finales.

● Validar que las Historias de Usuario a desarrollar puedan ser técnicamente

soportadas por la aplicación, así como identificar las mejoras técnicas a considerar

para poder escalar la aplicación.

● Velar por que se desarrolle software con calidad.

● Validar que las entregas de los Sprints se ajusten a los tiempos adecuados y que

las liberaciones sean de acuerdo a la prioridad de los Product Owner.

● Validar que los pases a certificación y producción cumplan con las políticas de

GyM.

2.3.4. Aporte del Bachiller en el proyecto profesional

La creación de la mesa de trabajo del equipo Scrum permitió canalizar esfuerzos en la

capacitación del equipo para que logren entender los beneficios de Scrum y empiecen a

cuestionarse la forma de cómo se vienen haciendo las cosas dentro de la organización,

logrando que el equipo pueda trabajar de manera transparente y con mentalidad abierta

permitiendo la innovación.

Evangelizar en GyM sobre desarrollos agiles y el marco Scrum, logrando

implementar el marco de trabajo Scrum en el área de Tecnologías de la Información de

GyM y de este modo empezaron a realizar el mantenimiento de las aplicaciones de

manera ágil. En el área de Gestión y Control de Proyectos también se adoptaron practicas

26

agiles logrando que una de las iniciativas de esa área que está relacionada a un

mejoramiento de procesos se ejecuta de manera ágil, fomentando la transparencia y la

adaptación.

Se apoyó en la generación de espacios que permitan compartir conocimiento,

tanto de temas ágiles y Scrum como de nuevas tecnologías que permitan acompañar a

GyM dentro del camino de la transformación digital.

Se entrenó a todo el equipo que formaba parte del proyecto para que puedan

utilizar herramientas que permitan dividir y priorizar requerimientos ya que el trabajar en

etapas permitía tener los objetivos claros, realizar experimentos y realizar entregas

tempranas de software en promedio cada 02 semanas. Dado que los incrementos de

software podían ser liberados en periodos cortos se podía tener una retroalimentación y

realizar los ajustes correspondientes, además el equipo perdía el miedo a generar

experimentos y correr riesgos que permitían la innovación.

El realizar las retrospectivas luego de terminar un Sprint, nos permitió identificar

lecciones aprendidas y que mejoras como equipo se deberían de considerar para el

siguiente sprint, con un seguimiento a estos puntos se puedo lograr un trabajo en equipo

comprometido en los objetivos y con un buen clima.

En vista que el proyecto se realizó en el marco Scrum, los eventos Scrum tienen

tiempos de duración establecidos con el objetivo de que las reuniones no se prolonguen

más de lo necesario; por lo que fue necesario apoyar al equipo con técnicas que permitan

hacer productivas las reuniones dentro de los tiempos marcados.

2.3.5. Cronograma y riesgos iniciales del proyecto

La iniciativa para la gestión y control de mano de obra, como como se mencionó, era muy

ambiciosa por lo que se dividió en las siguientes 04 etapas:

27

● Etapa 01 - Tareo: Es el tareo perse, que consiste en consignar horas trabajadas a

los obreros.

● Etapa 02 - Asistencia: Es el marcado de hora en la que los obreros inician sus

actividades.

● Etapa 03 - Productividad: Es el ratio entre el avance y las horas trabajadas.

● Etapa 04 - Acceso. Es el marcado de hora en la que los obreros acceden a la obra.

El proyecto que se está presentando en este informe corresponde a la primera

etapa llamada Tareo, el cual incluía el desarrollo del MVP, en 06 Sprints con una duración

de 04 meses, así como el desarrollo de funcionalidades adicionales para mejorar la

experiencia de los usuarios y la documentación necesaria para el cierre y transferencia

del proyecto, en 04 Sprints más con una duración de 02 meses. Cabe indicar que las etapas

02, 03 y 04 no forman parte del alcance del presente proyecto y se desarrollarían más

adelante en futuros proyectos.

A continuación, se muestra el mapa de ruta que se elaboró para la ejecución del

presente proyecto.

Figura 2.5

Mapa de ruta del proyecto

28

Figura 2.6

Detalle del mapa de ruta del proyecto para el desarrollo

Luego de terminado el desarrollo del MVP, el PO se encargó de dar inicio las

capacitaciones e implementaciones en los nuevos proyectos donde se utiliza el sistema

de información de tareo – Cappazo

A continuación, se listan algunos de los riesgos iniciales del proyecto.

● No contar con la asignación de los recursos establecidos para el desarrollo del

proyecto en las fechas establecidas. Los recursos necesarios se especifican en la

Tabla 02.

● No lograr la aprobación del presupuesto para cubrir el costo del desarrollo del

proyecto.

● No contar con los ambientes de infraestructura necesaria para el inicio del

desarrollo del producto.

29

CAPITULO III: DESARROLLO DEL PROYECTO

3.1. Iniciación

Al iniciar el proyecto se planteó que es importante revalidar el problema que se quiere

cubrir con la iniciativa del control y gestión de mano de obra. Para lograr esta revalidación

del problema se ejecutaron actividades de incepción ágil con un equipo conformado por

especialistas de negocio y los principales interesados de las áreas involucradas, así como

también al líder del proyecto de desarrollo y los diseñadores de experiencia usuaria.

Inicialmente se realizaron reuniones en la oficina principal de GyM con los

principales interesados de las áreas de Gerencia de Integración y Gerencia de Control de

Proyectos para que puedan contar su experiencia con el desarrollo previo que fue

ejecutado con un proveedor de desarrollo de software, logrando también identificar qué

lecciones aprendidas quedaron de esa experiencia así como cuáles son las necesidades

reales que se tienen que cubrir con la iniciativa y que valor puede proporcionar un posible

producto a desarrollar.

Luego se profundizaron las reuniones de entendimiento con los especialistas del

negocio para poder entrar a mayor detalle sobre las necesidades para cada grupo de

usuarios y poder identificar cómo era el flujo del proceso en ese momento.

Finalmente se realizaron entrevistas con los grupos de usuarios visitándolos en las

obras y así obtener una retroalimentación con la ayuda de prototipos de una posible

solución además de validar las necesidades y flujo del proceso.

El uso de prototipos nos ayudó a poder validar una posible solución desarrollando

el sistema de información incluyendo una aplicación para dispositivos móviles, primero

se realizaron bocetos en papel y luego se le fue dando un poco más de forma utilizando

herramientas de diseño.

30

Figura 3.1

Prototipos de la aplicación para dispositivos móviles

En el Anexo 5: Pantallas del aplicativo móvil, se pueden ver algunas de las

pantallas iniciales y las pantallas ya desarrolladas en la aplicación para dispositivos

móviles.

Luego de identificar todo el problema que se esperaba cubrir con la iniciativa, se

dividió la iniciativa en 04 grandes etapas: Tareo, Asistencia, Productividad y Acceso.

3.2. Planificación

Para cubrir el alcance del presente proyecto se reunió a un equipo de trabajo

multidisciplinario que incluía a los líderes funcionales quienes decidían qué

funcionalidad se desarrollaría en cada Sprint, así como el equipo de desarrollo quienes se

encargaban de la construcción del producto. En el Anexo 8: Equipo de trabajo, se muestra

los integrantes del equipo.

A continuación, se muestra el detalle de cómo se conformó el equipo de trabajo

para desarrollar el proyecto:

31

Tabla 3.1

Asignación del equipo de trabajo

Cantidad Perfil Rol Scrum
Porcentaje de

Asignación

Costo por

hora

1 Líder de proyecto Scrum Master 100% S/.70.00

3
Desarrolladores de

aplicaciones web
Team Developers 100% S/.70.00

2

Desarrolladores de

aplicaciones para

dispositivos móviles

Team Developers 100% S/.70.00

1 Arquitecto de base de datos Team Developers 20% S/.70.00

1 Analista de calidad (QA) Team Developers 60% S/.70.00

2
Diseñadores de experiencia

usuario (UX / UI)
Team Developers 40% S/.70.00

1 Líder funcional Product Owner 100%

Costo

considerado

en el proyecto

(*)

2 Especialistas de negocio
Product Owner

(Navegador)
100%

Costo

considerado

en el proyecto

(*)

1
Líder de tecnologías de

información

Product Owner (Tech

Lead)
100%

Costo

considerado

en el proyecto

(*)

(*) Luego de terminar el proyecto, el personal de staff asignado al equipo regreso

a sus áreas correspondientes, mientras formaban parte del equipo su costo de asignación

se consideró dentro del proyecto.

El proyecto tuvo un costo inicial de $30,000.00 (treinta mil y 00/100 dólares

americanos) como tarifa base por los 03 primeros meses y luego de este periodo el costo

se calcularía según las tarifas especificadas en la tabla 02 para cada recurso que se

requería mantener dentro del equipo en el tiempo restante de ejecución del proyecto. Los

precios del costo por hora y precio base por los 3 primeros meses consideran tarifas

32

especiales ya que fue parte del acuerdo que llegó a cerrar GyM exclusivamente para el

desarrollo del presente proyecto.

Fue de mucho valor tener a todo el equipo trabajando conjuntamente en un mismo

espacio, definiendo de manera conjunta las funcionalidades que generen valor a los

usuarios finales, además cuando se presentaban dudas o impedimentos durante el

desarrollo estos se podían solucionar inmediatamente logrando que todo el equipo se

mantenga concentrado en el logro del objetivo del Sprint.

Para poder identificar las funcionalidades que se desarrollarían como parte del

MVP y las funcionalidades que se desarrollarían en los futuros Sprints utilizamos el mapa

de historias de usuario, cabe indicar que este tablero se mantenía vivo durante todo el

proyecto y las funcionalidades podían ser priorizadas según la retroalimentación obtenida

por los usuarios o por el planteamiento de nuevos objetivos en el equipo de trabajo.

Figura 3.2

Mapa de historias de usuario

33

Siendo el trabajo en equipo muy importante en este tipo de desarrollo se identificó

como un riesgo que el equipo de desarrollo tenía que mantenerse asignado durante la

ejecución del proyecto ya que esto podría ocasionar un impacto negativo en la velocidad

de desarrollo que va adquiriendo el equipo conforme van avanzando los Sprints, de este

modo se solicitó la asignación exclusiva del equipo. Cuando en ocasiones los

desarrolladores tenían que atender problemas relacionados a proyectos en los que

participaron anteriormente se gestionaban los horarios adecuados para que no se afecte

el desarrollo propio del producto.

Del mismo modo es muy importante la participación del equipo de negocio ya

que son ellos los que tienen comunicación directa con los usuarios y son dueños del

Product Backlog, motivo por el cual también se gestionó su participación al 100 %

durante el desarrollo del producto.

3.3. Ejecución

Durante la ejecución del proyecto se desarrollaban Sprints que generaban un incremento

de software que funcione, cada uno de estos Sprint tenían un objetivo específico y todo

el equipo Scrum estaba comprometido en lograrlo, para lograr el MVP se desarrollaron

un total de 6 Sprints que se fueron liberando al ambiente productivo en 5 entregas.

En base a la retroalimentación obtenida de los usuarios finales, el Product Owner

podía agregar o priorizar los requerimientos que se considerarían en los próximos Sprints,

y de este modo mantener siempre actualizado el Product Backlog del proyecto.

El primer Sprint tuvo las siguientes historias de usuario:

34

Tabla 3.2

Historias de usuario del primer Sprint

Ítem Historia de Usuario Aplicación

1 Splash Móvil

2 Login Móvil

3 Tarear un obrero Móvil

4 Seleccionar obreros Móvil

5 Seleccionar frentes y partidas Móvil

6 Seleccionar condiciones Móvil

7 Tareo por cuadrilla Web

8 Editar tareo por cuadrilla Web

Para la ejecución de las historias de usuario en los Sprints nos apoyamos de un

tablero Kanban donde se detallaban las tareas que se auto asignaban cada uno de los

miembros del equipo de desarrollo para lograr el objetivo del sprint.

Figura 3.3

Tablero Kanban

35

En el Anexo 3: Tableros Kanban, se muestran otros de los tableros usados en el

desarrollo de los Sprints.

El análisis, diseño y pruebas lo realizaba el equipo de desarrollo en cada Sprint y

la arquitectura de base de datos se iba definiendo a lo largo de todo del proyecto, en los

primeros Sprint se tienen más actividades relacionadas a la arquitectura de base de datos,

pero esto no quita que estaba en constante cambio y adaptación para lograr cubrir los

objetivos de cada Sprint.

Luego de terminar el desarrollo del MVP se ejecutaron Sprints para agregar

mejoras, así como documentación necesaria para el cierre y transferencia del proyecto,

para esto se realizaron 04 Sprints en una duración de 02 meses.

La aplicación web del sistema de información de tareo – Cappazo, está

desarrollada en Visual Studio .Net 2010 (C#) con base de datos SQL 2012. La aplicación

para dispositivos móviles está desarrollada en Android con lenguaje de programación

Java.

Uno de los principales retos a los que nos enfrentamos fue hacer ágil los

despliegues en los diferentes ambientes de desarrollo, QA, UAT y producción, ya que

para poder lograr los despliegues se utilizaban documentos de pase a producción y este

proceso podía tomar en promedio un día considerando además que estaba a cargo del área

de Tecnologías de la Información de GyM. Por eso se empezaron a realizar actividades

en paralelo para la investigación y propuesta de usar prácticas de integración continua

como DevOps, dejando estas prácticas como recomendaciones para considerarlo en la

forma de cómo se ejecutarían los siguientes Sprints.

36

3.4. Seguimiento y control

Con el objetivo de mantener la transparencia entre el equipo de trabajo Scrum y los

principales interesados del proyecto, se participaba de los comités del área de Tecnologías

de Información y del área de Gestión y Control de Proyectos para estar al tanto de las

novedades y objetivos de dichas áreas, así como exponer y presentar la situación del

proyecto y los impedimentos que podrían haberse identificado, logrando, de ser el caso,

generar reuniones para destrabar dichos impedimentos.

3.5. Cierre

Al terminar el proyecto, el código fuente, scripts de base de datos y documentación se

dejaron en los repositorios establecidos por el área de Tecnologías de la Información de

GyM.

El sistema de información de tareo – Cappazo se viene utilizando en 7 obras de

GyM logrando un ahorro de hasta 2 horas diarias de trabajo por parte de los

administradores de obra, un ahorro de hasta 30 minutos diarios de trabajo por parte de los

ingenieros de campo y un ahorro promedio de 40 minutos por parte de los capataces

además de brindar información oportuna y confiable. A continuación, se muestra un

cuadro con el impacto que se ha generado en el ahorro de tiempo por parte de los

capataces, ingenieros de campo y administradores de obra:

Tabla 3.3

Impacto en el personal de operaciones (medido de manera diaria por tareo realizado).

Antes de Cappazo Con Cappazo

% de ahorro en

tiempo

Capataz 30 a 90 minutos 10 a 30 minutos -66%

Ingeniero de campo 60 minutos 30 minutos -50%

Administrador de obra 3 horas 1 hora -66%

En base a la cantidad de usuarios que utilizan el sistema de información de tareo

– Cappazo y la reducción de horas hombre mostrado en la Tabla 03, se logró un ahorro

en el proceso de gestión de mano de obra permitiendo que el capataz, ingeniero de campo

37

y administrador de obra liberen alrededor del 10% a 25% de su tiempo semanal, esto

quiere decir que dejan de realizar trabajo operativo que no agrega valor al negocio

dedicando este tiempo a un mejor análisis y control de sus proyectos. En un año se ha

podido generar un ahorro equivalente a $233,860.50 (doscientos treinta y tres ochocientos

sesenta y 50/100 dólares americanos) en las 07 obras que usan el sistema.

Tabla 3.4

Impacto económico. (Expresado de manera mensual y en dólares americanos).

Cantidad de

usuarios

Horas hombre

liberadas
PU $ Total

Capataz 41.00 19.12 $ 9.00 $7,057.13

Ingeniero de campo 33.00 12.75 $15.00 $6,311.25

Administrador de obra 10.00 51.00 $10.00 $5,100.00

Digitador de planillas 1.00 204.00 $ 5.00 $1,020.00

 Total ahorro mensual $19,488.38

 Total ahorro anual $233,860.56

Cappazo ha permitido reducir sustancialmente los errores en la información

durante el proceso de registro. Problemas con el flujo en papel donde había errores de

mala asignación de los centros de costos, personal ausente mal asignado y registro

erróneo de horas, se minimizaron en aproximadamente en 5% sobre el total de registros

(obreros) tareadas con error.

38

Tabla 3.5

Porcentaje (%) de registros con errores.

 Antes del Proyecto
Con el uso del

Proyecto

Centros de costo 15% 5%

Personal ausente 15% 10%

Registro de horas 7% 2%

Promedio 12.33% 5.66%

Este 5% corresponde a un total 100.000 horas hombre en base a los 2 millones de

horas tareadas en Cappazo (en un año de uso). Las 100,000 horas equivalen a $700,000

aproximadamente de impacto positivo en los proyectos de GyM.

En un año, se han dejado de consumir 56,304 hojas, en la siguiente tabla se

muestra el ahorro obtenido en papelería y consumibles para la impresión.

Tabla 3.6

Cantidad de consumibles que se dejaron de requerir (ahorro anual).

 Cantidad PU $ Total

Paquetes hojas A4 x 500 120.00 $5.00 $600.00

Tóner 24.00 $80.00 $1,920.00

 Total ahorro anual $2,520.00

39

CONCLUSIONES

Luego de haber culminado el presente proyecto se han obtenido las siguientes

conclusiones:

● Después de completar el desarrollo del sistema de información de Tareo “Cappazo”

se evidencia que el producto resultante cumple el objetivo y genera valor a los

usuarios finales y a la organización. Se logró un ahorro de hasta 5 horas semanales de

trabajo por parte de los administradores de obra y un ahorro de hasta 3 horas

semanales de trabajo por parte de los ingenieros de campo.

● Para identificar las verdaderas necesidades de los usuarios finales se realizaron

entrevistas en las mismas obras de GyM, gracias a la información recogida en estas

entrevistas y con el conocimiento de los especialistas de negocio se pudo definir

correctamente el alcance del MVP del producto desarrollando una aplicación para

dispositivos móviles y una aplicación web.

● Fue muy importante obtener retroalimentación por parte los usuarios finales en cada

iteración de entrega de software ya que de este modo se identificaron mejoras y

ajustes en el producto logrando siempre entregar valor.

● El primer despliegue del sistema de información de Tareo “Cappazo” en una obra de

GyM se realizó exitosamente en septiembre de 2018, en ese momento se obtuvo un

porcentaje de recomendación por parte de los usuarios del 90%. Lo que permitió que

se despliegue al cierre del año del 2018 en 4 obras más de Lima.

● Es la primera experiencia de trabajo para GyM con el marco de trabajo Scrum. A

partir de esta experiencia se evangelizo sobre el marco de trabajo Scrum dentro de

GyM, llegando a implementarse esta forma de trabajo en el área de Tecnologías de

Información y en el área de Transformación Digital se siguen ejecutando las nuevas

iniciativas con este marco de trabo.

● Con el sistema de información de Tareo “Cappazo” se cubren las funcionalidades

básicas para obtener información oportuna de los Tareos y permite además explotar

la información y hacer cálculos o ratios adicionales.

40

RECOMENDACIONES

A continuación, se listan algunas recomendaciones para futuros proyectos:

 Se recomienda la mejora e innovación de los procesos de la organización antes de

desarrollar iniciativas soportadas por tecnología de información, de este modo

garantizar que no se digitalicen los procesos tal cual están sin generar un cambio en

la cultura organizacional.

● Se recomienda que se realicen prácticas de integración continua por ejemplo DevOps

lo cual permite generar despliegues más rápidos en los diferentes ambientes de

desarrollo y pruebas hasta llegar a producción.

● Se recomienda que se utilice una metodología de desarrollo orientado a pruebas

(TDD, del inglés Test Drive Development) para que al momento de escribir el código

se escriba también las pruebas que permitan probar diferentes módulos de manera

más rápida garantizando que la funcionalidad de la aplicación no se ve afectada.

● Para el desarrollo de aplicaciones web se recomienda utilizar el entorno de trabajo

Node.js que es multiplataforma y utiliza el lenguaje de programación JavaScript tanto

en el lado del cliente como en el lado del servidor permitiendo que la transferencia de

datos entre estos ambientes sea más rápida, cabe indicar que JavaScript es uno de los

lenguajes más usado por los programadores lo que permitiría poder encontrar de

manera más fácil recursos para el mantenimiento de la aplicación Con Node.js se

puede manejar un gran número de conexiones simultaneas.

● Alojar en la nube los servidores de aplicaciones y de base de datos para minimizar

los costos de alojamiento, así como garantizar el correcto funcionamiento de estos.

41

GLOSARIO DE TERMINOS

APK: Archivo ejecutable de aplicación en Android.

Centro de costo: Es un departamento que genera costos para la organización.

Cuadrilla: Conjunto de obreros a carga de un capataz.

Documento de pase a producción: Documento donde se especifican los scripts o

compilados que forman parte del incremento de software que se envía al ambiente de

producción.

Frente: Etapa o división de la obra, por ejemplo: hotel, oficina, estacionamiento, etc.

Partida: Actividades realizadas en la construcción de obras, por ejemplo: soldadura,

concreto, pintado.

QA: Aseguramiento de calidad, en sus siglas en inglés de Quality Assurance.

Tareo: Registro de horas consignadas a un obrero por frentes y partidas.

UAT: Pruebas de aceptación de usuario, en sus siglas en ingles de User Acceptance

Testing.

42

REFERENCIAS

Alfons Corrales. Agile inception: una buena práctica en la iniciación y

reorientación de proyectos y productos. Recuperado de http://www.re-

inventa.com/agile-inception-una-buena-practica-en-la-iniciacion-y-

reorientacion-de-proyectos-y-productos/

Business Scholl. 5 motivos por los que implementar una metodología de desarrollo ágil.

Recuperado de https://www.obs-edu.com/int/blog-project-

management/metodologias-agiles/5-motivos-por-los-que-implementar-una-

metodologia-de-desarrollo-agil

Caroli Blog. ¿Qué es una incepción?. Recuperado de http://www.caroli.org/que-es-una-

incepcion/

Conectart. Metodologías Agiles. Recuperado de

https://blog.conectart.com/metodologias-agiles/

Design Thinking España. Design Thinking, descubre la metodología mas potente de

innovación. Recuperado de http://xn--designthinkingespaa-d4b.com/

Diego Betancourt. Árbol de problemas, un ejemplo práctico. Recuperado de

https://ingenioempresa.com/arbol-de-problemas/

Hiroshi Hiromoto. Product Vision Board. Recuperado de

https://medium.com/scrumorganico/product-vision-board-81188795e712

Kleer. Incepción Ágil, una gran herramienta a la hora de iniciar un proyecto.

Recuperado de https://medium.com/kleer/incepci%C3%B3n-%C3%A1gil-una-

gran-herramienta-a-la-hora-de-iniciar-un-proyecto-8647d1ff929f

Manuel Mazán. El Product Vision Board como puente al Backlog. Recuperado de

http://agiland.pe/blog/un-puente-entre-la-vision-y-el-backlog-el-product-vision-

board/

Rodrigo Martínez. Árbol de problemas y aéreas de inmersión. Recuperado de

http://recursos.salonesvirtuales.com/assets/bloques/martinez_rodrigo.pdf

Roman Pichler. The Product Vision Board. Recuperado de

https://www.romanpichler.com/blog/the-product-vision-board/

Ysmael Ormeño. Scrum en proyectos de construcción. Recuperado de

http://oficinadegestiondeproyectos.blogspot.com/2017/05/scrum-en-proyectos-

de-construccion.html?m=1

http://www.re-inventa.com/agile-inception-una-buena-practica-en-la-iniciacion-y-reorientacion-de-proyectos-y-productos/
http://www.re-inventa.com/agile-inception-una-buena-practica-en-la-iniciacion-y-reorientacion-de-proyectos-y-productos/
http://www.re-inventa.com/agile-inception-una-buena-practica-en-la-iniciacion-y-reorientacion-de-proyectos-y-productos/
https://www.obs-edu.com/int/blog-project-management/metodologias-agiles/5-motivos-por-los-que-implementar-una-metodologia-de-desarrollo-agil
https://www.obs-edu.com/int/blog-project-management/metodologias-agiles/5-motivos-por-los-que-implementar-una-metodologia-de-desarrollo-agil
https://www.obs-edu.com/int/blog-project-management/metodologias-agiles/5-motivos-por-los-que-implementar-una-metodologia-de-desarrollo-agil
http://www.caroli.org/que-es-una-incepcion/
http://www.caroli.org/que-es-una-incepcion/
https://blog.conectart.com/metodologias-agiles/
http://designthinkingespaña.com/
https://ingenioempresa.com/arbol-de-problemas/
https://medium.com/scrumorganico/product-vision-board-81188795e712
https://medium.com/kleer/incepci%C3%B3n-%C3%A1gil-una-gran-herramienta-a-la-hora-de-iniciar-un-proyecto-8647d1ff929f
https://medium.com/kleer/incepci%C3%B3n-%C3%A1gil-una-gran-herramienta-a-la-hora-de-iniciar-un-proyecto-8647d1ff929f
http://agiland.pe/blog/un-puente-entre-la-vision-y-el-backlog-el-product-vision-board/
http://agiland.pe/blog/un-puente-entre-la-vision-y-el-backlog-el-product-vision-board/
http://recursos.salonesvirtuales.com/assets/bloques/martinez_rodrigo.pdf
https://www.romanpichler.com/blog/the-product-vision-board/
http://oficinadegestiondeproyectos.blogspot.com/2017/05/scrum-en-proyectos-de-construccion.html?m=1
http://oficinadegestiondeproyectos.blogspot.com/2017/05/scrum-en-proyectos-de-construccion.html?m=1

43

BIBLIOGRAFIA

Graña y Montero. Recuperado de http://www.granaymontero.com.pe/inicio

GyM. Recuperado de http://www.gym.com.pe/inicio

Scrum.org. The Home of Scrum. Recuperado de https://www.scrum.org/

Proyectos Agiles.org. ¿Proyectos complejos? ¿Necesitas resultados? Conoce Scrum.

Recuperado de https://proyectosagiles.org/

Agile Manifiesto. Manifiesto por el Desarrollo Ágil de Software. Recuperado de

http://agilemanifesto.org/iso/es/manifesto.html

Agile Manifiesto. Principios del Manifiesto Ágil. Recuperado de

http://agilemanifesto.org/iso/es/principles.html

http://www.granaymontero.com.pe/inicio
http://www.gym.com.pe/inicio
https://www.scrum.org/
https://proyectosagiles.org/
http://agilemanifesto.org/iso/es/manifesto.html
http://agilemanifesto.org/iso/es/principles.html

44

ANEXOS

45

LOS ANEXOS NO ESTÁN DISPONIBLES POR

CONTENER INFORMACIÓN CONFIDENCIAL

