

UNIVERSIDAD CATÓLICA ANDRÉS BELLO
VICERRECTORADO ACADEMICO
DIRECCIÓN GENERAL DE LOS ESTUDIOS DE POSTGRADO
AREA DE CIENCIAS ADMINISTRATIVAS Y GESTIÓN
POSTGRADO EN GERENCIA DE PROYECTOS

TRABAJO ESPECIAL DE GRADO

IMPLANTACION DE LA ESTRATEGIA DE LA SUPERINTENDENCIA DE
INGENIERÍA Y CONSTRUCCIÓN DE LA DIVISIÓN CENTRO SUR DE PDVSA

Presentado por:

ESPAÑA GUILLEN, CESAR JACINTO.
para optar al título de
Especialista en Gerencia de Proyectos

Asesor
La Torre, Alvaro

Caracas, Agosto de 2.005

Dedicatoria

A Dios Todopoderoso
A mi Esposa e hijos que con paciencia y ternura han tenido
comprensión en este esfuerzo que también es de ellos

Reconocimiento

Mis palabras de agradecimiento a quienes desde PDVSA han colaborado para desarrollar la especialización, vayan mis palabras a: Víctor Salazar, Angel Núñez, Hilario Cabello, Nelson Cova y Elio Montilla.

Agradezco profundamente al Profesor Alvaro LaTorre por haber orientado como un buen maestro este trabajo.

INDICE

Resumen	7
Introducción.....	8
Capitulo 1. Propuesta de Proyecto.....	10
Objetivo Generales.....	11
Objetivos Específicos.....	11
Consideraciones éticas.....	12
Confidencialidad.....	12
Otras Consideraciones.....	12
Capitulo 2. Marcos de Referencia.....	14
Marco Teórico y Conceptual.....	14
Metodología.....	25
Marco Metodológico.....	25
Capítulo 3. Marco Organizacional.....	27
Reseña histórica.....	27
Nueva Orientación Estratégica.....	29
Corresponsabilidad.....	29
Compromiso Con Venezuela.....	30
Principios Universales.....	30
Nuevas Bases.....	30
División Centro SUR.....	31
Estructura Organizativa de la División Centro Sur.....	33
Superintendencia de Ingeniería y Construcción.....	34
Misión.....	34
Visión.....	35
Estructura Organizativa.....	35

Procesos Operacionales	37
Capítulo 4. Implantación de la estrategia.....	41
Traducir la estrategia a términos operativos.....	41
Mapa estratégico de la Superintendencia de Ingeniería y construcción	41
Cuadro de mando integral de la Superintendencia de Ingeniería y construcción...	52
Alinear la organización con la estrategia	61
Sinergia entre unidades de negocios.....	62
Sinergia a través de servicios compartidos	62
Hacer que la estrategia sea el trabajo de todos.....	62
Creando conciencia estratégica	63
Definiendo objetivos personales y de equipo.....	63
Incentivo	63
Hacer que la estrategia sea un proceso continuo	64
Vincular presupuesto y estrategias	64
Sistemas analíticos y de información	65
Aprendizaje estratégico	65
Motorizar el cambio a través del liderazgo Directivo	65
Liderazgo y movilización.....	65
Plan y presupuesto.....	66
Capítulo 5. Resultados del Proyecto	69
Capítulo 6. Evaluación del proyecto	72
Capítulo 7. Conclusiones y Recomendaciones	74
Recomendaciones	75
Bibliografía.....	77

Lista de Tablas y Figuras

Figura 2-1. Principios de una organización basada en la estrategia.....	15
Figura 2-2 Cadena de creación de Valor.....	17
Figura 2-3 Mapa Estratégico.....	21
Figura 2-4 Proceso del BSC	24
Figura 3-1 Estructura Organizativa División Centro Sur	33
Figura 3-2 Estructura organizativa Superintendencia de Ingeniería y Construcción ..	35
Figura 4-1 Mapa Estratégico de la Superintendencia de ingeniería y construcción.....	43
Tabla 4-1 CMI de la Superintendencia de Ingeniería y Construcción	53
Tabla 4-2 Indicador: Costo Empleado	54
Tabla 4-3 Indicador: Tiempo empleado.....	55
Tabla 4-4 Indicador SHA: Índice de severidad.....	55
Tabla 4-5 Indicador SHA: Índice de Frecuencia Bruta.....	56
Tabla 4-6 Indicador SHA: Índice de seguridad.....	56
Tabla 4-7 Indicador: Índice FEL - PDRI	57
Tabla 4-8 Indicador: Especificaciones estandarizadas	58
Tabla 4-9 Indicador: Participación Nacional	59
Tabla 4-10 Indicador: Entrenamiento Técnico - Social	60
Figura 4-11 Indicador: Competencias Gerenciales	60
Tabla 4-12 Indicador: No. Tecnologías Implantadas.....	61
Tabla 4-12 Presupuesto de implantación a 3 años.....	66
Figura 4-2 Plan de implantación	67

Resumen

La Superintendencia de Ingeniería y Construcción de la División Centro Sur de Petróleos de Venezuela, S.A (PDVSA) está ubicada en Barinas, estado Barinas. Es la organización encargada de materializar proyectos industriales o no para la industria petrolera. Como toda organización debe estar alineada a la estrategia de PDVSA. Recientemente, la Orientación estratégica de PDVSA fue modificada, sin que hasta ahora la orientación estratégica de Ingeniería y Construcción correspondiente haya sido implantada. Una organización, para crear valor, debe alinear sus recursos, procesos internos y dinámica organizacional en torno a la estrategia. Se utilizó, en este Trabajo Especial de Grado, la metodología aplicada por Kaplan y Norton para focalizar organizaciones en torno a la estrategia y cuyos puntos son: 1) Traducir la estrategia a términos operativos; 2) Alinear la Organización con la estrategia; 3) Hacer que la estrategia sea el trabajo diario de cada empleado; 4) Hacer de la estrategia un proceso continuo y 5) Movilizar el cambio mediante el liderazgo de los directivos. Este trabajo propone el plan de implantación de la estrategia para que en un lapso de tres años, la Superintendencia de Ingeniería y Construcción sea una organización focalizada en la estrategia.

DESCRIPTORES: ESTRATEGIA - IMPLANTACION - BALANCED SCORECARD - CUADRO DE MANDO INTEGRAL (CMI)

Introducción.

El presente Trabajo Especial de Grado presenta el plan de implantación de la estrategia de la Superintendencia de Ingeniería y Construcción, de la División Centro Sur de Petróleos de Venezuela, S.A (PDVSA), ubicada en Barinas, estado Barinas. La importancia del plan de implantación radica en que toda organización, para crear valor, debe alinear y focalizar sus recursos, procesos internos y dinámica organizacional en torno a la estrategia. A raíz de los hechos ocurridos en diciembre del año 2002 y principios del 2003, el paro petrolero, ocasionó que PDVSA revisara la estrategia que en líneas generales llevaría a PDVSA a ser una corporación energética de clase mundial (empresa rentable propiedad de la nación Venezolana) que impulsaría el desarrollo nacional a través de utilidades, regalías y pago de impuesto, una vez superado la crisis y vista la oportunidad de reformulación, la nueva orientación estratégica de PDVSA la definen como motor principal del desarrollo geo-económico-social de Venezuela, encomendándole roles adicionales.

Esta nueva orientación estratégica ocasiona que todas las organizaciones redefinan su estrategia y que sea efectivamente puesta en marcha, en el caso de la Superintendencia de Ingeniería y Construcción de la División Centro Sur, se ha plasmado la Visión, Misión, los nuevos valores, pero no se ha diseñado el plan de implantación de la misma.

Kaplan y Norton, los padres del Balanced ScoreCard, sostienen que el fracaso de las organizaciones estriba en que no han sabido aplicar la estrategia y que una buena implantación, busca asegurar la ejecución de la estrategia. En esta investigación

-acción, se tomará como herramienta para implantar la estrategia los cinco principios descritos por Kaplan y Norton en su libro "Como Utilizar el Cuadro de Mando Integral" que son: 1) Traducir la estrategia a términos operativos; 2) Alinear la Organización con la estrategia; 3) Hacer que la estrategia sea el trabajo diario de cada empleado; 4) Hacer de la estrategia un proceso continuo y 5) Movilizar el cambio mediante el liderazgo de los directivos. Para que en un lapso de tres años, la Superintendencia de Ingeniería y Construcción sea una organización focalizada en la estrategia.

Es importante acotar, que el proceso de planificación estratégica es un proceso dinámico, por lo que el presente trabajo es el inicio para las revisiones futuras de la nueva orientación estratégica de la Superintendencia de Ingeniería y Construcción de la División Centro Sur de PDVSA.

Capítulo 1. Propuesta de Proyecto

En la era industrial, las empresas exitosas se caracterizaban por tener un sistema de control de gestión basado en el manejo eficiente de los términos financieros, eran aquellas que ofrecían grandes volúmenes de productos y que eran eficientes en la cadena de producción incorporando nuevas tecnologías; sin embargo, a medida que hemos avanzado en la era de la información, el manejo de los activos o la optimización de la producción por incorporación de tecnología ya no son elementos suficientes para sostener competitivamente a una empresa en el tiempo. Adicionalmente a esto, aparece otro factor, que para muchas empresas resulta amenazante, y es la Globalización. Estos rápidos cambios han llevado a las empresas a pensar en sistemas de control de gestión de medición de desempeño que no solo se basen en indicadores financieros; lo cual proporciona una visión estática, reactiva, no competitiva y unidimensional del desempeño de la empresa, sino que más bien utilicen un sistema de control de gestión que armonice los indicadores financieros (activos tangibles) y que considere los activos intangibles, (capital humano, etc.) de una organización, lo que redundará en un sistema dinámico, proactivo, flexible, competitivo y multidimensional.

En el caso de la Superintendencia de Ingeniería y Construcción de la División Centro Sur de PDVSA, esta es la organización encargada de materializar proyectos industriales o no para la industria petrolera o terceros. Dicha organización maneja un volumen considerable de proyectos, los cuales deben ser concluidos dentro de los parámetros de costo, tiempo, calidad y a entera satisfacción de los clientes. Esta es la razón que hace necesario implementar el sistema integrado de control de gestión

diseñado para medir objetivamente el desempeño organizacional, la evolución eficaz y eficiente de los planes, programas objetivos y metas de la Organización y llevar el plan hacia toda la organización enfocándola en la estrategia.

Si una organización no esta enfocada en su estrategia no podrá alcanzar la creación de valor que requiere el accionista.

Objetivo Generales

Diseñar el plan de Implantación de la estrategia en la Superintendencia de Ingeniería y Construcción de la División Centro Sur de PDVSA Barinas

Objetivos Específicos

- Revisar la Visión y Misión de la Superintendencia de Ingeniería y Construcción.
- Elaborar el mapa estratégico y Cuadro de Mando Integral de la estrategia de la Superintendencia de Ingeniería y Construcción.
- Aplicar los cinco principios de Kaplan y Norton para el diseño del plan de implantación de la estrategia en la Superintendencia de Ingeniería y Construcción.

Consideraciones éticas

Confidencialidad

El plan propuesto va a mejorar notablemente el desempeño de la organización; en consecuencia, no está permitido la divulgación o reproducción total o parcial, ni su tratamiento informático, ni su transmisión de ninguna forma del documento sin el consentimiento previo de PDVSA.

Otras Consideraciones

Las consideraciones éticas, para la realización de este Trabajo Especial de Grado, son las propias de un Gerente de Proyecto; el cual, en el desempeño de su profesión, deberá incrementar el bienestar de todos los componentes de la sociedad. Por lo tanto, es fundamental que los profesionales de la ingeniería de proyectos dirijan y realicen sus proyectos de acuerdo con los más altos patrones de conducta ética de forma que obtengan, conserven y acrecienten la confianza de sus colegas, colaboradores, empleados, clientes, usuarios y de la Sociedad a la que sirven.

Los siguientes aspectos del código de conducta enunciado por el PMI resaltan particularmente en la ejecución de este trabajo:

El Gerente de Proyecto conducirá con un alto nivel de integridad personal en todas sus relaciones profesionales:

- Será honesto y realista en sus estimaciones, informes, exposiciones o testimonios teniendo en cuenta la información y el tiempo disponibles.

- Acometerá proyectos y aceptará la responsabilidad de desarrollarlos sólo si está calificado por su formación y experiencia previas.
- Admitirá sus propios errores y aceptará sus consecuencias, absteniéndose de alterar los hechos en un intento de justificar sus decisiones.
- Mantendrá su capacidad profesional al día y desarrollará permanentemente su formación personal.

El Gerente de Proyecto en relación con sus colegas:

- Les tratará con justicia y nobleza sin discriminarles por razón de raza, religión, sexo, edad, credo político, especialidad o titulación.
- Evitará conductas y competencias desleales.

El Gerente de Proyecto, en relación con sus colaboradores y/o empleados:

- Buscará y aceptará sus críticas (análisis) profesionales honestas e igualmente se las ofrecerá, a la vez que reconocerá sus contribuciones.

El Gerente de Proyecto con sus clientes:

- Será honesto y realista en relación con el costo y el plazo del proyecto.
- El Gerente de Proyecto, en el cumplimiento de sus obligaciones con los usuarios del proyecto:
- Proporcionará un adecuado nivel de satisfacción y seguridad a los usuarios durante la vida del proyecto.
- Respetará el Medio Ambiente a lo largo de todas las fases de la vida del proyecto.
- Pondrá sus conocimientos y experiencia a disposición de sus ciudadanos cuando ello sea debidamente solicitado.
- Buscará promover un público reconocimiento y aprecio por la Gerencia de Proyectos y sus logros.

Capítulo 2. Marcos de Referencia.

Marco Teórico y Conceptual

El nuevo panorama competitivo que enfrenta una empresa hoy en día consiste en considerar dos factores importantísimos: *Economía Global* - Aquella en la que los bienes, servicios, personas, habilidades e ideas se mueven con libertad a través de las fronteras geográficas - y *cambios tecnológicos* - aquellos cambios que suceden en las tecnologías de la información, donde la importancia del conocimiento es cada vez mayor - ambos factores son de rápida difusión y las empresas deben adaptarse a ello (la naturaleza fundamental de la competencia está en permanente cambio). De esta forma, la empresa aprende a competir en ambientes muy turbulentos y caóticos que producen desorden e incertidumbre.

Sin embargo, la competitividad estratégica de una empresa se logra cuando la empresa formula e implanta con éxito una estrategia para la creación de valor, obteniendo ventaja competitiva respecto a la cual otras compañías no pueden imitar los beneficios o la consideran demasiado costosa para imitarlos. Ahora bien, el objetivo principal de una empresa es obtener rendimientos sobre la inversión superiores al promedio, satisfaciendo de manera simultánea los grupos de interés (individuos o grupos que pueden afectar y verse afectados por los resultados estratégicos y que tiene opinión válida en el desempeño de la empresa). Esto conlleva a que la administración estratégica de la empresa busque obtener competitividad estratégica y rendimientos superiores al promedio adaptándose a las condiciones del mercado que están en constante cambio, anticipándose a lo inesperado.

La implantación de la estrategia en una organización para la creación de valor exige esencialmente la alineación y concentración de los recursos en la estrategia, ahora, si no existe una descripción sistemática de la estrategia, la alta dirección de una organización no puede comunicarla con facilidad al resto de la organización e incluso entre los directivos (alineación) y si no hay alineación no se pueden implantar nuevas estrategias para que la empresa enfrente los nuevos retos que emergen de un entorno constantemente cambiante.

Para implantar una estrategia exitosamente se requieren cumplir con cinco aspectos claves, identificados y definidos por Kaplan y Norton en su libro "Cómo Utilizar el Cuadro de Mando Integral" (nov. 2000), cuyo fin último es crear una organización basada en la estrategia, los principios se muestran en la figura 2-1.

Figura 2-1. Principios de una organización basada en la estrategia

Traducir la estrategia a términos operativos.

Consiste en describir de manera lógica y gráfica la estrategia utilizando un diagrama de causa-efecto, definiendo la relación entre los activos intangibles y los tangibles evaluando sus relaciones, diseñando las metas, iniciativas e indicadores adecuados, realizando el mapa estratégico y el Cuadro de Mando Integral, de forma tal que el mismo sea entendido y comprendido por todos en la organización.

Alinear la Organización con la estrategia.

Es desarrollar la sinergia necesaria entre las unidades de negocios de la organización, buscando que la comunicación y coordinación entre las unidades de negocios traspase las barreras propias de la organización, fortaleciendo más los objetivos comunes que aquello que los diferencian.

Hacer que la estrategia sea el trabajo diario de cada empleado.

Comprende la creación de una conciencia de estrategia en la organización, haciendo que los miembros de la organización comprendan y entiendan la estrategia; logrando de este modo, que el esfuerzo y trabajo diario contribuyan al éxito de la organización. También involucra este apartado, el desarrollo de objetivos de equipos y personales, así como el incentivo que pudiese significar ingresos monetarios, reconocimientos a unidades y personas de manera oportuna.

Hacer de la estrategia un proceso continuo.

La organización debe asumir que la revisión de la estrategia debe ser un proceso de continua revisión, a fin de ir adaptando la misma a los nuevos retos que impone el entorno externo como interno. La organización debe entonces, utilizar sistema de control estratégicos y de información adecuados, vincular el presupuesto asignado con la estrategia, aprender y adatar la estrategia.

Motorizar el cambio mediante el liderazgo de los directivos.

Cualquier organización que pretenda alcanzar un objetivo, sin importar cual sea, necesita del compromiso directivo como punta de lanza; de ahí, la importancia de este quinto elemento. Sin el compromiso, el liderazgo, la coordinación del equipo directivo no es posible el impulso de los cambios y por lo tanto implantar la estrategia sería una tarea de enormes dificultades, Entonces será importante la motorización del cambio, los procesos de gobernabilidad y el sistema de gestión estratégica.

La estrategia es un elemento dentro de un proceso continuo que involucra a toda la cadena de creación de valor de una organización, una adaptación al modelo propuesto por Kaplan y Norton se muestra en la figura 2-2,

Figura 2-2 Cadena de creación de Valor.

En dicha cadena se han agregado los elementos valores y el entorno social favorable como resultado estratégico, la razón de la inclusión obedece a que los valores corresponden a un conjunto de cualidades que espera la organización de sus miembros y que pueden ser requeridos para lograr el objetivo de la empresa. En el caso del entorno social favorable se debe a que, hoy en día, las empresas no pueden obviar la responsabilidad social que tienen con los miembros de la organización y la comunidad donde la empresa realiza sus actividades. Este entorno social favorable, además de crear valor no solo para los accionistas sino para los involucrados, va más allá de la obtención de resultados económicos o cumplimiento de la normativa legal establecida. La responsabilidad social supone un planteamiento estratégico que afectará las operaciones de la empresa. Lo anteriormente expuesto, contribuye a la creación de valor a largo plazo y, significativamente, a la obtención de ventaja competitivas sostenibles.

A continuación se describirán los elementos de la cadena de creación de valor:

1.- **Visión:** Comprende el conjunto de ideas que definen lo que la organización desea ser en el futuro aprovechando al máximo los recursos, capacidades y aptitudes internas de la misma, aclara el rumbo de la organización y ayuda a las personas a comprender como y porqué deben apoyarla. Expone de manera clara y evidente ante los grupos de interés el reto empresarial de la organización y enfoca ésta hacia el objetivo definido. En muchos casos, la visión es definida por los accionistas y altos directivos utilizando como ingrediente el análisis interno-externo que afecta a la organización. La visión debe contestar la pregunta ¿Qué queremos ser?, ¿Dónde queremos estar?.

2.- **Misión:** Es una declaración que sintetiza los principales propósitos estratégicos y los valores esenciales que deberán ser conocidos, comprendidos y

compartidos por todas las personas que colaboran en el desarrollo del negocio, orienta las actividades y debe describir cómo compite la organización y cómo crea valor, potencializando la capacidad de respuesta de la organización ante las oportunidades que se generan en su entorno, orientando a las demás organizaciones jerárquicas que componen la empresa en una forma clara y conocida, mejorando el uso eficiente de los recursos humanos, materiales y financieros.

La misión es definida por los accionistas y los directivos tomando en cuenta cuatro aspectos: estrategia, propósito, valores, políticas y normas. Es la razón de ser de la empresa, debe contestar la pregunta ¿Por qué existimos?.

3.- Valores: Conjunto de cualidades identificadas en el contexto organizacional o que se requieren para cumplir la misión de la organización. Los valores generan compromiso en el personal de la organización y deben ser fortalecidos a lo largo del tiempo para crear una sólida cultura organizacional. El conjunto de valores debe contestar la pregunta: ¿Qué es importante para nosotros?.

4.- Estrategia: Existen conceptos de estrategias como autores sobre el tema han escrito; sin embargo y con fines de limitar el concepto para este Trabajo Especial de Grado, definimos la estrategia como aquel conjunto de compromisos, acciones y decisiones que llevan a la organización a crear valor a los grupos de interés haciendo las actividades mejor o de manera diferente a la de sus competidores. La definición de la estrategia debe ser un proceso dinámico ya que la empresa es sometida constantemente a cambios que ocurren en su entorno externo-interno. La estrategia debe responder a las preguntas ¿Qué dirección debemos tomar?, ¿Cuál es nuestro plan de juego?.

5.- Mapa estratégico: El mapa estratégico es una representación visual que integra los objetivos de una organización en las cuatro perspectivas de un Balanced Scorecard. Estas perspectivas son: Perspectiva Financiera, Perspectiva del Cliente, Perspectivas de los Procesos Internos, Perspectiva de Aprendizaje y crecimiento. De esta forma la organización ve su estrategia de forma lógica, consecuente, integrada y sistemática.

El mapa estratégico busca Traducir la estrategia de modo tal que sea entendida y comprendida por todos.

6.- Cuadro de Mando Integral o Balanced ScoreCard: Es un sistema Gerencia de control de Gestión creado por R. Kaplan y D. Norton de Harvard Business School y The Balanced Scorecard Collaborative, Inc. respectivamente, que tiene por objetivo vincular de manera metódica la estrategia con las acciones cotidianas de la empresa, a través de indicadores de gestión en cuatro perspectivas fundamentales: Perspectiva Financiera, Perspectivas del cliente, Perspectiva de Procesos Internos y perspectiva de aprendizaje y crecimiento. Este sistema integral de control de gestión vincula además, los activos tangibles y los activos intangibles (Conocimiento que existe en una organización que puede crear ventaja estratégica competitiva) de la organización para crear resultados tangibles. El Balanced ScoreCard es un sistema integral ya que vincula los aspectos financieros con los aspectos no financieros.

El Cuadro de Mando Integral o Balanced ScoreCard estratégico busca medir el desempeño y alinear la organización para conseguir los objetivos propuestos, tiene una íntima relación con el mapa estratégico. La figura 2-3 muestra un mapa estratégico típico para diversas organizaciones, con todos los elementos característicos del mismo y las relaciones entre sí.

Figura 2-3 Mapa Estratégico

Los elementos principales del Balanced ScoreCard (BSC) son los siguientes:

Relaciones de Causa Efecto: Expresan el conjunto de hipótesis de la estrategia a través de objetivos estratégicos y su logro mediante indicadores de desempeño.

Enlace a resultados financieros: Los objetivos del negocio y sus respectivos indicadores deben reflejar la composición de la estrategia, a través de cuatro perspectivas: Financiera, clientes, procesos internos, aprendizaje y crecimiento. Estos enlaces van a conllevar a los procesos a logros financieros que generarán la maximización del valor creado por el negocio a sus accionistas.

Balance de indicadores de resultados e indicadores guías: Adicional a los indicadores financieros, se requiere un conjunto de indicadores que muestren las cosas que se necesitan realizar para cumplir con el objetivo. Estos miden el progreso de las acciones que propician el logro del objetivo. El propósito de los indicadores es canalizar acciones y esfuerzos orientados hacia la estrategia del negocio. Los indicadores deben poseer las siguientes características: Objetivo, cuantificable, verificable, que agregue valor al proceso de toma de decisiones, comunicados y divulgados a la organización, establecidos en consenso, que reflejen el compromiso de quienes lo establecieron.

Mediciones que motiven el cambio: Los resultados de la medición estimulan determinados comportamientos asociados tanto al logro como a la comunicación de los resultados organizacionales. De ahí la importancia de definir indicadores que ayuden a la generación de los comportamientos esperados.

Perspectiva Financiera: Describe los resultados tangibles de la estrategia en términos financieros. Por lo general, los indicadores de resultados asociados a esta perspectiva indican si la estrategia de la empresa tiene éxito o no, representa además, la propuesta de creación de valor desde el punto de vista de los accionistas.

Los indicadores financieros son importantes para el BSC ya que resumen las consecuencias económicas de acciones y decisiones tomadas. Las metas financieras están asociadas con rentabilidad, creación de valor para los accionistas, flujos de cajas y retornos sobre capital. La perspectiva financiera permite a los administradores valorar en términos financieros si las estrategias que adoptaron son rentables y rediseñarlas si fuese necesario. Esta perspectiva debe responder la pregunta: ¿Qué esperan los accionistas de nosotros? ¿Cómo nos ven?

Perspectiva del cliente: Describe la propuesta de valor para el cliente objetivo, si se satisfacen sus necesidades y si se lo hace de la manera y forma por ellos requeridas, esta perspectiva es el eje central del Cuadro de Mando Integral, ya que es la plataforma que definirá el contexto para los procesos internos de la organización.

Los clientes por lo general buscan un producto que satisfaga equilibradamente el costo, tiempo, calidad y servicio, por lo que una organización debería establecer metas que satisfagan estas necesidades y concentrar parte del esfuerzo en determinar la forma de aumentar y asegurar la fidelidad de los clientes. Esta perspectiva no está limitada solamente al cliente, puede incorporarse, en este contexto todos aquellos involucrados que afecten favorablemente o no el desempeño de la empresa. Esta perspectiva debe responder la pregunta: ¿Cómo nos ven nuestros clientes? ¿Qué ofrecemos?

Perspectiva de Procesos Internos: Representa los procesos propios de la organización que se espera que tengan el mayor impacto sobre la estrategia. Son los procesos que crearán satisfacción a los clientes y accionistas. Un elemento clave, y muy importante, del BSC es que en el enfoque de control de gestión tradicional se vigilan y mejoran los procesos existentes; en cambio, en el BSC se determinan

procesos nuevos o emergentes en los cuales la organización tiene que ser excelente a fin de satisfacer los objetivos financieros y del cliente, Esta perspectiva debe responder la pregunta: ¿En qué proceso interno debemos ser excelentes?.

Figura 2-4 Proceso del BSC

Perspectiva de aprendizaje y crecimiento: Identifica los conocimientos, habilidades, técnicas y herramientas que se requieren para apoyar los procesos internos para la creación de valor. Los activos intangibles representan el Capital Humano, el Capital de la información y el Capital Organizacional. Es aquí donde la dirección de la empresa debe medir el grado de preparación de su recurso humano, la tecnología y su infraestructura. Es la base que sustentará la realización de las metas estratégicas de las demás perspectivas. Para cualquier estrategia que adopte la empresa, los recursos humanos son la clave del éxito. Esta perspectiva debe responder la pregunta: ¿Qué recursos son claves para innovar y mejorar?.

7.- Metas e iniciativas: Representan el objetivo final de un conjunto de acciones para motorizar los procesos internos hacia el cumplimiento de la estrategia. Las metas deben responder ¿Qué necesitamos hacer?

8.- Objetivos personales: Corresponden a los objetivos que deben ser establecidos a los empleados de manera tal, que los objetivos personales estén orientados a los objetivos organizacionales, el establecimiento de objetivos personales debe ofrecer una amplia comprensión de la estrategia de la empresa y señalar, como su labor y esfuerzo diario, contribuye a la creación de valor. Responde a: ¿Qué necesito hacer yo?.

Metodología

Marco Metodológico

Evaluación y definición de la orientación estratégica.

- Comprende la evaluación y revisión de la Visión y Misión de la Superintendencia de Ingeniería y Construcción, redefinición de la orientación estratégica alineada a la nueva orientación estratégica de PDVSA.
- Elaborar el Mapa estratégico y Cuadro de mando integral de la estrategia de la Superintendencia de Ingeniería y Construcción.

Diseño del plan de implantación de la estrategia.

- Aplicar los cinco principios de Kaplan y Norton para el diseño del plan de implantación de la estrategia en la Superintendencia de Ingeniería y Construcción.

Capítulo 3. Marco Organizacional

Reseña histórica

El 1° de enero de 1976, según decreto presidencial número 1.123 del 30 de agosto de 1975, nace Petróleos de Venezuela S.A. como la empresa encargada de asumir las funciones de planificación, coordinación y supervisión de la industria petrolera nacional al concluir el proceso de reversión de las concesiones de hidrocarburos a las compañías extranjeras que operaban en territorio venezolano.

Durante el primer año de operación, PDVSA inició sus acciones con 14 filiales que absorbieron las actividades de las concesionarias que estaban en Venezuela.

A mediados de los años 80, la principal empresa del país inicia una expansión tanto a nivel nacional como mundial, con la compra y participación en diversas refinerías ubicadas en Europa, Estados Unidos y el Caribe. En este sentido, establece operaciones en las refinerías de la Ruhr Oel, en Alemania; Nynas, en Suecia y Bélgica; e Isla en Curazao.

Asimismo, el 15 de septiembre de 1986, Petróleos de Venezuela adquiere la empresa Citgo, en Tulsa, Estados Unidos, punta de lanza de la estrategia de comercialización de hidrocarburos en Norteamérica, con más de mil estaciones de servicio y casi el 20% de las ventas de gasolina en suelo estadounidense.

A comienzos de la década de los 90 se inicia un proceso trascendental para la economía Venezolana, la apertura petrolera. Este proceso emprende la búsqueda de fórmulas de participación del sector privado para acelerar el esfuerzo exploratorio y

de producción petrolera, y así, poder responder a la demanda energética del mercado internacional a mediano plazo. En aquel momento, se inicia un programa de convenios operativos de viejos campos petroleros entre las tres filiales de PDVSA para la época y por lo menos veinte compañías extranjeras. Igualmente, se comienza con un esquema de ganancias compartidas en diez áreas exploratorias: La Ceiba (Trujillo, Mérida, Zulia), Golfo de Paria Este, Golfo de Paria Oeste (Sucre), Guarapiche (Monagas), Guanare (Portuguesa), San Carlos (Cojedes), El Sombrero (Guárico), Catatumbo (Zulia), Punta Pescador y Delta Centro (Delta Amacuro).

En 1997 Petróleos de Venezuela acometió el inicio de restauración más importante desde la nacionalización de la industria, mediante el cual se propone reconfigurar el papel de la casa matriz y consolidarse una nueva estructura operativa basada en unidades funcionales. Después de iniciada la nacionalización, las empresas de mayor infraestructura operacional absorbieron a las de menor tamaño y dentro de este mismo proceso fueron creadas nuevas filiales para propósitos específicos, en las cuales se encontraban: Maraven, Lagoven y Corpoven; pero la nueva estructura decreta la eliminación de ellas, unificándose como PDVSA, y la vigencia de tres grandes unidades funcionales: PDVSA Exploración y Producción, PDVSA Manufactura y Mercadeo, y PDVSA Servicios. Cada una de estas se encuentran a cargo de nuevas autoridades, con efectividad desde el 1° de Enero de 1998.

A partir de su creación, PDVSA se encargará, de la trascendental tarea de gestionar la industria petrolera en actividades de: investigación, producción, transporte y almacenamiento, comercio exterior e interior. Con esta decisión el estado tomó el control directo de la más importante industria del país, cuyo manejo y explotación estaba bajo la responsabilidad de empresas extranjeras.

Nueva Orientación Estratégica

Corresponsabilidad

“Petróleos de Venezuela contribuye al desarrollo nacional con un alto sentido de corresponsabilidad que surge en dos direcciones que corren paralelas y al final confluyen como dos columnas que soportan parte de la estructura económica y social de PDVSA y del país”.

Este principio rige la totalidad de las operaciones que se enmarcan dentro de la dinámica petrolera, ya que PDVSA es uno de los principales responsables en el desarrollo nacional y por consecuencia de la seguridad de la nación, y de todo lo que ello implica, a través del beneficio generado con la comercialización de sus productos y sus aportes al fisco nacional.

Unido a todo lo anterior, existe todo un ámbito de corresponsabilidad que viene dado por la nueva visión que tiene PDVSA al relacionarse con su entorno y darle preponderancia al pueblo como propietaria del petróleo y receptor final de los beneficios que producen los hidrocarburos y sus derivados. Tanto las comunidades, como las cooperativas y la principal industria del país se unen para integrarse dentro de los programas y proyectos, dentro de un ambiente de cooperación y proactividad.

PDVSA ha iniciado un nuevo enlace con el Estado venezolano, que permitirá una conexión estrecha con las líneas maestras del actual proyecto nacional del país, bajo el papel rector del Ministerio de Energía y Petróleo.

Compromiso Con Venezuela

“Es una obligación contraída con Venezuela, contribuir al desarrollo nacional, al beneficio de la población, a la seguridad del país, y a la defensa de la soberanía. Existe una obligación social derivada del concepto de pertenencia del petróleo al pueblo, por lo tanto los beneficios económicos y de otro tipo tienen que ser revertidos en mejoras sociales, económicas y culturales para la población venezolana”.

Principios Universales

El resurgimiento de Petróleos de Venezuela permite tener nuevas relaciones entre la estatal petrolera, sus trabajadores, la población, el entorno mundial y la nación. Son principios universales que rigen las pautas de actuación tanto en el nivel local, como el internacional.

Nuevas Bases

- Compromiso con el auténtico propietario del petróleo: El pueblo.
- Alineada y subordinada al Estado.
- Conciencia de soberanía nacional.
- Valorización del recurso natural.
- Simplificación estructural/eficiencia.
- Focalización en asuntos modulares.
- Desconcentración.
- Gobernabilidad.
- Transparencia en la rendición de cuentas.
- Nueva relación trabajador-empresa-sociedad.

Unido a las nuevas bases, se redactaron las directrices de la industria petrolera nacional; estas comprenden:

- Alinear la estrategia y los planes de hidrocarburos con el plan de desarrollo nacional.
- Desarrollar los negocios de hidrocarburos al nuevo marco legal y fiscal vigente.
- Fortalecimiento de la OPEP (Organización de Países Exportadores de Petróleo).
- Impulsar el desarrollo endógeno nacional y de capital nacional.
- Mejorar la base y composición de las reservas.
- Valorizar la cesta de exportación.
- Reorientación de la internacionalización.
- Industrialización de hidrocarburos (internalización).
- Fortalecimiento de actividades medulares.

División Centro SUR

Su sede central se encuentra ubicada en la ciudad de Barinas, en Campo La Mesa, comprende geográficamente la Cuenca Barinas-Apure que está ubicada en la parte sur-occidental del país, al norte de la frontera con Colombia, y pertenece al sistema de Cuencas subandinas, las cuales constituyen un área de sedimentación pericratónica que quedó estructuralmente aislada entre el Escudo Suramericano y la cordillera de los Andes. A raíz del levantamiento de esta última, en el Plio-Pleistoceno, los límites Nor-occidental y Sur-oriental de la cuenca están naturalmente definidos por los Andes del estado Mérida y el Escudo Guayanés, respectivamente. Al sur continúa en la cuenca de los Llanos de Colombia. Al noroeste termina contra el Arco del Baúl, más allá del cual empieza la cuenca Oriental de Venezuela. Definida de ésta manera general, la cuenca de Barinas-Apure se extiende sobre los estados Apure, Barinas y parte de Portuguesa.

Las áreas productoras del distrito Barinas están situadas específicamente en los Llanos Occidentales, que tienen una extensión de 1.900.000 hectáreas, cubriendo gran parte de la Cuenca Barinas - Apure. Esta cuenca presenta 95 Km² y abarca dos subcuencas separadas por el arco de Santa Bárbara, la subcuenca de Barinas que cubre la mayor parte de la cuenca a través de los Estados Barinas y Apure y La Uribante situada al oeste de Apure.

La División Centro Sur presenta dos áreas asignadas para la explotación que alcanzan 246.000 hectáreas, el área tradicional de Barinas a 45 Km. Al sur de la capital del Estado Barinas, está constituida por 9 campos productores (Páez-Mingo, Hato, Sinco, Silvestre, Estero, Palmita, Silván, Maporal y Caipe como áreas tradicionales y la zona norte con los campos Torunos, Borburata, Bejucal y Obispos) cubriendo una extensión de 242.000 hectáreas. El área de Apure, que se encuentra ubicada en el Municipio "El Amparo" del Distrito Páez del Estado Apure, representa la extensión septentrional de la cuenca de los llanos de Colombia, está limitada al Norte - Noroeste por el arco de Arauca, que la separa de la cuenca de Barinas; al Oeste - Noroeste por la cordillera de los Andes y al Este - Sureste por el escudo de Guayana, está conformada por dos campos productores, Guafita descubierto en Marzo de 1984 y La Victoria descubierto en Octubre de ese mismo año teniendo las 4.000 hectáreas restantes.

Estructura Organizativa de la División Centro Sur

La División Centro Sur está organizada de la siguiente manera:

Figura 3-1 Estructura Organizativa División Centro Sur

En esta estructura se distinguen las Gerencias medulares (Operaciones, Técnico, Mantenimiento y Servicios y Perforación) y las Superintendencias de apoyo. La Superintendencia de Ingeniería y Construcción es considerada como apoyo.

Superintendencia de Ingeniería y Construcción

La Superintendencia de Ingeniería y construcción se encarga de la materialización de los proyectos de inversión de capital. Esta materialización está constituida por infraestructura industrial o no y que esté relacionada con las actividades de exploración, producción, tratamiento de fluidos, manejo de fluidos, instalaciones de transporte, instalaciones administrativas etc.; sin embargo, en los últimos años, la acción no se limita tan solo al ámbito petrolero, la Superintendencia de ingeniería y construcción también realiza proyectos que van hacia el bienestar colectivo a través de las Gobernaciones, alcaldías, comunidades y esto constituye uno de los temas estratégicos nuevos incorporados a su misión.

La orientación estratégica de Ingeniería y Construcción y que se considera para esta investigación como una unidad de Negocios dentro de una Unidad de negocios es la siguiente:

Misión

- Proveer la infraestructura industrial y no industrial requerida por las actividades operacionales de la corporación.
- Proveer asistencia técnica a las unidades de negocios y terceros.
- Nuestras actividades serán ejecutadas oportunamente, aplicando las mejores prácticas, innovación y estándares de ingeniería, seguridad y preservación del ambiente, en armonía con las comunidades; obteniendo la mejor relación costo-beneficio para el accionista principal.

Visión

Ser la organización líder, de clase mundial, en el desarrollo y optimización de infraestructura, reconocida por sus competencias en el manejo de recursos técnicos y financieros, así como por su equipo de profesionales creativos y motivados al logro, integrada al negocio, para agregar el máximo valor a la corporación.

Estructura Organizativa

La Superintendencia de Ingeniería y Construcción presenta una estructura matricial débil típica para organizaciones que ejecutan proyectos pequeños, de diversos clientes o socio-operadores, con importancia moderada, de baja complejidad, incertidumbre media, que utilizan tecnología estándar y de duración media (hasta dos años).

Figura 3-2 Estructura organizativa Superintendencia de Ingeniería y Construcción

Las funciones asignadas son:

Superintendente:

Propiciar la disponibilidad oportuna de las instalaciones de infraestructura industrial y no industrial para sustentar las operaciones petroleras de PDVSA mediante el seguimiento a la aplicación las mejores prácticas de ejecución de proyectos, promoviendo la innovación, seguridad y preservación del ambiente; que

requieran las diversas funciones de la corporación, obteniendo la mejor relación costo-beneficio para la misma.

Definición y Desarrollo:

Propiciar la definición y desarrollo oportuno de los proyectos asignados mediante la dirección de las actividades de su ejecución en la fase de conceptualización y definición, basándose en las GGPIIC, manual de ingeniería y diseño PDVSA, calidad, seguridad y ambiente a fin de apoyar la continuidad operacional, satisfacción de las necesidades técnicas del socio operador y la mejor relación costo beneficio.

Contratación y Planificación:

Interviene en la fase de conceptualización, definición, contratación y ejecución. Su misión es realizar los procesos de contratación de manera transparente y en tiempo óptimo, mediante la supervisión y apoyo de las actividades de contratación y administración de contratos de acuerdo con las normas y procedimientos de la empresa y las leyes aplicables en esta materia, calidad, transparencia, costo y tiempo, a fin de que se cumplan los objetivos establecidos. Apoya en la elaboración de los diferentes estimados de costos para las fases (Estimado Clase V, IV, II), así como también el proceso de contratación de los diferentes contratos a ser ejecutados para la materialización del proyecto.

Localizaciones y vialidad, Obras electromecánicas, Electricidad y edificaciones.

Propiciar la disponibilidad oportuna de las instalaciones de infraestructura industrial y no industrial para sustentar las operaciones de PDVSA en sus respectivas disciplinas, mediante la supervisión de equipos multidisciplinarios de diseño e inspección de obras, seguimiento a la aplicación de las mejores prácticas, asesoría

técnica en ingeniería, construcción y mantenimiento, promoviendo la innovación, seguridad y preservación del ambiente; que requieran las diversas funciones de la corporación, obteniendo la mejor relación costo-beneficio para la misma.

Control y Gestión:

Optimización de la gestión presupuestaria mediante la interpretación y difusión de lineamientos corporativos, seguimiento al proceso presupuestario y medición de los indicadores de gestión, administración de recursos, personal e infraestructura de la organización. Optimizar la ejecución física financiera de los proyectos a través de la validación de la gestión de programación y control con las otras superintendencias para contribuir a la ejecución de los proyectos en tiempo y costo óptimos, según las necesidades de los socios operadores.

Procesos Operacionales

Como está indicado en la misión de la organización el objetivo es materializar los proyectos, para esto sigue el siguiente proceso en la ejecución del proyecto

Figura 3-3 Proceso de Ingeniería y Construcción

Este proceso de ejecución el ciclo de vida de un proyecto, desde su etapa de visualización hasta la etapa de operación, las fases principales son las siguientes:

Visualización.

En esta primera fase se originan los proyectos de inversión. Las ideas que originan los proyectos pueden provenir, en cualquier momento, de cualquier parte de la Corporación, pero son generalmente el producto de los análisis del ambiente externo e interno a ella que se realiza como parte de los ciclos de planificación. Estos análisis se efectúan en equipo, con la participación de todas las organizaciones de la corporación y bajo la responsabilidad integradora de las unidades de Planificación Corporativa.

El proyecto a desarrollar básicamente debe satisfacer tres objetivos principales antes de ser aprobada la fase de conceptualización:

- Establecer los objetivos y propósitos del proyecto
- Verificar la alineación de los objetivos del proyecto con las estrategias corporativas
- Desarrollo preliminar del proyecto, que implica: Elaborar el alcance del proyecto, elaborar el estimado de costos Clase V, preparar el plan de ejecución Clase V, evaluar la factibilidad técnica y económica de continuar con el proyecto.

Conceptualización.

El propósito de esta fase es la selección de la mejor opción, la mejora en la precisión de los estimados de costos y tiempo de implantación. Todo esto para lograr reducir la incertidumbre, cuantificar los riesgos asociados, determinar el valor esperado para la opción seleccionada, es importante acotar, que pueden ser seleccionadas diversas opciones. Esta fase busca cumplir con dos objetivos principales:

- Organizarse para la fase de planificación del proyecto.

- Seleccionar la mejor opción y solicitar los fondos para ejecutar las actividades que permitan obtener un estimado de costo Clase II.

Definición.

El propósito de esta fase es desarrollar en detalle el alcance y los planes de ejecución de la opción seleccionada para permitir a la Corporación comprometer los fondos para ejecutar el proyecto, preparar la documentación que sirva de base para la ingeniería de detalle y la contratación de la ejecución del proyecto y confirmar si el valor esperado del proyecto cumple con los objetivos del negocio.

La fase definir consiste en tres objetivos básicos:

- Desarrollar el paquete de definición del proyecto, que comprende Ingeniería básica, plan de ejecución, estimados de costos clase II, análisis de riesgo, evaluar el grado de definición del proyecto, establecer las guías para el control del proyecto.
- Establecer el proceso de contratación y el documento de solicitud de ofertas.
- Preparar la documentación para la autorización del proyecto

Implantación.

La meta de esta fase es la materialización de las instalaciones, con lo cual se obtienen las instalaciones listas para ser entregadas a operaciones de manera que inicie la puesta en servicio de las mismas.

Los Objetivos de esta meta son

- Contratación, la cual consiste en la ejecución de proyectos a través de servicios contratados, para hacer uso óptimo de sus recursos. De esta manera, se logra contar con recursos para ejecutar proyectos sólo cuando éstos se necesitan, y evitar así tener una fuerza propia ociosa en momentos de baja actividad.

- Ejecución, consiste en la materialización del plan de ejecución del proyecto, incluye las actividades de ingeniería, procura de materiales y equipos, materialización plan de aseguramiento tecnológico y construcción.

Operación.

Es la etapa final del ciclo del proyecto, una vez materializada la construcción, probada la instalación la misma es entregada al operador. Los objetivos de esta fase son:

- Producción Inicial, que implica preparación y pruebas para el arranque (Commissioning) y el arranque propiamente dicho.
- Pruebas de garantía.
- Aceptación de las instalaciones
- Elaboración de informes finales, involucra las actividades de cierre físico-financiero, primer informe técnico-económico post-mortem, evaluación continua, lecciones aprendidas.

Capítulo 4. Implantación de la estrategia

Este capítulo se desarrolla el plan de implantación de la estrategia aplicando los cinco aspectos propuestos por Kaplan y Norton.

Traducir la estrategia a términos operativos

Para que la estrategia sea entendido por los miembros de la Superintendencia de ingeniería y construcción, la misma será graficada un diagrama de causa-efecto en cada una de las cuatro perspectivas explicadas anteriormente considerando la cadena de valor, este proceso de diagramación de la estrategia también es conocida como "aterrizar la estrategia". Se entiende que la misión y visión de Ingeniería y Construcción fue modificada y alineada con los nuevos valores corporativos.

Mapa estratégico de la Superintendencia de Ingeniería y construcción

Perspectiva Financiera

Para fijar los objetivos estratégicos en la perspectiva financiera se debe responder a la siguiente interrogante: A fin de satisfacer al accionista (estado) ¿Qué objetivo financiero debe alcanzar la Superintendencia de Ingeniería y Construcción?, se concluye que para contribuir al logro financiero de la corporación debe alcanzar los siguientes objetivos:

F.1 Maximizar Valor a PDVSA (Estado-Pueblo).

Siendo la Superintendencia de Ingeniería y construcción (SIC) la organización ejecutora de proyectos, maximizar valor a PDVSA significa ejecutar los proyectos de inversión de capital de manera eficiente, oportuna, con costo razonable, a entera satisfacción de los socio-operadores e involucrados, impulsando el desarrollo endógeno nacional, el indicador para este objetivo estratégico viene representado por el EVA o valor económico agregado.

F.2 Ejecutar proyectos a nivel de clase mundial.

Corresponde a ejecutar proyectos utilizando una serie de conocimientos, habilidades, técnicas y herramientas bien dimensionadas y desarrolladas que permitan competir con éxito y lograr utilidades en un ambiente de competencia mundial, en el presente y en el futuro.

La base de conocimiento para realizar actividades de clase mundial lo constituyen esencialmente las mejores prácticas, que son aquellas que permiten generar ventaja competitiva y capacidad de enfrentar cambios de la mejor manera para incrementar las posibilidades de permanencia en los mercados.

El mapa estratégico de la figura 4-1, representa la estrategia de la Superintendencia de Ingeniería y construcción en las cuatro perspectivas del Balanced ScoreCard.

Figura 4-1 Mapa Estratégico de la Superintendencia de Ingeniería y construcción

Estas mejores prácticas incluyen: Administración de recursos (humanos, financieros y materiales) para la ejecución de proyectos, administración estratégica, administración de la relación con los socios-operadores, Benchmarking o herramienta de comparación, estandarización de procesos, implantación de procesos de calidad (planificación, aseguramiento y control), aplicación de ingeniería concurrente, entrega de materiales - equipos justo a tiempo (JIT), respuesta eficiente y oportuna, aplicación de las mejores prácticas del Project Management Institute (PMI) para la gerencia de proyectos.

F.3 Contribuir a mejorar continuamente la eficiencia operacional.

Corresponde al análisis y evaluación continua de los procesos de producción en las instalaciones en operación a fin de determinar las mejoras operacionales que se puedan incorporar a fin de optimar las operaciones de las mismas. Estas mejoras pueden abarcar desde cambio en los procesos, rediseño de plantas, manejo de insumos y desechos, etc.

Perspectiva del Cliente, Socio y Comunidades

En este trabajo se han introducido no solo la perspectiva del cliente, sino también de socios y comunidades, como involucrados dentro de la estrategia de la Superintendencia de Ingeniería y Construcción. Para definir los objetivos estratégicos de esta perspectiva se debe responder a las siguientes preguntas: ¿Qué necesidades del cliente debemos satisfacer?, ¿Cómo nos deben ver nuestros vecinos, aliados?

C.1 Ser el ejecutor de proyectos más confiables.

Implica la aplicación de las mejores prácticas para la ejecución de proyectos como las recopiladas por el PMI y las Guías de Inversión de Proyectos de Capital de

PDVSA, estas mejores prácticas contribuirán a que el proyecto se ejecute de manera exitosa. La aplicación de las mejores prácticas antes mencionadas abarca las nueve áreas del conocimiento establecidas por el PMI:

Gerencia de la integración: Son los procesos de administración que coordina todos los procesos de la gerencia de proyectos a fin de garantizar una integración adecuada que permita realizar los proyectos de forma exitosa, los principales procesos: Desarrollo del Plan del proyecto, ejecución del plan del proyecto y control de cambio.

Gerencia del alcance: Son los procesos y actividades que se deben desarrollar a fin de asegurar que el proyecto incluye el trabajo requerido y solo el requerido para ejecutar el proyecto exitosamente. Los principales procesos: Iniciación, planificación del alcance, verificación del alcance, control de cambio del alcance.

Gerencia del tiempo: Son los procesos y actividades requeridas para la planificación, estimación, desarrollo y control del cronograma de ejecución del proyecto a fin del que el mismo sea completado dentro del tiempo aprobado.

Gerencia del Costo: Son los procesos y actividades requeridas para la planificación, estimación, presupuestación y control de los recursos financieros para asegurar la ejecución del proyecto dentro del presupuesto aprobado.

Gerencia de la calidad: Son los procesos y actividades requeridas a fin de asegurar que el proyecto cumpla con los objetivos bajo los cuales fue propuesto. Los procesos principales: Planificación de la Calidad, aseguramiento de calidad y control de calidad.

Gerencia del recurso humano: Son los procesos requeridos para la formación de la organización del equipo humano responsable por la ejecución del proyecto. Entre las actividades principales Planificación organizacional, adquisición del personal, desarrollo del equipo de trabajo y gestión del personal.

Gerencia de las comunicaciones: Comprende los procesos requeridos para la administración de las diversas formas de comunicación que exigen un proyecto. Los procesos principales: Planificación de la comunicación, distribución de la información, información de desempeño y gestionar a los interesados.

Gerencia del riesgo: Comprende los procesos requeridos para la planificación, identificación, valorización y administración de los riesgos asociados a los proyectos.

Gerencia de las adquisiciones: Comprende los procesos para la procura de bienes, obras y servicios para la materialización de un proyecto, así como la administración de los contratos respectivos.

C.2 Mejor opción para asistencia técnica en Ingeniería, mantenimiento, servicios especializados.

Comprende ser visto como la mejor opción en asistencia técnica en Ingeniería, Ingeniería de mantenimiento y servicios especializados de modo tal, que la organización de Ingeniería y Construcción contribuya a una efectiva solución al problema planteado por el cliente, socio o comunidad, generando informes técnicos con alto estándares de calidad..

C.3 Satisfacer al cliente en seguridad, ambiente, calidad, costo, tiempo y operabilidad.

Consiste en entregar el producto solicitado cumpliendo o superando las expectativas del cliente, socio o comunidad y de los involucrados en el mismo. Esta satisfacción debe ser entendida como cumplimiento de los parámetros de seguridad, ambiente, calidad, costo, tiempo, legales, éticos, gubernamentales y sociales.

C.4 Promover el desarrollo y mejoramiento continuo de las empresas / Cooperativas de bienes y servicios nacionales.

Consiste en compartir las mejores prácticas de producción con el conjunto de empresas y cooperativas que participan en el proceso de ejecución de proyectos, promoviendo la incorporación de mejoras en costo, tiempo, calidad y productividad, fomentando el trabajo en equipo.

C.5 Ser visto como buen vecino y ciudadano.

Comprende el conjunto de acciones y decisiones estratégicas a desarrollar por la SIC y que tendrán impacto en el entorno social interno-externo en el que desarrolla sus actividades. Este conjunto de actividades tiene repercusiones positivas o negativas en la sociedad en la que opera, por lo que es importante involucrar a la organización creando conciencia colectiva entre sus miembros. La organización tiene el deber de identificar y aportar soluciones a problemas de interés público en su área de influencia a través de iniciativas inspiradas en la transparencia, la pluralidad, la participación ciudadana y la ética.

Perspectivas de Procesos Internos

Los objetivos estratégicos en la perspectiva de procesos internos se obtienen contestando a la siguiente pregunta: ¿Qué procesos internos debemos mejorar?, los objetivos obtenidos son los siguientes:

I.1 Garantizar la adecuada y oportuna definición de los proyectos.

La fase de definición de proyectos es la fase más importante del ciclo de vida del proyecto ya que representa el momento para la solicitud presupuestaria, de ahí la importancia de garantizar una adecuada definición del proyecto que mientras mejor definición se tenga del mismo mayor probabilidad de éxito tendrá.

I.2 Garantizar disponibilidad oportuna y segura de los proyectos.

Es realizar los procesos de contratación, ingeniería, procura y construcción a fin de que el proyecto sea concluido dentro del tiempo acordado, cumpliendo las especificaciones técnicas y de construcción, así como el cumplimiento del marco jurídico para las condiciones de trabajo, ambientales y de operación bajo las cuales operará.

I.3 Apoyar mejoras a los procesos de mantenimiento.

Contribuir a la mejora continua de los procesos de mantenimiento, incorporando mejores prácticas a los procedimientos, incorporando nuevas tecnologías, evaluando los diseños conjuntamente con el socio-operador, realizando ingeniería de mantenimiento.

I.4 Contribuir a mejorar la confiabilidad de las instalaciones y equipos.

Realizar los análisis de constructibilidad a las instalaciones a construir en las fases tempranas del proyecto, así como también, realizar las respectivas auditorías

técnicas para incorporar lecciones aprendidas a los nuevos proyectos o modificar los existentes.

I.5 Estandarizar las especificaciones de Ingeniería.

Consiste en estandarizar y automatizar las especificaciones técnicas para la construcción de obras en las diferentes disciplinas, las especificaciones de equipos y tecnologías, a fin de unificar los términos técnicos cumpliendo las normas existentes para tal fin, esto redundará en beneficios al eliminar la posibilidad de errores en la interpretación de las especificaciones, reducción considerable en el tiempo de elaboración, revisión y aprobación de las especificaciones técnicas de construcción, materiales y equipos.

I.6 Mejorar la calidad en los procesos de ejecución de proyectos.

Implantación técnicas, procedimientos estándares de clase mundial a fin de aplicar los conceptos de calidad (planificación, control y aseguramiento) en los procesos de ejecución de proyectos.

I.7 Incorporar la participación nacional en la cadena de suministros.

Incrementar la participación de proveedores de materiales y equipos, así como también de servicios de componente mayoritariamente nacional, incentivar la aplicación de tecnologías venezolana en equipos a fin de obtener soberanía tecnológica.

Perspectiva de Aprendizaje y crecimiento

Para identificar los objetivos estratégicos en ésta perspectiva, se debe dar respuesta a las siguientes preguntas: ¿Cómo debe aprender nuestra organización?,

¿Qué tecnologías y herramientas requerimos?, ¿Qué habilidades y competencias debemos desarrollar?

A.1 Implantación del Balanced ScoreCard en la organización.

Implica la implantación del sistema de control de gestión estratégico a fin de focalizar la organización en la estrategia y obtener los resultados económicos esperados mejorando la eficiencia administrativa, enlazar las actividades de la organización en el corto plazo y la estrategia a largo plazo.

A.2 Desarrollar competencia en habilidades técnicas y sociales.

Comprende las acciones de adiestramiento para desarrollar las competencias técnicas en las áreas claves de la organización como son: Definición y desarrollo, en cada una de las especialidades técnicas (mecánica, eléctrica, instrumentación, procesos, civil) para la elaboración de ingeniería, procura y construcción, control e inspección de obras, gerencia de proyectos.

Del mismo modo, formulación y evaluación de proyectos sociales, participación ciudadana, responsabilidad social y gestión social.

A.3 Mejorar Competencias Gerenciales

Comprende las acciones de adiestramiento para desarrollar las competencias gerenciales y supervisoras requeridas para la organización, estas competencias gerenciales que se requieren son: Gerencia de proyectos, administración estratégica, ingeniería de valor, competitividad, liderazgo y gestión organizacional.

A.4 Impulsar la nueva relación Trabajador-empresa-sociedad

A raíz de la nueva orientación estratégica de PDVSA se estableció una nueva relación trabajador-empresa y sociedad. Esta relación impulsa al trabajador petrolero

a asumir un rol de responsabilidad social, que busque el bienestar común de la población, comprometido con la seguridad del país y la defensa de la soberanía.

Consciente el trabajador de esta nueva realidad debe lograr el bienestar colectivo con la producción petrolera, los programas sociales y los nuevos proyectos que abarcan cada vez más a mayores sectores de la población, debe responder ante los retos y problemas de manera eficiente, oportuna y de forma ética.

A.5 Mejorar disponibilidad y uso de información.

Comprende la disposición, archivo y manejo de la información histórica generada de los proyectos. Esta información abarca desde los documentos de visualización, definición, implantación, cierres de proyectos, lecciones aprendidas, auditorías, etc. Información de desempeño de proyectos, competencias del personal, gestión de la SIC.

Promover la disponibilidad informática de la misma.

A.6 Reforzar las nuevas bases corporativas.

Los valores corporativos constituyen una parte esencial de toda cultura organizacional; ya que, indica el sentido de dirección común a todos los miembros de la organización, dicta las líneas directrices de comportamiento y actitud ante las actividades diaria, fortalece el sentido de pertenencia, propicia la coherencia en el actuar de los miembros. Las nuevas bases corporativas deben ser conocidas, participados y dominados por todos los que laboran en la organización.

A.7 Implantar tecnologías de forma exitosa.

Implantar software para la ejecución de proyecto de manera asertiva, logrando personal capacitado y que domine la técnica, así como también, tecnologías en los procesos industriales que agreguen valor a la corporación.

Cuadro de mando integral de la Superintendencia de Ingeniería y construcción

Del mapa estratégico indicado en la figura 4-1, se deriva el Cuadro de mando integral de la Superintendencia de Ingeniería y Construcción, la síntesis del mismo se muestra en los siguientes cuadros para cada una de las perspectivas.

En la primera etapa del proceso de implantación de la estrategia se han seleccionado diez indicadores claves para cada perspectiva que resumen los objetivos estratégicos, los cuales permitirán llevar un control sobre la estrategia establecida, las razones para la selección de los indicadores son: Debido a que la gestión estratégica es un ciclo de aprendizaje-mejora, obviamente y después de implantado el sistema la misma organización podrá decidir la incorporación o no de indicadores adicionales, otra razón, es que no hay data histórica para poder comparar y fijar las metas de los indicadores y una última razón es la comparación con organizaciones similares lo que deja el estímulo para que la organización decida asumir estos indicadores.

	OBJETIVOS ESTRATÉGICOS	INDICADORES DE RESULTADO
Financiera	<p>Maximizar Valor a PDVSA</p> <p>Ejecutar Proyectos a nivel de Clase Mundial</p> <p>Contribuir a mejorar la eficiencia operacional</p> <p>Impulsar el Desarrollo Endógeno</p>	<p>EVA</p> <p>Indice de Costos Vs. Competidores</p> <p>Tiempo total vs. Competidores</p> <p>Operabilidad de Instalación</p>
Clientes, Socios y comunidades	<p>Ser Ejecutor de Proyectos mas confiable</p> <p>Mejor Opción en Asistencia Técnica, mantenimiento servicios especializados y terceros</p> <p>Satisfacer al cliente en Seguridad, Ambiente, calidad, costo, tiempo y operabilidad</p> <p>Promover el desarrollo y mejoramiento continuo de las empresas, cooperativas de bienes y servicios nacionales</p> <p>Ser visto como buen vecino y ciudadano</p>	<p>Costo total vs. Costo Estimado</p> <p>Tiempo Real vs. Tiempo estimado</p> <p>Cumplimiento del alcance</p> <p>Indices SHA</p>
Interna	<p>Garantizar adecuada definición de proyectos</p> <p>Garantizar disponibilidad oportuna y segura de los proyectos</p> <p>Apoyar mejoras a los procesos de mantenimiento</p> <p>Contribuir a la confiabilidad de las instalaciones</p> <p>Estandarizar especificaciones de ingeniería</p> <p>Mejorar calidad en los procesos de ejecución de proyectos</p> <p>Incorporar participación nacional en la cadena de suministros</p>	<p>Indice FEL/PDRI</p> <p>% Especificaciones estandarizadas</p> <p>% Participación Nacional (Bienes y Servicios)</p>
Aprendizaje y Crecimiento	<p>Desarrollo en habilidades técnicas y sociales</p> <p>Mejorar competencias Gerenciales</p> <p>Mejorar Disponibilidad y uso de información</p> <p>Implantar tecnologías exitosas</p> <p>Implantación BSC en la organización</p> <p>Impulsar nueva relación Trabajador-empresa . Sociedad</p> <p>Reforzar las nuevas bases corporativas</p>	<p>Entrenamiento Plan vs. Ejecutado</p> <p>% TI incorporada</p> <p>Tecnología Plan vs. Ejecutada</p> <p>% Cumplimiento real vs. Plan</p>

Tabla 4-1 CMI de la Superintendencia de Ingeniería y Construcción

Objetivo: Perspectiva de Cliente, Socios y Comunidades

Plantillas de indicadores:

La plantilla de indicadores provee toda la información necesaria y requerida para la gestión del indicador, las plantillas para los indicadores seleccionados son las siguientes:

Perspectiva de Cliente, Socios y comunidades.

Objetivo Estratégico:	Satisfacer al cliente en Seguridad, Ambiente, calidad, costo, tiempo y operabilidad
Indicador:	Costo Total Vs. Costo Estimado
Intención del Indicador:	Medir la relación entre el costo total empleado hasta la aceptación final por el cliente versus el costo inicial estimado (aprobado) para la implantación del proyecto.
Frecuencia de Actualización:	Anual
Unidad de Medida:	Porcentaje %
Fórmula del Indicador:	$\text{Costo Total Anual proyecto} / \text{Costo Estimado anual del proyecto} * 100$
Fuente de Datos:	Costos incurridos en el proyecto y registrados en SAP, Presupuesto Aprobado (Costo Aprobado)
Responsable por la Fijación de Objetivos:	Gerente de Ingeniería y Construcción
Responsable por lograr los objetivos:	Supv. De Implantación.
Responsable por Seguimiento / Informe:	Supv. De Control y Gestión
Objetivo:	
Real año 2004	150%
Plan 2005	130%
Plan 2006	110%
Plan 2007	100%

Tabla 4-2 Indicador: Costo Empleado

Objetivo Estratégico:	Satisfacer al cliente en Seguridad, Ambiente, calidad, costo, tiempo y operabilidad
Indicador:	Tiempo Real vs. Tiempo estimado
Intención del Indicador:	Medir la relación entre el tiempo total empleado hasta la aceptación final por el cliente versus el tiempo inicial estimado (aprobado) para la implantación del proyecto.
Frecuencia de Actualización:	Anual
Unidad de Medida:	Porcentaje %
Fórmula del Indicador:	$\frac{\text{Tiempo Total empleado}}{\text{Tiempo Total Estimado del proyecto}} * 100$
Fuente de Datos:	Tiempo empleado en la ejecución del proyecto y registrados en cierre del proyecto, tiempo estimado aprobado en la propuesta.
Responsable por la Fijación de Objetivos:	Gerente de Ingeniería y Construcción
Responsable por lograr los objetivos:	Supv. De Implantación.
Responsable por Seguimiento / Informe:	Supv. De Control y Gestión
Objetivo:	
Real año 2004	180%
Plan 2005	150%
Plan 2006	120%
Plan 2007	110%

Tabla 4-3 Indicador: Tiempo empleado

Objetivo Estratégico:	Satisfacer al cliente en Seguridad, Ambiente, calidad, costo, tiempo y operabilidad
Indicador:	Indice de Severidad (SHA)
Intención del Indicador:	Medir el total de días cargados por lesiones de trabajo con tiempo perdido, incapacidad permanente o fatal ocurridas en 1.000.000 de horas hombres de exposición
Frecuencia de Actualización:	Anual
Unidad de Medida:	Adimensional
Fórmula del Indicador:	$(\text{Total días cargados} + \text{total días perdidos}) * 1000000 / \text{HH de exposición}$
Fuente de Datos:	HH empleadas en las actividades del proyecto, No. De días perdidos
Responsable por la Fijación de Objetivos:	Gerente de Ingeniería y Construcción
Responsable por lograr los objetivos:	Supv. De Implantación.
Responsable por Seguimiento / Informe:	Supv. De Control y Gestión
Objetivo:	
Real año 2004	0
Plan 2005	0
Plan 2006	0
Plan 2007	0

Tabla 4-4 Indicador SHA: Indice de severidad

Objetivo Estratégico:	Satisfacer al cliente en Seguridad, Ambiente, calidad, costo, tiempo y operabilidad
Indicador:	Indice de Frecuencia Bruta (SHA)
Intención del Indicador:	Medir el número de lesiones de trabajo con o sin tiempo perdido ocurridas en 1.000.000 de horas hombres de exposición.
Frecuencia de Actualización:	Anual
Unidad de Medida:	Adimensional
Fórmula del Indicador:	(No. Lesiones totales * 1000000)/HH de exposición
Fuente de Datos:	HH empleadas en las actividades del proyecto, No. De accidentes
Responsable por la Fijación de Objetivos:	Gerente de Ingeniería y Construcción
Responsable por lograr los objetivos:	Supv. De Implantación.
Responsable por Seguimiento / Informe:	Supv. De Control y Gestión
Objetivo:	
Real año 2004	0
Plan 2005	0
Plan 2006	0
Plan 2007	0

Tabla 4-5 Indicador SHA: Indice de Frecuencia Bruta

Objetivo Estratégico:	Satisfacer al cliente en Seguridad, Ambiente, calidad, costo, tiempo y operabilidad
Indicador:	Indice de Seguridad (SHA)
Intención del Indicador:	Medir la severidad de los accidentes y las pérdidas económicas en millones de dólares.
Frecuencia de Actualización:	Anual
Unidad de Medida:	Adimensional
Fórmula del Indicador:	(Indice de frecuencia neta*1,9 + Indice de severidad*0,015 + pérdidas economicas en MMUS\$*0,47
Fuente de Datos:	Indice de frecuencia neta, índice de severidad, pérdidas económicas
Responsable por la Fijación de Objetivos:	Gerente de Ingeniería y Construcción
Responsable por lograr los objetivos:	Supv. De Implantación.
Responsable por Seguimiento / Informe:	Supv. De Control y Gestión
Objetivo:	
Real año 2004	0
Plan 2005	0
Plan 2006	0
Plan 2007	0

Tabla 4-6 Indicador SHA: Indice de seguridad

Perspectiva Interna:

Objetivo Estratégico:	Garantizar adecuada definición de Proyecto
Indicador:	Indice Fel/PDRI
Intención del Indicador:	Medir el grado de definición de los proyectos, utilizando el FEL Index o el PDRI a fin de determinar que el proyecto ha sido definido suficientemente como para inferir que su completación es viable, de forma exitosa de acuerdo al alcance y planificación esperada
Frecuencia de Actualización:	Anual
Unidad de Medida:	Porcentaje %
Fórmula del Indicador:	Metodología FEL o PDRI
Fuente de Datos:	Promedio de Indices FEL o PDRI de la cartera de proyectos menores en Definición
Responsable por la Fijación de Objetivos:	Gerente de Ingeniería y Construcción
Responsable por lograr los objetivos:	Supv. De Definición y Desarrollo
Responsable por Seguimiento / Informe:	Supv. De Control y Gestión
Objetivo:	
Real año 2004	500
Plan 2005	300
Plan 2006	200
Plan 2007	>200

Tabla 4-7 Indicador: Índice FEL - PDRI

Objetivo Estratégico:	Estandarizar especificaciones de ingeniería
Indicador:	% Especificaciones estandarizadas
Intención del Indicador:	Medir el porcentaje de especificaciones técnicas estandarizadas de Ingeniería, Construcción, materiales y equipos, incorporando las mejores prácticas, ingeniería de valor
Frecuencia de Actualización:	Trimestral
Unidad de Medida:	Porcentaje %
Fórmula del Indicador:	Especificaciones estandarizadas/Especificaciones no estandarizadas *100
Fuente de Datos:	Data de especificaciones de Ingeniería, Construcción, materiales y equipos estandarizadas o no
Responsable por la Fijación de Objetivos:	Gerente de Ingeniería y Construcción
Responsable por lograr los objetivos:	Supv. De Implantación.
Responsable por Seguimiento / Informe:	Supv. De Control y Gestión
Objetivo:	
Real año 2004	0%
1er Trim.	0%
2do. Trim	0%
3er. Trim	0%
4to. Trim	0%
Plan 2005	20%
1er Trim.	5%
2do. Trim	10%
3er. Trim	15%
4to. Trim	20%
Plan 2006	60%
1er Trim.	30%
2do. Trim	40%
3er. Trim	50%
4to. Trim	60%
Plan 2007	100%
1er Trim.	70%
2do. Trim	80%
3er. Trim	90%
4to. Trim	100%

Tabla 4-8 Indicador: Especificaciones estandarizadas

Objetivo Estratégico:	Incorporar participación nacional en la cadena de suministros
Indicador:	% Participación Nacional (Bienes y Servicios)
Intención del Indicador:	Medir el porcentaje de participación de Bienes y servicios incorporados en los proyectos.
Frecuencia de Actualización:	Anual
Unidad de Medida:	Porcentaje %
Fórmula del Indicador:	$\text{Costo de Insumos nacionales} / \text{Costo total del proyecto} * 100$
Fuente de Datos:	Costo registrados en SAP. Costo Original aprobado del proyecto
Responsable por la Fijación de Objetivos:	Gerente de Ingeniería y Construcción
Responsable por lograr los objetivos:	Supv. De Control y Gestión
Responsable por Seguimiento / Informe:	Supv. De Control y Gestión
Objetivo:	
Real año 2004	60%
Plan 2005	65%
Plan 2006	70%
Plan 2007	75%

Tabla 4-9 Indicador: Participación Nacional

Perspectiva de Aprendizaje y Crecimiento

Objetivo Estratégico:	Desarrollo en habilidades técnicas y sociales
Indicador:	Entrenamiento Plan vs. Ejecutado
Intención del Indicador:	Medir el desarrollo de habilidades del personal tanto en capacidad técnica, como social
Frecuencia de Actualización:	Anual
Unidad de Medida:	Porcentaje %
Fórmula del Indicador:	Entrenamiento Real/Entrenamiento Plan*100
Fuente de Datos:	Planilla de Detección de Necesidades de Adiestramiento, Registro de Entrenamiento realizado
Responsable por la Fijación de Objetivos:	Gerente de Ingeniería y Construcción
Responsable por lograr los objetivos:	Todos los Supervisores
Responsable por Seguimiento / Informe:	Supv. De Control y Gestión
Objetivo:	
Real año 2004	5%
Plan 2005	20%
Plan 2006	40%
Plan 2007	60%

Tabla 4-10 Indicador: Entrenamiento Técnico - Social

Objetivo Estratégico:	Mejoras en competencias Gerenciales
Indicador:	Entrenamiento Plan vs. Ejecutado
Intención del Indicador:	Medir el desarrollo las mejoras en competencias gerenciales y supervisorias
Frecuencia de Actualización:	Anual
Unidad de Medida:	Porcentaje %
Fórmula del Indicador:	Entrenamiento Real/Entrenamiento Plan*100
Fuente de Datos:	Planilla de Detección de Necesidades de Adiestramiento, Registro de Entrenamiento realizado
Responsable por la Fijación de Objetivos:	Gerente de Ingeniería y Construcción
Responsable por lograr los objetivos:	Supv. De Control y Gestión
Responsable por Seguimiento / Informe:	Supv. De Control y Gestión
Objetivo:	
Real año 2004	0%
Plan 2005	10%
Plan 2006	50%
Plan 2007	100%

Figura 4-11 Indicador: Competencias Gerenciales

Objetivo Estratégico:	Implantar tecnologías exitosas
Indicador:	Tecnología Implantada
Intención del Indicador:	Medir la incorporación de tecnologías de los procesos organizacionales (software, TI)
Frecuencia de Actualización:	Anual
Unidad de Medida:	Unidad
Fórmula del Indicador:	
Fuente de Datos:	Base de recursos tecnológicos
Responsable por la Fijación de Objetivos:	Gerente de Ingeniería y Construcción
Responsable por lograr los objetivos:	Supv. De Control y Gestión
Responsable por Seguimiento / Informe:	Supv. De Control y Gestión
Objetivo:	
Real año 2004	5
Plan 2005	2
Plan 2006	5
Plan 2007	5

Tabla 4-12 Indicador: No. Tecnologías Implantadas

Alinear la organización con la estrategia.

La sinergia es fundamental en las empresas donde las organizaciones que la componen tienen funciones y culturas propias, en muchas ocasiones las organizaciones, sobretodo en las funcionales, se crean barreras que impiden el trabajo conjunto y la comunicación directa, lo que imposibilita la aplicación de la estrategia, a fin de que la Superintendencia de Ingeniería y Construcción pueda crear la sinergia necesaria y la fortaleza se proponen las siguientes iniciativas:

Sinergia entre unidades de negocios.

- Campaña divulgativa de información del BSC de Ingeniería y Construcción a clientes y socios operadores fin de dar a conocer los servicios técnicos que ofrece y como además Ingeniería y Construcción puede influir favorablemente en el sistema de indicadores de gestión de cada organización.
- Incentivar la cooperación a fin de compartir tecnologías y conocimientos entre las unidades.
- Establecer acuerdos de servicios para la ejecución de proyectos aplicando las mejores prácticas para la ejecución de proyectos (Responsabilidades, informe de desempeño, etc.).

Sinergia a través de servicios compartidos

- Realizar reuniones mensuales a fin de informar a las unidades de servicios compartidos los requerimientos tecnológicos, materiales, humanos, financieros que va a necesitar Ingeniería y Construcción para la ejecución de sus actividades, en la misma reunión entregar plan de esas necesidades y firma de acuerdo de servicios.

Hacer que la estrategia sea el trabajo de todos

Para llevar la estrategia a los miembros de la organización (alineación), se requiere crear un clima laboral favorable que sustente el proceso de transformación, básicamente son tres los aspectos a cubrir: Crear la comprensión de la estrategia, alinear objetivos personales y de equipos, relacionar el sistema de incentivos a los miembros de la organización.

Debido a que el incentivo salarial no es administrado directamente por la organización de Ingeniería y Construcción, se propone un sistema de recompensa

basado en el reconocimiento oportuno por el desempeño de cada unidad y de cada miembro de esa unidad.

Creando conciencia estratégica

- Realizar campañas informativas a los empleados de la organización a fin de que comprendan y entiendan la estrategia, desarrollar acciones que respalden la estrategia, explicar el BSC y entregar a cada uno el sistema de indicadores (fijar carteleras visibles con los indicadores de gestión, metas, logros, estrategia, BSC, elaboración de folletos, dípticos, red electrónica).
- Realizar reunión mensual para informar el avance de la gestión estratégica, como marcha la organización y como contribuyen cada uno con su esfuerzo al logro de los objetivos y metas.
- Formar al personal en sistema de medición y control estratégico con acciones de adiestramiento.

Definiendo objetivos personales y de equipo

- Elaboración de los BSC de cada departamento alineados al BSC de Ingeniería y Construcción.
- Estimular a los miembros de cada departamento a realizar sus metas anuales en alineación al BSC de cada departamento.

Incentivo

- Establecer un sistema de premiación al desempeño basado en acciones de adiestramiento especializados.

- Otorgar reconocimiento escrito anual a las unidades que han realizado desempeño de acuerdo al plan presentado al comienzo de las actividades del año.
- Otorgar reconocimiento escrito mensual a un empleado por unidad que ha alcanzado su meta de acuerdo al plan de actividades.

Hacer que la estrategia sea un proceso continuo

Kaplan y Norton indican que las organizaciones basadas en la estrategia utilizan un proceso que "integra la gestión de presupuestos y operaciones con la gestión de la estrategia" (2000), el enfoque tradicional de las empresas es utilizar un sistema de control de gestión que no considera la estrategia absolutamente para nada, el modelo propuesto por los autores, impulsa a la organización a vincular la estrategia y presupuesto, haciendo de ésta vinculación un proceso de aprendizaje, evaluación continua que impulsa la evolución continua del proceso de planificación estratégica.

Vincular presupuesto y estrategias

Como la misión de la Superintendencia de Ingeniería y Construcción es materializar proyectos, el aporte de la SIC a este proceso consiste en la fase de visualización de los proyectos, en los cuales la organización debe contribuir a evaluar que el proyecto en su fase inicial esta alineada a la estrategia de PDVSA.

Ahora, el presupuesto propio de la organización debe considerar los requerimientos financieros para la implantación de la estrategia.

Sistemas analíticos y de información

- Incorporar programas de mejoras a procesos, los mismos son un programa en calidad (ISO) y un programa en optimización de costos (ABC).
- Incorporar Tecnología de Información a la organización a fin de mejorar los procesos de información, a fin de que la carga sea transferida al sistema, los mismos serán: Incorporación de base de datos históricos para consulta de costos de obras ejecutadas, Sistema para la automatización de elaboración de especificaciones, Sistema de control de obras vía web, sistema de reporte gerencial vía web, sistema de indicadores de gestión vía web

Aprendizaje estratégico

- Realizar reunión trimestral para la revisión de la estrategia, en la cual deben participar los supervisores y el Superintendente a fin de revisar la marcha de la estrategia (Estrategias emergentes, acciones no realizadas), evaluar los resultados obtenidos y aplicar la mejora continua.

Motorizar el cambio a través del liderazgo Directivo

El compromiso del equipo gerencial es crítico para la implantación del plan, ya que es quien puede potenciar el proceso de transformación en la organización, el equipo gerencial en la implantación debe ser asertivo y persistente.

Liderazgo y movilización.

El compromiso gerencial es fundamental para implantar la estrategia, el Superintendente debe creer en el modelo estratégico propuesto, desear implantarlo para la focalización de la organización, debe aportar el esfuerzo necesario para la

implantación y promover los recursos financieros necesarios. Debe iniciar el proceso de transformación demostrando a la organización las necesidades del cambio, luego educar y formar y posteriormente internalizar en los miembros de la organización para hacer el cambio irreversible.

Para motorizar el cambio, el Superintendente de Ingeniería y Construcción debe como primer paso alinear a los líderes o supervisores a la estrategia, estructurar el proceso de cambio, como segundo paso alinear y focalizar a la organización en donde se obtendrán beneficios iniciales, dentro de este proceso debe educar y comunicar, establecer los lineamientos y asignar responsabilidades, un tercer y último paso es impulsar la cultura y las competencias exigidas para alcanzar resultados significativos.

Plan y presupuesto

El presupuesto y el plan para la implantación a 3 años se muestran a continuación:

Actividad	Bs.
Implantación de estrategia	1.612.990.000,00
Alinear la organización con la estrategia.	98.750.000,00
Campaña de Divulgación	64.800.000,00
Reuniones de Requerimiento	33.950.000,00
Hacer que la estrategia sea el trabajo de tod	263.240.000,00
Campaña de Divulgación	79.800.000,00
Reuniones mensuales con el personal	89.950.000,00
Acciones de adiestramiento en BSC	31.680.000,00
Elaboración de BSC departamentales	10.800.000,00
Establecer sistema de Premiación	34.800.000,00
Reconocimiento anual Unidad	7.710.000,00
Reconocimiento Mensual emple.	8.500.000,00
Hacer que la estrategia sea un proceso continuo	1.251.000.000,00
Programa de Calidad ISO	200.000.000,00
Programa de Costos ABC	200.000.000,00
Data Histórica de Obras	194.000.000,00
Sist. Especificaciones	72.000.000,00
Sist. Obras via web	194.000.000,00
Sist. Report. Gcial. Via web	288.000.000,00
Sist. Indicadores	96.000.000,00
Reunión Trimestral	7.000.000,00

Tabla 4-12 Presupuesto de implantación a 3 años.

Figura 4-2 Plan de implantación

El compromiso gerencial de la Superintendencia de Ingeniería y Construcción consiste en presupuestar los recursos financieros para implantar el plan estratégico y focalizar la organización y cumplir el plan a fin de asegurar el éxito de la implantación

Capítulo 5. Resultados del Proyecto

La importancia de implantar la estrategia a través del BSC en la organización de Ingeniería y Construcción obedece a que el Balanced Scorecard constituye una herramienta poderosa que permite relacionar las acciones con las estrategias, ya se ha indicado la importancia de que una organización esté focalizada en su estrategia pues esto le permite adaptarse rápidamente a los cambios que imponen las condiciones, cada vez mas, competitivas del mercado. Esta implantación busca asegurar la viabilidad organizacional y que sus recursos se adecuen al entorno de tal manera que permita la eficiente realización de los objetivos corporativos, utilizando cursos de acción con riesgo aceptable, considerando aspectos tecnológicos, sociales, políticos, económicos, el medio ambiente y las fuerzas que impactan a la organización de afuera hacia adentro y de adentro hacia fuera

La misión, visión, valores, las perspectivas, mapas estratégicos, objetivos, la propuesta de valor al cliente, socios y comunidades, los indicadores y sus metas, las iniciativas, responsables y recursos constituyen los elementos principales de un BSC. El BSC permite además, lograr coherencia en la actuación de los miembros de la organización y a su vez contribuye en la planificación y gestión, fortaleciendo la comunicación, alinea y enfoca los esfuerzos y recursos de la organización utilizando los indicadores de gestión para conducir las estrategias y para crear valor a largo plazo.

Los sistemas de control de gestión tradicionales, basados en mediciones de indicadores financieros, no pueden medir las actividades que crean valor con los activos intangibles de la organización: Las habilidades, competencias, motivación de los

empleados; tecnología de información, bases de datos; procesos operativos eficientes, innovación de productos y servicios, desarrollo armónico con el entorno social, de esto resulta la importancia de la organización para fortalecer los activos intangibles.

A través de los objetivos estratégicos desarrollados en cada una de las cuatro perspectivas, conjuntamente con los indicadores y las metas por años, los miembros de la organización de Ingeniería y Proyecto concentrarán sus esfuerzos para alcanzar las metas previstas en el lapso planificado.

Para implantar exitosamente el plan, se requiere el compromiso, liderazgo gerencial que dirija el proceso de transformación y que aplique los cinco principios descritos:

Traducir la estrategia a términos operativos: La estrategia no puede ejecutarse sin comprensión y no se comprende si no se describe, la mejor forma de describir la estrategia es utilizar el mapa estratégico, una estructura lógica, sencilla y completa que la describe en detalle. El mapa estratégico describe el proceso de cómo los activos intangibles a través de procesos internos aplicados en clientes, socios y comunidades se convierten en resultados financieros tangibles.

Alinear la organización con la estrategia: Es establecer sinergia entre las unidades de negocios, las unidades de apoyo y la organización en si, rompiendo las barreras funcionales y estableciendo puntos estratégicos comunes.

Hacer que la estrategia sea el trabajo diario de cada empleado: Las organizaciones enfocadas en la estrategia exigen que todos los empleados conozcan y entiendan la estrategia, sean capaces de determinar los conocimientos y habilidades requeridas

para llevar a cabo la estrategia, definición clara de responsabilidades y gobernabilidad, una visión de futuro conjunta, impulso del desarrollo personal, la gestión del desempeño y que cada uno de los miembros la haga de su quehacer diario.

Hacer de la estrategia un proceso continuo: El control de gestión basado en el desempeño implica la evaluación continua del proceso, esto permite que la evaluación, análisis y reformulación de las acciones y decisiones para implantar mejoras en la estrategia y por ende en el desempeño de la organización. El BSC vincula presupuesto y estrategia como un proceso retroalimentado lo que le permite a la organización auto aprendizaje estratégico.

Motorizar el cambio mediante el liderazgo de los directivos: Lo más importante para la implantación exitosa es el liderazgo gerencial o directivo, es por eso, que el liderazgo gerencial debe estar comprometido y convencido de realizar la transformación, sin este compromiso y convencimiento no habrá transformación efectiva.

Capítulo 6. Evaluación del proyecto

En este capítulo se especifica el cumplimiento de los objetivos planteados para este trabajo

Como primer paso del trabajo, se revisó la Visión y Misión de la Superintendencia de Ingeniería y Construcción, modificándola y adaptándola a la nueva orientación estratégica de PDVSA: Esta es la base para iniciar el proceso de elaboración del mapa estratégico de la organización.

Como segundo paso, se elaboró el mapa estratégico y cuadro de mando integral de la estrategia de la Superintendencia de Ingeniería y Construcción, desarrollando en las cuatro perspectivas del BSC los objetivos estratégicos de interés para la organización, vinculando estos a través del diagrama de causa-efecto, determinando los indicadores claves, definiendo las metas y el lapso esperado de cumplimiento, del mismo modo, se definieron los indicadores, su definición, la asignación de responsabilidad por su actualización, fijación y validación, así como la fórmula que identifica a cada uno de ellos.

Como tercer paso, se desarrolló el plan de implantación de la estrategia a fin de focalizar la organización aplicando los cinco principios de Kaplan y Norton: 1) Traducir la estrategia a términos operativos; 2) Alinear la Organización con la estrategia; 3) Hacer que la estrategia sea el trabajo diario de cada empleado; 4) Hacer de la estrategia un proceso continuo y 5) Movilizar el cambio mediante el liderazgo de los directivos.

Se realizó el cronograma de implantación y se calculó el presupuesto requerido en el lapso de tres años para implantar el BSC y focalizar la organización.

Finalmente, queda hacer efectiva la implantación del plan, debido a las limitaciones temporales asignadas para el desarrollo del trabajo de grado, queda como estímulo a la Superintendencia de Ingeniería y Construcción, hacer este Trabajo Especial de Grado realidad, así como también la motivación a implantar los indicadores sugeridos.

Capítulo 7. Conclusiones y Recomendaciones

La Superintendencia de Ingeniería y Construcción de la División Centro Sur de Petróleos de Venezuela, S.A como toda organización perteneciente a la empresa debe estar alineada a la estrategia de PDVSA. Una organización para crear valor debe alinear sus recursos, procesos internos y dinámica organizacional en torno a la estrategia.

La conveniencia de aplicar la metodología descrita por los autores Kaplan y Norton para focalizar organizaciones entorno a la estrategia y cuyos puntos son: 1) Traducir la estrategia a términos operativos; 2) Alinear la Organización con la estrategia; 3) Hacer que la estrategia sea el trabajo diario de cada empleado; 4) Hacer de la estrategia un proceso continuo y 5) Movilizar el cambio mediante el liderazgo de los directivos, se debe a que en el tiempo desde que apareció el BSC el método ha ido evolucionando. Esta metodología nace de la evaluación hecha a un conjunto de empresas que han tenido éxito y fracaso en la implantación de la estrategia.

Los Beneficios del Scorecard, en una organización, son numerosos; ya que, en esencia es un modelo de gestión que traduce la estrategia en objetivos, vinculados a otros en las cuatro perspectivas, medidos y controlados por indicadores y conectados a una serie de planes de acción que focalizan a la organización. Dada la complejidad del BSC para implantarlo exitosamente se requiere además del liderazgo directivo, propiciar un lenguaje común en los miembros de la organización, conocer y entender el modelo, comunicación asertiva y hacia todos los niveles de la organización y participación activa de sus miembros

Recomendaciones

A fin de implantar exitosamente la estrategia, se recomienda considerar las siguientes acciones:

El directivo que decida implantar la estrategia no debe delegar la tarea y velar por el cumplimiento de las responsabilidades asignadas.

Involucrar a todos en las evaluaciones continuas de la estrategia y su desempeño.

Reestimar el tiempo de implantación si se han obtenido resultados satisfactorios a corto plazo, ya que el proceso es retroalimentado lo que permite iniciar la implantación sin tener todo cabalmente definido.

Evaluar continuamente el BSC es un sistema de aprendizaje, dinámico, que cambia según aprenda la organización en cuanto a su misión, visión, entorno, orientación estratégica, lo que influencia al BSC integralmente.

No es recomendable considera el BSC como un sistema de gestión financiero, es importante recalcar que es un sistema de gestión estratégica.

Comunicar los resultados del BSC a los interesados, el BSC es para todos los miembros de la organización.

Como temas posibles de trabajos de grado se propone:

1.- Desarrollo de herramienta informática en excel para el BSC.

- 2.- Implantación del BSC en empresas públicas.
- 3.- Implantación del BSC en PYMES.
- 4.- Implantación de BSC en Cooperativas.
- 5.- Creando cultura organizacional para el BSC.

Bibliografía

Cleland, David., Ireland, Lewis (2000). *Manual portátil del administrado de proyectos*. México: Mc Graw - Hill.

Santalla, Peñaloza, Z.R. (2003). *Guía para la Elaboración formal de reportes de Investigación*. (1ra ed.). Caracas: Publicaciones UCAB.

Project Management Institute (2000). *Una guía a los Fundamentos de la Dirección de Proyectos*. Pennsylvania USA: Project Management Institute.

Kaplan, Robert., Norton, David (2000). *Cómo utilizar el cuadro de mando integral*. España: Gestión 2000.

Kaplan, Robert., Norton, David (2004). *Mapas estratégicos convirtiendo los activos intangibles en resultados tangibles*. España: Gestión 2000.

Sallenave, J (1990). *Gerencia y planeación estratégica*. Colombia: Grupo Editorial Norma.

Player, S., Lacerda, R (2002). *Gerencia Basada en Actividades*. Bogotá: Mc Graw Hill.

Blanco, A (2004). *Formulación y Evaluación de Proyectos*. Caracas: Adolfo Blanco.

Hitt, M., Ireland, R., Hoskisson, R (1999). *Administración Estratégica, Conceptos, Competitividad y globalización*. México: International Thomson.

Fernández, A. (2001). *El Balanced Scorecard*. A Fondo. Consultado en Junio, 15, 2005 en <http://www.ee-iese.com/81/81pdf/afondo4.pdf>.

PDVSA (1999). *Guías de Gerencia de Proyectos de inversión de Capital*. Caracas: PDVSA.

Fuentes web:

- Project Management Institute: www.pmi.org
- PM Solutions: www.pmsolutions.com
- PDVSA: www.pdvsa.com
- Tablero de Comando: www.tablerodecomando.com
- Deinsa: www.deinsa.com
- Universidad de Navarra: www.ee-iese.com