

GESTION DE PROYECTOS DE TI

Código: DE04-P05

Versión: 1

Página 1 de 28

Elaborado por:

Nombre: Jaroslav Marlén López
Chávez

Cargo: Coordinadora Grupo
Gestión de Información y
Proyectos Informáticos

Revisado y Aprobado por:

Nombre: Francisco Andrés
Rodríguez Eraso

Cargo: Jefe de Oficina de
Tecnología e Informática

Aprobación Metodológica por:

Nombre: Giselle Johana
Castelblanco Muñoz

Cargo: Representante de la
Dirección para el Sistema de
Gestión de Calidad

Fecha: 2020-12-03

Cualquier copia impresa, electrónica o de reproducción de este documento sin la marca de agua o
el sello de control de documentos, se constituye en copia no controlada.

SC01-F02 Vr7 (2019-10-11)

CONTENIDO

1 OBJETIVO .. 3

2 DESTINATARIOS ... 3

3 GLOSARIO ... 3

4 REFERENCIAS NORMATIVAS .. 6

5 GENERALIDADES ... 8

5.1 POLITICAS DEL PROCEDIMIENTO ... 10

5.2 INTEGRACION CON OTRAS PRÁCTICAS DE GESTIÓN DE ITIL......... 11

6 REPRESENTACIÓN ESQUEMÁTICA DEL PROCEDIMIENTO 12

- Realizar las validaciones necesarias de cierre formal del proyecto 17

7 DESCRIPCION DE ETAPAS Y ACTIVIDADES .. 18

7.1 ETAPA 1. RECIBIR Y ADMITIR SOLICITUD DE REQUERIMIENTO DE
TECNOLOGÍA ... 18

7.1.1 Recibir la solicitud de requerimiento para el desarrollo de un
proyecto de tecnología. .. 18

7.1.2 Asignar la solicitud de realizar un proyecto de tecnología.......... 18

7.1.3 Realizar el proceso de validación de viabilidad técnica y financiera
del proyecto. ... 19

7.1.4 Informar al solicitante acerca de viabilidad de la solicitud. 19

7.2 ETAPA 2. INICIAR EL PROYECTO ... 20

7.2.1 Elaborar el acta de constitución del proyecto DE04-F18 20

7.2.2 Realizar reunión de lanzamiento del proyecto (Kickoff) 20

7.2.3 Gestionar el repositorio para la documentación del proyecto 21

7.3 ETAPA 3. PLANIFICAR EL PROYECTO ... 21

|

GESTION DE PROYECTOS DE TI

Código: DE04-P05

Versión: 1

Página 2 de 28

7.3.1 Elaborar el plan de proyecto y los planes subsidiarios 21

7.4 ETAPA 4. EJECUTAR EL PROYECTO ... 22

7.4.1 Realizar las actividades que involucran la ejecución del proyecto
 22

7.4.2 Actualizar los documentos y planes del proyecto. 24

7.5 ETAPA 5. MONITOREAR Y CONTROLAR EL PROYECTO 24

7.5.1 Realizar monitoreo y control de los entregables del proyecto 24

7.6 ETAPA 6. CERRAR FORMALMENTE EL PROYECTO 26

7.6.1 Realizar las validaciones necesarias de cierre formal del proyecto
 26

8 DOCUMENTOS RELACIONADOS... 26

9 RESUMEN CAMBIOS RESPECTO A LA ANTERIOR VERSIÓN 27

|

GESTION DE PROYECTOS DE TI

Código: DE04-P05

Versión: 1

Página 3 de 28

1 OBJETIVO

Establecer los pasos, las actividades y responsabilidades para gestionar proyectos
de tecnología a cargo de la Oficina de Tecnología e Informática de la
Superintendencia de Industria y Comercio, incluyendo las etapas de inicio,
planificación, ejecución, monitoreo, control y cierre, basándose para ello en buenas
prácticas reconocidas a nivel mundial en el manejo de proyectos, para las diferentes
áreas de la entidad.

2 DESTINATARIOS

Este procedimiento debe ser conocido y aplicado por todos aquellos funcionarios
y/o contratistas de la Oficina de Tecnología e Informática de la Superintendencia de
Industria y Comercio y terceras partes que participen directa o indirectamente en la
Gestión de Proyectos de Tecnologías de la Información y Comunicaciones - TI.

3 GLOSARIO

Acta de constitución del proyecto: Documento que autoriza formalmente la
existencia de un proyecto y que confiere al director de proyecto la autoridad para
asignar los recursos de la organización a las actividades del proyecto.

Actividad: Se refiere a las acciones que se desarrollan a lo largo de un proyecto.

Activos de los procesos de la organización: Corresponde a los planes, procesos,
políticas, procedimientos y base de conocimiento que son específicos de los
procesos de la organización y que son utilizados por la misma para lograr una
influencia sobre el éxito del proyecto.

Alcance del proyecto: Es el trabajo que debe realizarse para entregar un producto,
servicio o resultado con las características y funciones especificadas.

Cadena de valor: Un conjunto de actividades interconectadas que realiza la
organización para entregar un producto o servicio valioso a sus consumidores y
para facilitar la creación de valor.

Ciclo de vida de un proyecto: Es la serie de fases por las que atraviesa un
proyecto, desde su inicio hasta su cierre.

Clientes: Aquellas personas u organizaciones que aprobarán y gestionarán el
producto, servicio o resultado del proyecto.

|

GESTION DE PROYECTOS DE TI

Código: DE04-P05

Versión: 1

Página 4 de 28

Costo: Es el monto en dinero o valor de una actividad o elemento del proyecto que
incluye el precio de los recursos requeridos para ejecutar y concluir la actividad o el
elemento, o para generar un componente.

Cronograma del proyecto: Son las fechas que han sido planificadas para llevar a
cabo las actividades y cumplir con los hitos.

Enunciado del trabajo: Descripción narrativa de los productos, servicios o
resultados a ser entregados por el proyecto. También conocido como SOW, por las
siglas de la expresión en inglés Statement of Work.

Factores ambientales de la empresa: Condiciones que no están bajo el control
directo del equipo y que influyen, restringen o dirigen el proyecto. Pueden ser
internos (cultura de la organización, ética y horas de trabajo, disponibilidad de
recursos, capacidad de los empleados, distribución geográfica, etc.) o externos
(condiciones del mercado, estándares gubernamentales, restricciones legales,
consideraciones financieras, elementos ambientales físicos, etc.).

Fase del proyecto: Conjunto de actividades del proyecto relacionadas lógicamente
que culmina con la finalización de uno o más entregables.

Hito: Un punto o evento significativo dentro de un proyecto, programa o portafolio.

Interesado: Es un individuo, grupo u organización que puede afectar, verse
afectado o percibirse como afectado por una decisión, actividad o resultado de un
proyecto. Puede tener intereses que pueden afectar positiva o negativamente la
ejecución del proyecto.

Interesados del proyecto: Incluye todos los miembros del equipo del proyecto, así
como todas las entidades interesadas, ya sean internas o externas.

ITIL: Conjunto de mejores prácticas destinadas a mejorar la gestión y provisión de
servicios TI.

Lecciones aprendidas: Conocimiento adquirido durante un proyecto que muestra
cómo se abordaron o deberían abordarse en el futuro los eventos del proyecto, a fin
de mejorar el desempeño futuro y las cuales pueden ser identificadas en cualquier
momento del proyecto. Para que éstas queden aprendidas han de registrarse como
una base de conocimiento para que pueda ser revisada y estudiada en ocasiones
futuras.

|

GESTION DE PROYECTOS DE TI

Código: DE04-P05

Versión: 1

Página 5 de 28

Monitorear: Recoger datos de cumplimiento del proyecto confrontándolo con un
plan, generar mediciones de desempeño y propagar la información sobre su
comportamiento.

OTI: Oficina de Tecnología e Informática.

Patrocinador: Persona o grupo que provee recursos y apoyo para el proyecto y
que es responsable de facilitar su éxito.

Plan del proyecto: Es un documento oficial, destinado a guiar a los involucrados
en el proyecto en la realización, planeación y control del proyecto.

Planeación: El proceso de establecer y de definir el alcance, el tiempo y el costo
de un proyecto.

Presupuesto: Es la valoración aprobada para un proyecto, un elemento de la
estructura detallada de trabajo u otra actividad presente en el cronograma de
trabajo.

Proyecto: Un esfuerzo temporal que se lleva a cabo para crear un producto, servicio
o resultado único.

Recurso: Cualquier ayuda tangible, por ejemplo, una persona, una herramienta, un
artículo de la fuente o una facilidad usados en el funcionamiento de un proyecto.

Repositorio del proyecto: Es un lugar establecido (ya sea físico o virtual) para el
coherente y eficaz almacenamiento y recuperación de toda la información del
proyecto.

Reunión de kickoff: Reunión de lanzamiento de un proyecto. Consiste en
comunicar los objetivos del proyecto, obtener el compromiso del equipo de proyecto
y explicar los roles y las responsabilidades de los interesados que van a participar
directa o indirectamente en su desarrollo.

Riesgo: Es un evento o condición incierta que, de producirse tiene un efecto positivo
o negativo en uno o más objetivos del proyecto.

Usuarios: Aquellas personas u organizaciones que utilizarán el producto, servicio o
resultado del proyecto.

|

GESTION DE PROYECTOS DE TI

Código: DE04-P05

Versión: 1

Página 6 de 28

4 REFERENCIAS NORMATIVAS

Jerarquía
de la

norma

Numero/
Fecha

Título Artículo
Aplicación
Específica

Decreto
Nacional

1008 del 14 de
junio de 2018

Política de
Gobierno Digital

Artículo
2.2.9.1.1.1 al
2.2.9.1.4.2

Documento Maestro
del Modelo de
Gestión de Proyectos
TI

Guía del
PMBOK

6 edición Guía del PMBOK
Aplicación
parcial

Aplicación parcial

Decreto 4886 de 2011

Por el cual se
modifica la
estructura de la
Superintendencia
de Industria y
Comercio y se
determinan las
funciones de sus
dependencias.

Art. 5. Aplicación parcial

Resolución
47867 del 7 de
septiembre de
2011

Por la cual se crea
el Grupo de
Trabajo de Gestión
de Información y
Proyectos
Informáticos
adscrito a la
Oficina de
tecnología e
Informática.

Aplicación
parcial

Aplicación parcial

Resolución
25150 del 13
abril de 2018

Por la cual se
modifica el artículo
2 de la Resolución
47867 de 2011, en
el sentido de
señalar las nuevas
funciones del
Grupo de Trabajo
de Gestión de
Información y
Proyectos
Informáticos
adscrito a la
Oficina de
tecnología e
Informática.

Aplicación
parcial

Aplicación parcial

|

GESTION DE PROYECTOS DE TI

Código: DE04-P05

Versión: 1

Página 7 de 28

Resolución
62538 del 29 de
agosto de 2018

Por la cual se crea
el Grupo de
Trabajo de
Informática
Forense y
Seguridad Digital
adscrito a la
Oficina de
Tecnología e
Informática.

Aplicación
parcial

Aplicación parcial

Resolución
60982 del 24 de
agosto de 2018

Por la cual se crea
el Grupo de
Trabajo de
Servicios
Tecnológicos
adscrito a la
Oficina de
Tecnología e
Informática.

Aplicación
parcial

Aplicación parcial

Resolución
47868 del 7 de
septiembre de
2011

Por la cual se crea
el Grupo de
Trabajo de
Sistemas de
Información
adscrito a la
Oficina de
tecnología e
Informática.

Aplicación
parcial

Aplicación parcial

Resolución
25151 del 13 de
abril de 2018

Por la cual se
modifica el artículo
2 de la Resolución
47868 de 2011, en
el sentido de
señalar las nuevas
funciones del
Grupo de Sistemas
de Información
adscrito a la
Oficina de
tecnología e
Informática.

Aplicación
parcial

Aplicación parcial

Documento
Maestro del
Modelo de
Gestión de
Proyectos de
TI

1.0 del 31 de
octubre de 2019

Documento
maestro dirigido a
entidades públicas
que establece la
estructura
conceptual del

Aplicación
parcial

Aplicación parcial

|

GESTION DE PROYECTOS DE TI

Código: DE04-P05

Versión: 1

Página 8 de 28

modelo de gestión
de proyectos de TI
del Marco de
Referencia

5 GENERALIDADES

La Gestión de Proyectos también es llamada como gerencia, dirección o
administración de proyectos es una disciplina que orienta e integra los procesos del
ciclo de vida de este, con el fin de culminar todo el trabajo requerido para desarrollar
un proyecto y cumplir con el alcance dentro de los límites de tiempo y costos
definidos.

Grafica 1. Representación genérica ciclo vida de un proyecto.
Fuente: Guía PMBOK v6

El ciclo de vida de un proyecto corresponde a la serie de etapas por las cuales
puede atravesar un proyecto desde su inicio hasta su finalización. Un proyecto
normalmente puede estructurarse bajo las etapas de inicio, planeación, ejecución,
monitoreo y control y cierre. A continuación, la descripción de estas etapas:

Inicio: Contribuye a la definición un nuevo proyecto o nueva fase de un proyecto
existente al obtener la autorización para iniciar el proyecto o fase.

Planeación: Proporciona el alcance del proyecto, fijar los objetivos y definir el curso
de acción requerido para alcanzar los objetivos propuestos del proyecto.

Ejecución: Corresponde a las actividades realizadas para completar el trabajo
establecido en el plan de proyecto.

|

GESTION DE PROYECTOS DE TI

Código: DE04-P05

Versión: 1

Página 9 de 28

Monitoreo y Control: Aporta todos aquellos elementos para indagar, revisar y
regular el progreso y el desempeño del proyecto, para identificar servicios en las
que el plan requiera cambios y para iniciar los cambios correspondientes.

Cierre: Se finalizan todas las actividades a través de todos los Grupos de Procesos,
a fin de cerrar formalmente el proyecto o fase.

Este procedimiento aplica para la gestión de proyectos de tecnología y se constituye
en una guía para la aplicación de conocimientos, habilidades, herramientas y
técnicas que permitan aumentar las posibilidades de éxito en su desarrollo y cumplir
con los requisitos del mismo. Tiene como alcance la definición de los lineamientos
para la adecuada gestión de proyectos de TICS al interior de la OTI.

Cabe anotar que el Gerente o Líder de Proyecto deberá considerar el uso de
metodologías ágiles y la aplicación de los principios del manifiesto Ágil, en los
proyectos que planifique y ejecute la entidad, dependiendo del tipo de proyecto para
los casos en los cuales aplique, así como también observar la relación y
cumplimiento con otros procedimientos establecidos en el sistema de calidad de la
entidad.

Nota 1. El diligenciamiento de los formatos que están relacionados en el
procedimiento Gestión de proyectos está sujeto a las características de cada
proyecto, por lo anterior deberán diligenciarse como mínimo los siguientes formatos:
Formato de acta de constitución de proyecto DE04-F18, Formato de plan de gestión
del alcance DE04-F17, Formato de plan de gestión de cronograma DE04-F11,
Formato de plan de gestión de calidad DE04-F10, Formato de plan de gestión de
comunicaciones DE04-F08, Formato de plan de gestión de la configuración DE04-
F05 y Formato de plan de gestión de riesgos DE04-F07. Así mismo, por políticas de
Cero Papel no será necesario imprimir y firmar los formatos. Éstos serán
diligenciados y almacenados electrónicamente en el repositorio del proyecto
correspondiente.

Nota 2. Una vez definido que una iniciativa se va a manejar como un proyecto, este
deberá estar consignado en el Banco de Proyectos de la OTI el cual aloja el
resultado de los ejercicios de planeación estratégica de TI y Arquitectura.

|

GESTION DE PROYECTOS DE TI

Código: DE04-P05

Versión: 1

Página 10 de 28

5.1 POLITICAS DEL PROCEDIMIENTO

5.1.1 Cada proyecto del área de tecnología debe tener asignado un Gerente o Líder
del Proyecto.

5.1.2 El Gerente o Líder de Proyecto deberá realizar el plan de riesgos del proyecto
con el fin de realizar la identificación, análisis, evaluación, seguimiento y control de
los riesgos identificados de acuerdo con la metodología definida, de manera que
permita la consolidación de resultados.

5.1.3 El Gerente o Líder de Proyecto debe realizar la reunión de lanzamiento con el
fin de dar a conocer el alcance del proyecto, tiempos y costos a los interesados del
proyecto.

5.1.4 El Gerente o Líder de Proyecto deberá realizar seguimiento constante de la
línea base de (tiempo, costo y alcance) si existen inconvenientes se deberán tomar
las acciones pertinentes.

5.1.5 El Gerente o Líder del Proyecto debe gestionar y mantener actualizada la
documentación del proyecto en un repositorio central.

5.1.6 El Gerente o Líder del Proyecto debe realizar el monitoreo y control de las
solicitudes de cambio que se generen durante la ejecución del Proyecto.

5.1.7 El Gerente o Líder de Proyecto en conjunto con el Equipo del Proyecto deben
recopilar y documentar las lecciones aprendidas a través del formato Lecciones
Aprendidas.

5.1.8 El Gerente o Líder de Proyecto deberá socializar el plan del proyecto con el
Equipo del Proyecto.

5.1.9 El Gerente o Líder de Proyecto deberá estructurar un Comité de Cambios para
el Proyecto.

5.1.10 El Gerente o Líder de Proyecto debe asegurar que el procedimiento se esté
llevando de manera adecuada y se cumplan las actividades del proceso de Gestión
de Proyectos.

|

GESTION DE PROYECTOS DE TI

Código: DE04-P05

Versión: 1

Página 11 de 28

5.2 INTEGRACION CON OTRAS PRÁCTICAS DE GESTIÓN DE ITIL

 Práctica Gestión de Riesgos: Identifica, analiza, evalúa y controla los
riesgos y los controles de estos con el fin de dar tratamiento y mitigar los
riesgos y su impacto en el proyecto desde el ámbito estratégico, financiero,
operativo y de cumplimiento.

 Práctica Gestión del Cambio Organizacional: Asegura que los cambios en
una organización se implementen sin problemas y con éxito, y que se logren
beneficios duraderos mediante la gestión de los aspectos humanos de los
cambios.

 Práctica Gestión Financiera: Respalda las estrategias y planes para la
gestión de servicios al garantizar que los recursos e inversiones financieras
de la organización se utilicen de manera efectiva.

 Práctica Gestión de Relaciones: Establece las relaciones entre el proyecto
y sus partes interesadas a nivel estratégico y táctico. Se incluye la
identificación, análisis, monitoreo y mejora continua de las relaciones con y
entre las partes interesadas.

 Práctica Gestión de Proveedores: Asegura que los proveedores del

proyecto y su desempeño sean gestionados de forma adecuada para dar
soporte a la provisión de productos y servicios sin contratiempos, de calidad.
Esto puede incluir la creación de relaciones más cercanas y colaborativas
con proveedores clave para descubrir y obtener un nuevo valor y reducir el
riesgo de fracaso.

 Práctica Gestión de la Seguridad de la Información: Esta gestión debe

asegurar la confidencialidad, la integridad y la disponibilidad de la
información gestionada en los proyectos.

 Práctica de la base de Gestión de Conocimiento: Contiene las versiones

y líneas base de todos los estándares, políticas y procedimientos del
proyecto, así como cualquier otro documento del proyecto. Además, tiene la
información histórica de lecciones aprendidas, información de resultados de
selección y desempeño del proyecto y todo lo relacionado con la gestión de
riesgos.

 Practica de Mejora Continua: Identifica las mejoras en la gestión de

servicios y gestión de proyectos de TI, ocupándose también de cuestiones
relacionadas con el retiro de servicios. Por otra parte, registra las

|

GESTION DE PROYECTOS DE TI

Código: DE04-P05

Versión: 1

Página 12 de 28

oportunidades de mejora y realiza la medición y evaluación de los resultados
de estos por medio de la coordinación de las actividades de mejora en todo
el proyecto.

 Práctica Gestión de Configuración: Controla el proceso de creación y

construcción de los componentes, para ello inicialmente debe identificar los
componentes a controlar de acuerdo con los criterios definidos para el
proyecto.

 Práctica Gestión de Infraestructura y Plataforma: Supervisar la
infraestructura y las plataformas utilizadas por una organización. Esto
permite el seguimiento (monitoreo) de las soluciones tecnológicas
disponibles, incluidas las soluciones de terceros.

 Práctica Desarrollo y Gestión de Software: Identifica las actividades
necesarias para crear o actualizar un producto de software con todas las
normas necesarias mejorando la productividad y la calidad de la entrega.

Nota 4: Algunas de estas prácticas pueden estar o no vinculadas dependiendo de
cada Proyecto.

6 REPRESENTACIÓN ESQUEMÁTICA DEL PROCEDIMIENTO

|

GESTION DE PROYECTOS DE TI

Código: DE04-P05

Versión: 1

Página 13 de 28

No. ETAPAS ENTRADAS
DESCRIPCIÓN DE LA

ETAPA
RESPONSABLE SALIDAS

1

RECIBIR Y
ADMITIR

SOLICITUD DE
REQUERIMIENTO
DE TECNOLOGÍA

Memorando o
correo electrónico
remitido al Jefe de

Oficina de
Tecnología e

Informática o a
quien delegue.
O Iniciativas de
Tecnologías de

Información
definidas en el

PETI

Sistema de
trámites:

El trámite: 324
Evento: 0

Actuación: 411

Esta etapa consiste en
recibir un requerimiento
para el desarrollo de un
proyecto de tecnología con
la información mínima
requerida para iniciar el
flujo de actividades. Esto
se conoce como enunciado
del trabajo del proyecto
(SOW).

Comprende las siguientes
actividades:

- Recibir la solicitud de

requerimiento para el
desarrollo de un
proyecto de tecnología.

- Asignar la solicitud de
realizar un proyecto de
tecnología.

- Realizar el proceso de
validación de viabilidad
técnica y financiera del
proyecto.

- Informar al solicitante
acerca de viabilidad de
la solicitud.

Jefe de la Oficina
de Tecnología e

Informática o
quien delegue

Memorando o
correo electrónico

indicando el
resultado del
análisis de la
viabilidad del

proyecto.

2
INICIAR EL
PROYECTO

Memorando o
correo electrónico

indicando el
resultado del
análisis de la
viabilidad del

proyecto

En esta etapa se elabora el
acta de constitución del
proyecto para dar origen a
su inicio de manera formal
o una fase de éste.

Comprende las actividades
de:

- Elaborar el Acta de

constitución del proyecto
DE04-F18

- Realizar reunión de
Lanzamiento (Kickoff)

- Gestionar el repositorio
para la documentación
del proyecto.

Gerente o Líder
de Proyecto

(Servidor Público
y/o contratista

designado de la
Oficina de

Tecnología e
Informática)

DE04-F18- Acta
de Constitución de

Proyecto.

DE04-F16
Formato de lista
de chequeo para

reunión de
(Kickoff).

Interesados
identificados

3
PLANIFICAR EL

PROYECTO

DE04-F18 Acta de
Constitución de

Proyecto.

En esta etapa se obtienen
los entregables requeridos
asociados al
establecimiento del
alcance del proyecto, sus

Gerente o Líder
de Proyecto

(Servidor Público
y/o contratista

designado de la

Plan de Dirección
del proyecto

elaborado que
incluye los

|

GESTION DE PROYECTOS DE TI

Código: DE04-P05

Versión: 1

Página 14 de 28

No. ETAPAS ENTRADAS
DESCRIPCIÓN DE LA

ETAPA
RESPONSABLE SALIDAS

DE04-F16
Formato de lista
de chequeo para

reunión de
(Kickoff).

Factores
ambientales de la

Entidad

objetivos y las acciones a
tomar.

Para esto se debe elaborar
plan de proyecto y los
planes subsidiarios.

Comprende la siguiente
actividad de:

- Elaborar el Plan de
Proyecto y los planes
subsidiarios.

Oficina de
Tecnología e
Informática)

siguientes
documentos:

DE04-F17 Plan de

Gestión del
Alcance.

DE04-F19
Formato Plan de

Gestión de
Requisitos.

DE04-F15 Plan de
Gestión de

Interesados.
DE04-F14

Diccionario de la
EDT.

DE04-F11 Plan de
Gestión de

Cronograma.
Cronograma del

proyecto.
DE04-F12 Plan de
Gestión de Costos.
DE04-F10 Plan de

Gestión de
Calidad.

DE04-F09 Plan de
Gestión de
Recursos

DE04-F08 Plan de
Gestión de

Comunicaciones.
DE04-F07 Plan de

Gestión de
Riesgos.

DE04-F06 Plan de
gestión de

adquisiciones.
DE04-F05 Plan de

gestión de la
configuración.

DE04-F04 Plan de
gestión de
cambios

4
EJECUTAR EL

PROYECTO

DE04-F18 -Acta

de Constitución de
Proyecto.

En esta etapa se obtienen
los entregables requeridos
asociados que permiten
completar el trabajo
definido en el plan de
proyecto y cumplir con las

Gerente o Líder
de Proyecto

(Servidor Público
y/o contratista

designado de la
Oficina de

Entregables

Actualizaciones al
Plan de Dirección
del Proyecto y a la

|

GESTION DE PROYECTOS DE TI

Código: DE04-P05

Versión: 1

Página 15 de 28

No. ETAPAS ENTRADAS
DESCRIPCIÓN DE LA

ETAPA
RESPONSABLE SALIDAS

Plan de Dirección
del Proyecto

(que incluye los
documentos de

salida asociados
en la etapa3

DE04-F17 Plan de
Gestión del

Alcance.
DE04-F19

Formato Plan de
Gestión de
Requisitos.

DE04-F15 Plan de
Gestión de

Interesados.
DE04-F14

Diccionario de la
EDT.

DE04-F11 Plan de
Gestión de

Cronograma.
Cronograma del

proyecto.
DE04-F12 Plan de
Gestión de Costos.
DE04-F10 Plan de

Gestión de
Calidad.

DE04-F09 Plan de
Gestión de
Recursos

DE04-F08 Plan de
Gestión de

Comunicaciones.
DE04-F07 Plan de

Gestión de
Riesgos.

DE04-F06 Plan de
gestión de

adquisiciones.
DE04-F05 Plan de

gestión de la
configuración.

DE04-F04 Plan de
gestión de
cambios
Cambios

Aprobados

especificaciones del
mismo.

Comprende las actividades
de:

- Realizar las actividades

que involucran la
ejecución del proyecto.

- Actualizar los
documentos y planes
del proyecto.

Tecnología e
Informática)

Equipo de
proyecto

documentación del
proyecto

DE04-F17 Plan de

Gestión del
Alcance.

DE04-F19
Formato Plan de

Gestión de
Requisitos.

DE04-F15 Plan de
Gestión de

Interesados.
DE04-F14

Diccionario de la
EDT.

DE04-F11 Plan de
Gestión de

Cronograma.
Cronograma del

proyecto.
DE04-F12 Plan de
Gestión de Costos.
DE04-F10 Plan de

Gestión de
Calidad.

DE04-F09 Plan de
Gestión de
Recursos

DE04-F08 Plan de
Gestión de

Comunicaciones.
DE04-F07 Plan de

Gestión de
Riesgos.

DE04-F06 Plan de
gestión de

adquisiciones.
DE04-F05 Plan de

gestión de la
configuración.

DE04-F04 Plan de
gestión de
cambios

Solicitudes de
Cambio

Informe de

avance.

|

GESTION DE PROYECTOS DE TI

Código: DE04-P05

Versión: 1

Página 16 de 28

No. ETAPAS ENTRADAS
DESCRIPCIÓN DE LA

ETAPA
RESPONSABLE SALIDAS

Informe de
avance.

(Gerente/Líder de
Proyectos).

Check List (lista de

verificación) del
seguimiento al

proyecto.

(Gerente/Líder de
Proyectos).

Check List (lista de

verificación) del
seguimiento al

proyecto.

5
MONITOREAR Y
CONTROLAR EL

PROYECTO

DE04-F18 -Acta

de Constitución de
Proyecto.

Plan de Dirección

del Proyecto

Solicitudes de
Cambio

DE04-F17 Plan de

Gestión del
Alcance.

DE04-F19
Formato Plan de

Gestión de
Requisitos.

DE04-F15 Plan de
Gestión de

Interesados.
DE04-F14

Diccionario de la
EDT.

DE04-F11 Plan de
Gestión de

Cronograma.
Cronograma del

proyecto.
DE04-F12 Plan de
Gestión de Costos.
DE04-F10 Plan de

Gestión de
Calidad.

DE04-F09 Plan de
Gestión de
Recursos

DE04-F08 Plan de
Gestión de

Comunicaciones.

En esta etapa se obtienen
los entregables requeridos
asociados que permiten
rastrear, revisar y controlar
el progreso y desempeño
del proyecto.

Comprende las siguientes
actividades:

- Realizar monitoreo y

control de los
entregables del
proyecto.

-

Gerente o líder
de Proyecto

(Servidor Público
y/o contratista

designado de la
Oficina de

Tecnología e
Informática)

Líder de la

práctica de ITIL

Actualizaciones al
Plan de Dirección
del Proyecto y a la
documentación del

proyecto

Solicitudes de
cambio Aprobadas

Registro de

Cambios

Criterios de
aceptación
cumplidos.

Entregables
recibidos a

satisfacción.

Lecciones
aprendidas

documentadas.

Informe de

avance.
(Gerente/líder de

Proyectos).

Check List (lista de
verificación) del
seguimiento al

proyecto.

|

GESTION DE PROYECTOS DE TI

Código: DE04-P05

Versión: 1

Página 17 de 28

No. ETAPAS ENTRADAS
DESCRIPCIÓN DE LA

ETAPA
RESPONSABLE SALIDAS

DE04-F07 Plan de
Gestión de
Riesgos.

DE04-F06 Plan de
gestión de

adquisiciones.
DE04-F05 Plan de

gestión de la
configuración.

DE04-F04 Plan de
gestión de
cambios

Solicitudes de
Cambio

6
CERRAR

FORMALMENTE
EL PROYECTO

Plan de Dirección
del Proyecto

DE04-F17 Plan de

Gestión del
Alcance.

DE04-F19
Formato Plan de

Gestión de
Requisitos.

DE04-F15 Plan de
Gestión de

Interesados.
DE04-F14

Diccionario de la
EDT.

DE04-F11 Plan de
Gestión de

Cronograma.
Cronograma del

proyecto.
DE04-F12 Plan de
Gestión de Costos.
DE04-F10 Plan de

Gestión de
Calidad.

DE04-F09 Plan de
Gestión de
Recursos

DE04-F08 Plan de
Gestión de

Comunicaciones.
DE04-F07 Plan de

Gestión de
Riesgos.

Formalizar la aceptación
final del proyecto por parte
del solicitante asegurando
que los productos y/o
servicios entregados
cumplen con la lista de
entregables y el alcance
acordados, y cualquier
procedimiento
organizacional,.

En caso en que el proyecto
tenga desarrollo de
contratos, realizar el cierre
de las obligaciones
contractuales.

En esta etapa se revisan
las guías o requisitos
definidos para el cierre del
proyecto.

Comprende la siguiente
actividad:

- Realizar las validaciones

necesarias de cierre
formal del proyecto

-

Gerente o Líder
de Proyecto

(Servidor Público
y/o contratista

designado de la
Oficina de

Tecnología e
Informática)

Líder de la
práctica de ITIL

Documento de
lecciones

aprendidas
revisado.

Actualización a la

documentación del
proyecto

Transferencia del

producto o servicio
al usuario.

Acta de cierre

correo o informe
de cierre

Checklist (Lista de

verificación) del
seguimiento al

proyecto

|

GESTION DE PROYECTOS DE TI

Código: DE04-P05

Versión: 1

Página 18 de 28

No. ETAPAS ENTRADAS
DESCRIPCIÓN DE LA

ETAPA
RESPONSABLE SALIDAS

DE04-F06 Plan de
gestión de

adquisiciones.
DE04-F05 Plan de

gestión de la
configuración.

DE04-F04 Plan de
gestión de
cambios

Solicitudes de
Cambio

Entregables
Aceptados

7 DESCRIPCION DE ETAPAS Y ACTIVIDADES

7.1 ETAPA 1. RECIBIR Y ADMITIR SOLICITUD DE REQUERIMIENTO DE

TECNOLOGÍA

En esta etapa de recepción y admisión de la solicitud de requerimiento de
tecnología, la Oficina de Tecnología e Informática lleva a cabo las siguientes
actividades:

7.1.1 Recibir la solicitud de requerimiento para el desarrollo de un proyecto

de tecnología.

El jefe de la Oficina de Tecnología o quien él delegue recibe vía email o por
memorando, o como resultado de jornadas de planeación estratégica que se
consolidan en el Plan de Acción Institucional, la solicitud de realizar un proyecto de
tecnología que resolverá una necesidad de la entidad.

Nota 5: Cuando corresponde a un proyecto de plan de acción, éste ya cuenta con
viabilidad y no es necesario informar el resultado de su análisis.

7.1.2 Asignar la solicitud de realizar un proyecto de tecnología.

El jefe de la Oficina de Tecnología e Informática o quien delegue asigna al gerente
o grupo interdisciplinar integrados por servidores públicos y/o contratistas que
realizarán la validación del proyecto a gestionar.

Los servidores públicos y/o contratistas asignados para dicha labor deben:

|

GESTION DE PROYECTOS DE TI

Código: DE04-P05

Versión: 1

Página 19 de 28

- Validar que la solicitud se encuentre completa y en caso contrario, elaborar

requerimiento para el caso de solicitud incompleta.

Nota 6: La necesidad de gestionar un proyecto de tecnología también puede surgir
por las siguientes razones:

- Como resultado de la evaluación de actividades realizadas al interior de la
OTI o de la entidad.

- Como actividad preventiva o correctiva del resultado de un ejercicio de

auditoría.

- Por requisitos legales o cambios normativos.

- Por Lineamientos gobierno nacional/sectorial o por política institucional.

- Por implementación de nuevas tecnologías.

7.1.3 Realizar el proceso de validación de viabilidad técnica y financiera del

proyecto.

Si el proyecto es viable técnicamente y cuenta con los recursos financieros
requeridos (se encuentra contemplado en el plan de adquisiciones de la Oficina de
Tecnología o de otra área), se informa al solicitante de su viabilidad y se inicia el
proceso de gestión de proyectos.

Si el proyecto no es viable técnicamente o no cuenta con los recursos financieros
requeridos, el jefe de la Oficina de Tecnología e Informática ordena el archivo de la
solicitud ya sea mediante memorando o correo electrónico dirigido al solicitante, en
el cual se informan las razones por las cuales no procede la realización del proyecto.

Nota 7: Cuando el proyecto no es viable por recursos financieros, puede ser objeto
de análisis de viabilidad cuando exista nueva disponibilidad de recursos
presupuestales.

7.1.4 Informar al solicitante acerca de viabilidad de la solicitud.

El jefe de la Oficina de Tecnología e Informática informa al solicitante mediante
correo electrónico o memorando si es viable la solicitud de proyecto de tecnología.
En caso contrario, igualmente se le informa al solicitante las razones por las cuales
no se procede a la realización del proyecto.

|

GESTION DE PROYECTOS DE TI

Código: DE04-P05

Versión: 1

Página 20 de 28

Nota 8: Cuando el proyecto de tecnología corresponde a un producto del Plan de
Acción Institucional no es necesario realizar las actividades 7.1.3 y 7.1.4, puesto
que estas actividades ya fueron previamente realizadas a la inclusión de este
proyecto en el Plan de Acción.

7.2 ETAPA 2. INICIAR EL PROYECTO

7.2.1 Elaborar el acta de constitución del proyecto DE04-F18

Con la elaboración del Acta de constitución del proyecto se da inicio formal al
proyecto. Este documento deberá ser realizado por el Gerente o líder de proyecto
(servidor público y/o contratista) designado por parte de la Oficina de Tecnología e
Informática, y en la elaboración de este documento se debe tener en cuenta lo
siguiente:

- Revisar el enunciado del trabajo del proyecto (SOW), que describe la
necesidad del área, el producto o servicio que se requiere alcanzar; el plan
estratégico y el plan de acción. Este enunciado puede estar descrito en un
contrato o en un requerimiento dirigido a la Oficina de Tecnología e
Informática. En el enunciado del trabajo del proyecto debe contener una
sección en el cual desde el punto de vista de negocio se justifica la inversión
requerida. También debe contener los beneficios que se obtendrían al
ejecutar el proyecto.

- Verificar si para el proyecto aplican acuerdos de nivel de servicio (ANS),
acuerdos escritos, memorandos de entendimiento, etc.

- Verificar los estándares a nivel gobierno y sectorial que pueden aplicar para
el proyecto.

- Verificar los procedimientos que pueden apoyar la realización del proyecto,
información histórica asociada y la base de conocimiento de lecciones
aprendidas.

- Identificar a los interesados del proyecto.

7.2.2 Realizar reunión de lanzamiento del proyecto (Kickoff)

Esta reunión tiene por objetivo presentar el proyecto a los interesados. Se debe
tomar como guía para la reunión de lanzamiento, el formato DE04-F16 Lista de
chequeo para reunión de Kickoff. La reunión de lanzamiento será realizada por el
Gerente o Líder de Proyecto (servidor público y/o contratista) designado por parte
de la Oficina de Tecnología e Informática.

|

GESTION DE PROYECTOS DE TI

Código: DE04-P05

Versión: 1

Página 21 de 28

7.2.3 Gestionar el repositorio para la documentación del proyecto

El Gerente o Líder de Proyecto (servidor público y/o contratista designado por la
Oficina de Tecnología e Informática – OTI) debe gestionar el repositorio para la
documentación del proyecto que es donde se almacena la información relacionada
con el Formato de acta de constitución de proyecto DE04-F18, Formato de plan de
gestión del alcance DE04-F17, Formato de plan de gestión de cronograma DE04-
F11, Formato de plan de gestión de calidad DE04-F10, Formato de plan de gestión
de riesgos DE04-F07, documentación relacionada con la reunión de lanzamiento
del proyecto, entregables del proyecto, actas del proyecto y documentación de
cierre del proyecto. Lo anterior conforma la bitácora del proyecto.

7.3 ETAPA 3. PLANIFICAR EL PROYECTO

7.3.1 Elaborar el plan de proyecto y los planes subsidiarios

Esta actividad consiste en definir, preparar y coordinar todos los planes secundarios
o subsidiarios e incorporarlos en un plan integral del proyecto. La elaboración del
plan de proyecto estará a cargo del Gerente o líder de Proyecto (servidor público
y/o contratista designado por parte de la Oficina de Tecnología e Informática). En la
elaboración de este plan se debe tener en cuenta:

- El acta de constitución del proyecto.

- Los planes que se generan de los otros procesos.

- Los estándares del gobierno y sectoriales que pueden aplicar.

- Los procedimientos de control de cambios definidos.

- Información histórica de proyectos similares.

- Recopilar los requisitos.

- Definir el alcance del proyecto (SOW).

- Crear la Estructura de Desglose de Trabajo (EDT) y su diccionario.

- Conformar la línea base del alcance compuesta por el enunciado del alcance,
la estructura de desglose de trabajo y el diccionario de la EDT.

- Elaborar plan de gestión de requisitos

- Elaborar plan de gestión de interesados.

- Planificar, elaborar y desarrollar el plan de gestión de cronograma.

- Elaborar plan de gestión de costos para el caso en el cual aplique y su línea
base.

- Elaborar plan de gestión de calidad.

|

GESTION DE PROYECTOS DE TI

Código: DE04-P05

Versión: 1

Página 22 de 28

- Planificar y elaborar el plan de Gestión de Recursos.

- Elaborar plan de gestión de comunicaciones.

- Elaborar plan de gestión de riesgos.

- Elaborar plan de adquisiciones para el caso en el cual aplique.

- Elaborar plan de gestión de la configuración

Nota 9: Los criterios de probabilidad e impacto a diligenciar en el Plan de Gestión
de Riesgos DE04-F07 son los indicados en los numerales 7.2.1 Analizar y
determinar la probabilidad y 7.2.2 Analizar y determinar el impacto del documento
SC01-P03 Metodología para la Administración del Riesgo.

Dentro del proceso de identificación de los riesgos del proyecto se deben analizar
los riesgos asociados con la Seguridad de la información, evaluando la pertinencia
de acuerdo con el proyecto. Algunos ejemplos de riesgos en la gestión de proyectos
son:

1. Pérdida de confidencialidad de la información reservada entregada por la

Entidad para el desarrollo del proyecto.

2. Pérdida de la disponibilidad de la información generada como resultado de
los avances de la ejecución del proyecto.

3. Pérdida de integridad de la información del proyecto dado un inadecuado
control de versiones de los productos generados del proyecto.

4. Inadecuada protección de datos personales en ambientes de pruebas.

5. Implementar productos que no cumplan con las políticas de seguridad de la
información de la Entidad.

Para el plan de respuesta de los Riesgos identificados, se deben incluir actividades,
responsables y el seguimiento y monitoreo de los Riesgos en el Formato de Plan de
gestión de riesgos DE04-F07.

7.4 ETAPA 4. EJECUTAR EL PROYECTO

7.4.1 Realizar las actividades que involucran la ejecución del proyecto

El Gerente o líder de Proyecto (servidor público y/o contratista designado de la
Oficina de Tecnología e Informática) lleva a cabo las siguientes actividades:

|

GESTION DE PROYECTOS DE TI

Código: DE04-P05

Versión: 1

Página 23 de 28

- Dirigir y gestionar la ejecución del proyecto.

- Registrar el listado de entregables del proyecto, los cuales debe quedar
documentados en el formato establecido para tal fin.

- Registrar información del estado del Proyecto

- Contratar o vincular, desarrollar y gestionar el recurso humano requerido.

- Generar datos del desempeño del trabajo.

- Gestionar las comunicaciones al interior y exterior del proyecto de acuerdo al
Plan de Gestión Comunicaciones definido, lo cual debe quedar
documentado.

- Realizar la gestión de la calidad del proyecto, a fin de garantizar que se
utilicen los estándares de calidad y las definiciones operativas adecuadas;
de acuerdo al plan de gestión de calidad definido.

- Gestionar las adquisiciones y apoyar el seguimiento a la compra de los
bienes y/o servicios requeridos para el proyecto.

- Gestionar la participación de los Interesados, garantizando el trabajo en
equipo y la estrategia de comunicación teniendo en cuenta lo definido en el
Plan de Gestión de Interesados

- Implementar cambios aprobados, así como las acciones preventivas o
correctivas a que haya a lugar.

- Gestionar los riesgos e implementar las actividades de respuesta a los
mismos. Esta gestión deberá quedar documentada en las reuniones de
seguimiento que se realicen de los proyectos.

- Gestionar el conocimiento del proyecto: Proceso de utilizar el conocimiento
existente y crear nuevo conocimiento para alcanzar los objetivos del proyecto
y contribuir al aprendizaje de la organización.

- Gestionar la configuración del proyecto de acuerdo con el plan de gestión de
la configuración, lo cual debe quedar documentado

- Gestionar los Indicadores del proyecto: Se cuenta con un conjunto de
métricas que serán utilizadas en los proyectos que se considere necesario,
los cuales se encuentran detallados en el Anexo 1 Métricas para el
seguimiento de proyectos.

Nota 10: Durante el proceso de ejecución, se deberán efectuar reuniones de
seguimiento el gerente, usuarios del proyecto entre otros que se consideren de
acuerdo con la complejidad del proyecto. Como guía se debe utilizar el formato de

|

GESTION DE PROYECTOS DE TI

Código: DE04-P05

Versión: 1

Página 24 de 28

lista de chequeo para reuniones de seguimiento DE04-F13-Lista de chequeo para
reunión de seguimiento.

7.4.2 Actualizar los documentos y planes del proyecto.

Cada vez que se aprueba o se rechaza un cambio el Gerente o Líder de Proyecto
(servidor público y/o contratista designado de la Oficina de Tecnología e Informática)
actualiza el Plan para la Dirección del Proyecto, el enunciado del alcance del
proyecto (SOW) y las líneas Base del proyecto.

7.5 ETAPA 5. MONITOREAR Y CONTROLAR EL PROYECTO

7.5.1 Realizar monitoreo y control de los entregables del proyecto

El Gerente o Líder (servidor público y/o contratista designado de la Oficina de
Tecnología e Informática) lleva a cabo las siguientes actividades:

- Monitorear y controlar el trabajo del proyecto: Corresponde al proceso de
realizar seguimiento, revisar e informar el avance a fin de cumplir con los
objetivos de desempeño definidos en el plan de proyecto.

- Realizar el control integrado de cambios: Corresponde al proceso de revisar
todas las solicitudes de cambio, aprobar y gestionar los cambios a
entregables, activos de los procesos, documentos del proyecto y al plan de
proyecto, y comunicar las decisiones.

- Validar el alcance: Corresponde al proceso de formalizar la aceptación de los
entregables del proyecto que se hayan completado.

- Validar criterios de aceptación del producto/servicio: Esta tarea consiste en
verificar el conjunto de condiciones o reglas definidas para la aceptación del
producto o servicio resultado del proyecto.

- Validar la completitud de los entregables acordados: Esta tarea consiste en
verificar que el producto o servicio resultado del proyecto cumplan con todos
los criterios de aceptación acordados.

- Controlar el alcance: Corresponde al proceso de monitorear y controlar el
alcance del proyecto y del producto, y gestionar cambios a la línea base para
el caso en el cual aplique.

- Controlar el cronograma: Corresponde al proceso de monitorear y controlar
el estado de las actividades del proyecto y gestionar cambios a la línea base
para el caso en el cual aplique. En los casos en que se identifican
desviaciones se identifica la causa y se realizan los respectivos ajustes que
son comunicados a los Interesados del proyecto.

|

GESTION DE PROYECTOS DE TI

Código: DE04-P05

Versión: 1

Página 25 de 28

- Controlar los costos: Corresponde al proceso de monitorear la línea base de
costos para el caso en el cual aplique. En dado caso que se puedan identificar
desviaciones frente al presupuesto se realizan las acciones pertinentes para
que se sean reflejados de forma adecuada en el presupuesto.

- Controlar la calidad: Corresponde al proceso de monitorear y registrar los
resultados de la ejecución de actividades de control de calidad, y recomendar
cambios en caso de que aplique.

- Controlar los recursos: Corresponde al proceso de asegurar que los recursos
asignados y adjudicados al proyecto están disponibles tal como se planificó,
así como de monitorear la utilización de recursos planificada frente a lo real
y tomar las acciones correctivas según sea necesario.

- Monitorear las comunicaciones: Corresponde al proceso de monitorear y
controlar las comunicaciones dentro del proyecto a lo largo de todas sus
etapas a fin de que se comunique lo requerido a los interesados del proyecto.

- Monitorear los riesgos: Corresponde al proceso de implementar los planes
de respuesta a los riesgos en caso de que apliquen, hacer seguimiento a los
riesgos identificados, realizar el tratamiento a los riesgos e identificar nuevos
riesgos.

- Controlar las adquisiciones: Corresponde al proceso de monitorear y
controlar la ejecución de contratos relacionados con el proyecto, y realizar
las acciones preventivas y correctivas a que haya lugar. Así como monitorear
los bienes y/o servicios requeridos de acuerdo con el Plan de adquisiciones.

- Cerrar las adquisiciones: Esta tarea consiste en finalizar todas las
adquisiciones/compras realizadas para el proyecto.

- Monitorear la Gestión de los Interesados: Corresponde al proceso de
monitorear las relaciones de los interesados del proyecto y adaptar las
estrategias para involucrar a los interesados, a través de la modificación de
las estrategias y los planes de Gestión.

- Registrar las lecciones aprendidas: Esta tarea consiste en registrar las
lecciones aprendidas del proyecto ya sea en el momento de su ocurrencia,
cuando se haga el seguimiento a la ejecución del proyecto o en reuniones de
seguimiento. Estas lecciones deben estar documentadas en el formato
Lecciones Aprendidas.

- Presentar informes de avance al Líder de la práctica de ITIL: El Gerente/Líder
del proyecto debe realizar informes de avance del cumplimiento de las
actividades del procedimiento del proyecto cuando el Líder de la práctica de
ITIL lo solicite.

|

GESTION DE PROYECTOS DE TI

Código: DE04-P05

Versión: 1

Página 26 de 28

De otro lado, como parte del proceso de monitoreo y control del proyecto, se debe
revisar los indicadores que se hayan establecido para el proyecto, con el fin de
determinar si se están cumpliendo con éxito los objetivos del mismo.

Nota 11. A fin de monitorear y controlar la ejecución del proyecto se puede acudir
al juicio de expertos, técnicas de análisis de causa raíz y efectuar reuniones. Como
evidencia de esta actividad se cuenta con las solicitudes de cambio que se registran
en la herramienta definida para tal fin.

7.6 ETAPA 6. CERRAR FORMALMENTE EL PROYECTO

7.6.1 Realizar las validaciones necesarias de cierre formal del proyecto

En esta actividad se revisan las guías o requisitos definidos para el cierre del
proyecto. El Gerente o Líder de Proyecto (servidor público y/o contratista designado
de la Oficina de Tecnología e Informática) lleva a cabo las siguientes actividades:

- Formalizar la aceptación final del producto/servicio del proyecto por parte del
solicitante mediante acta .

- Recopilar Registros del Proyecto incluyendo la documentación asociada al
mismo y almacenarlos en el repositorio del proyecto.

- Elaborar el documento de lecciones aprendidas y almacenar en el repositorio
de lecciones aprendidas del proyecto.

- Para los casos en los cuales el proyecto cuenta con contratos asociados,
confirmar que los mismos fueron concluidos.

- Cerrar la fase o proyecto: Esta tarea consiste en culminar todas las
actividades de las diferentes etapas definidas para una fase del proyecto o el
proyecto en su totalidad. Se debe verificar que los productos y/o servicios
entregados cumplen con la lista de entregables acordadas, el alcance
acordado, y el producto final a satisfacción del cliente.

- Liberar el equipo del proyecto de manera que pueda ser asignado a otras
labores.

- Entregar Check List (lista de verificación) del seguimiento al proyecto: El
funcionario asignado debe culminar con el monitoreo y control de todas las
etapas del proyecto descritas en el procedimiento y deberá hacer entrega del
Check List (lista de verificación) del seguimiento al proyecto registrado al
Gerente/Líder del proyecto – OTI.

8 DOCUMENTOS RELACIONADOS

DE04-F18 Formato de acta de constitución de proyecto
DE04-F17 Formato de plan de gestión del alcance

|

GESTION DE PROYECTOS DE TI

Código: DE04-P05

Versión: 1

Página 27 de 28

DE04-F16 Formato de lista de chequeo para reunión de (Kickoff)
DE04-F15 Formato de plan de Gestión de interesados
DE04-F14 Formato diccionario EDT
DE04-F19 Formato de plan de gestión de requisitos
DE04-F13 Formato de lista de chequeo para reunión de seguimiento
DE04-F11 Formato de plan de gestión de cronograma
DE04-F12 Formato de plan de gestión de costos
DE04-F10 Formato de plan de gestión de calidad
DE04-F09 Formato de Plan de Gestión de Recursos
DE04-F08 Formato de plan de gestión de comunicaciones
DE04-F07 Formato de plan de gestión de riesgos
DE04-F06 Formato de plan de gestión de adquisiciones
DE04-F05 Formato de plan de gestión de la configuración
DE04-F04 Formato de plan de gestión de cambios
Anexo 1 Métricas para el seguimiento de proyectos
Anexo 2 Roles y Responsabilidades
Anexo 3 Check List (Lista de verificación) seguimiento al proyecto
Anexo 4. Plantilla Registro de Lecciones Aprendidas

9 RESUMEN CAMBIOS RESPECTO A LA ANTERIOR VERSIÓN

Se realiza actualización al procedimiento por la actualización de la versión de la
Guía PMBOK 6.

Se actualiza el ítem de Referencias, teniendo en cuenta lo relacionado con la
creación de un nuevo grupo de trabajo en la Oficina de Tecnología e Informática,
así como modificación en las funciones de los grupos de trabajo de la OTI, nombre
del Jefe de la OTI.

Se incluye Nota 8, en la cual se hace referencia a los criterios de probabilidad e
impacto que se deben diligenciar en el formato de Plan de Gestión de Riesgos
DE04-F07 y lo relacionado con el plan de respuesta a los riesgos.

Se realiza actualización de las generalidades y actividades del procedimiento,
además dentro de la actualización de la Cadena de Valor de TI, se concluye que
el procedimiento debe pasar al Proceso DE04-Gestión Estratégica de Tecnologías
de la Información, porque se define la estrategia, los modelos y lineamientos de TI
para diseñar, planear, actualizar y coordinar la gestión de planes de intervención
y proyectos de Transformación Digital de la SIC, conforme a la arquitectura
empresarial que se adopte, para facilitar generación de valor público, habilitando
las capacidades y servicios de tecnología necesarios para afrontar los retos
institucionales, sectoriales y del Plan Nacional de Desarrollo identificados en
materia de Transformación digital.

|

GESTION DE PROYECTOS DE TI

Código: DE04-P05

Versión: 1

Página 28 de 28

Fin documento

	1 OBJETIVO
	2 DESTINATARIOS
	3 GLOSARIO
	4 REFERENCIAS NORMATIVAS
	5 GENERALIDADES
	5.1 POLITICAS DEL PROCEDIMIENTO
	5.2 INTEGRACION CON OTRAS PRÁCTICAS DE GESTIÓN DE ITIL

	6 REPRESENTACIÓN ESQUEMÁTICA DEL PROCEDIMIENTO
	
	- Realizar las validaciones necesarias de cierre formal del proyecto

	7 DESCRIPCION DE ETAPAS Y ACTIVIDADES
	7.1 ETAPA 1. RECIBIR Y ADMITIR SOLICITUD DE REQUERIMIENTO DE TECNOLOGÍA
	7.1.1 Recibir la solicitud de requerimiento para el desarrollo de un proyecto de tecnología.
	7.1.2 Asignar la solicitud de realizar un proyecto de tecnología.
	7.1.3 Realizar el proceso de validación de viabilidad técnica y financiera del proyecto.
	7.1.4 Informar al solicitante acerca de viabilidad de la solicitud.

	7.2 ETAPA 2. INICIAR EL PROYECTO
	7.2.1 Elaborar el acta de constitución del proyecto DE04-F18
	7.2.2 Realizar reunión de lanzamiento del proyecto (Kickoff)
	7.2.3 Gestionar el repositorio para la documentación del proyecto

	7.3 ETAPA 3. PLANIFICAR EL PROYECTO
	7.3.1 Elaborar el plan de proyecto y los planes subsidiarios

	7.4 ETAPA 4. EJECUTAR EL PROYECTO
	7.4.1 Realizar las actividades que involucran la ejecución del proyecto
	7.4.2 Actualizar los documentos y planes del proyecto.

	7.5 ETAPA 5. MONITOREAR Y CONTROLAR EL PROYECTO
	7.5.1 Realizar monitoreo y control de los entregables del proyecto

	7.6 ETAPA 6. CERRAR FORMALMENTE EL PROYECTO
	7.6.1 Realizar las validaciones necesarias de cierre formal del proyecto

	8 DOCUMENTOS RELACIONADOS
	9 RESUMEN CAMBIOS RESPECTO A LA ANTERIOR VERSIÓN

